Namkhai Norbu:
Dzogčhen (Prirodzene dokonalý stav)
Zdroj http://slovensky.homestead.com/
Úvod

Náuka dzogčhenu môže byť užitočná pre každého - môže nám pomôcť objaviť náš skutočný stav a naučiť nás prežívať svoj život s väčšou uvoľnenosťou. Na stránkach tejto knihy sa dočítame, čo sa v dzogčhene myslí „uvoľnením“, a nájdeme návod na vykonávanie praxe bez nutnosti čohokoľvek sa zriekať, alebo sa zaväzovať k aktivitám, ktoré sa nedajú zlúčiť s bežným každodenným životom. Aj keď bol dzogčhen do Tibetu uvedený a následne rozšírený dvoma veľkými tradíciami: buddhizmom a bönom {1}, samostatnú náuku dzogčhenu nie je možné považovať za náboženskú alebo filozofickú tradíciu. Ide skôr o ucelenú cestu k poznaniu nášho vlastného stavu bytia, ktorý presahuje všetky obmedzenia náboženskej viery alebo kultúry. Dzogčhen nikdy nebol nejakou sektou, naopak, vždy zostal priamou náukou. Po stáročia si udržiaval čistotu a pravosť odovzdávania poznania, neporovnateľnú s formálnejšími formami iných náboženských učení.

Buddhizmus bol oficiálne uvedený do Tibetu za vlády kráľa Trisong Decäna (742-797 n.l.), hoci sem už predtým prechádzali z Indie, Číny a iných susedných krajín vplyvy buddhistickej kultúry. Trisong Decän pozval na svoj dvor buddhistických majstrov a panditov z Indie a Oddijány, starobylého kráľovstva, ktoré býva niekedy stotožňované s údolím Swat v dnešnom Pakistane. Oddijána sa považuje za miesto, odkiaľ pôvodne pochádzali tantrické náuky. Kedysi v dávnych dobách tu prekvitala buddhistická kultúra a prichádzali sem majstri, aby získali učenie. Tam bol aj neskôr začlenený do buddhistickej tradície dzogčhen, ktorý pôvodne pochádza od majstra Garab Dordžeho, žijúceho niekoľko storočí p.n.l. {2}. Náuka dzogčhenu Garab Dordžeho, ktorá, ako sa hovorí, „presahuje karmický zákon príčiny a následku“, celkom prevrátila tradičný názor jeho prvých žiakov, známych buddhistických panditov. Z toho dôvodu bola od tých čias odovzdávaná tajne, ale spolu s oficiálnymi buddhistickými náukami. Buddhizmus v tantrickej forme uviedol do Tibetu Padmasambhava, majster, ktorý konal rôzne zázraky a prišiel do Tibetu zo svojej rodnej Oddijány na pozvanie kráľa Trisong Decäna. Aby sa dzogčhen v Tibete viac rozšíril, navrhol Padmasambhava kráľovi vyslať do Oddijány Tibeťana Vairóčanu. Ten získal všetky dzogčhenové náuky od majstra Šrí Simhu, ktorý bol žiakom Maňdžušrímitru {3}, žiaka Garab Dordžeho. Vairóčana tieto náuky priniesol do Tibetu, ale odovzdal ich len niekoľkým vybraným žiakom. Pandit Vimalamitra, tiež žiak Šrí Simhu, bol neskôr pozvaný na kráľovský dvor, aby odovzdal ďaľšie dzogčhenové učenia. V tomto období horlivej aktivity šírenia a prekladania pôvodných buddhistických textov do tibetčiny, vznikali aj preklady dzogčhenových textov, predovšetkým z jazyka Oddijány. Všetky texty, ktoré boli v tomto období preložené, či už obsahovali tantrickú alebo dzogčhenovú náuku, boli neskôr, na rozdiel od tantier preložených v druhej fáze šírenia náuky v 11. storočí {4}, klasifikované ako „Stará“ tradícia - Ňingma. Preto bol dzogčhen považovaný za súčasť náuk tibetskej školy Ňingma, v ktorej sú rôzne systémy náuk rozdelené do deviatich ciest čiže „vozov“ (jána). Sú to:

1.
Svetská cesta bohov a ľudí, ktorá zahrnuje všetky nebuddhistické náboženské systémy.

2.
Cesta švávakov (počúvajúcich) a pratjékabuddhov (tých, ktorí sa snažia o osvietenie len pre seba). Sem patrí učenie hínajánového buddhizmu.

3.
Cesta bódhisattvov, založená na učení mahájány.

4. Kríjatantra \ Tieto cesty sa volajú „vonkajšie tantry“,

5.
Upájatantra > lebo ich prax je v princípe založená na očiste

 6. Jogatantra / a príprave prijať múdrosť od realizovaných bytostí.

 7. Mahájoga \ Tieto cesty sú všeobecne známe ako „vnútorné tantry“,

 8. Anujoga > ale v podstate len prvé dve sú tantrické náuky, ktorých

 9. Atijoga / princípom je transformácia psychických a fyzických

zložiek človeka na čistú dimenziu realizácie. Atijoga, synonymum slova dzogčhen, je založená na metóde samooslobodzovania a na skúsenosti priameho poznania prvotného stavu.

Toto rozdelenie tantier je charakteristické pre školu Ňingma. Tri ďaľšie hlavné tibetské buddhistické tradície, Kagjü, Sakja a Gelug, delia vyššie tantry čiže anuttaratantry, takto:

 1. Pitrijoga - otcovské tantry

 2. Matrijoga - materské tantry

3. Advaitajoga - neduálne tantry

Všetky tieto tri typy anuttaratantier sú založené na systéme postupnej transformácie, aká sa vykonáva v mahájoge v tradícii Ňingma. Anujoga je naopak systém, ktorého transformácia nie je postupná a nachádza sa len v najstaršej tradícii Ňingma.

Spísané dzogčhenové náuky sú rozdelené do troch skupín:

Rad prirodzenej podstaty mysle (semde) {5}

Rad prvotného priestoru (longde)

Rad tajných inštrukcií (männgagde)

Prvé dva rady zaviedol do Tibetu Vairóčana, tretí potom Vimalamitra. Náuky, ktoré pôvodne odovzdával Padmasambhava, a ktoré potom ukryl na rôznych miestach Tibetu, sú tiež súčasťou Radu tajných inštrukcií. Tento druh textov, nazývaných termy čiže „poklady“ {6}, začal byť objavovaný od 10. storočia. Naproti tomu texty, ktoré sa od čias Garab Dordžeho odovzdávali ústne, sa volajú „ústna tradícia“ (kama). Ďaľšia tradícia dzogčhenu, existujúca v náboženstve bön, sa líši tak svojím pôvodom, ako aj líniou majstrov. Rozšírila sa zo starobylého kráľovstva Žang-žung v západnom Tibete {7}. Podľa súčasných výskumov nie je možné určiť, či existovalo jediné miesto pôvodu všetkých dzogčhenových náuk. Počas stáročí praktikovali dzogčhen majstri všetkých škôl a tradícií. To preto, lebo dzogčhen už svojou základnou povahou presahuje všetky sektárske obmedzenia a bariéry vytvorené ľuďmi.

Namkhai Norbu Rinpočhe, ktorý v súčasnosti učí náuku dzogčhenu na Západe, je držiteľom línie majstrov, pochádzajúcej od samého Garab Dordžeho. Narodil sa r. 1938 blízko Derge vo východnom Tibete. Už od detstva prijímal množstvo náuk a zasvätení od majstrov rôznych tradícií, hlavne však od svojich dvoch strýkov, veľkých majstrov dzogčhenu {8}. V ôsmich rokoch začal študovať na kláštornej škole, kde sa venoval buddhistickej filozofii a ďaľším odborom tibetského poznania. Po ukončení štúdia v r. 1954 bol pozvaný ako delegát tibetských buddhistických kláštorov do Číny, kde v Čcheng-tu, v provincii S‘-čchuan na západnej hranici Číny, učil dva roky tibetčinu. Mal príležitosť sa tu stretnúť s Gangkar Rinpočhem (1826-1961), známym majstrom tradície Kagjü, od ktorého získal množstvo náuk.

Po návrate do Tibetu a po symbolickom sne sa stretol s majstrom, ktorý mu otvoril brány poznania. Bol ním Rigdzin Čhangčhub Dordže (1826-1961), veľký majster dzogčhenu a objaviteľ term, ktorý žil ako prostý dedinský lekár. Počas niekoľkých mesiacov pobytu u tohto majstra získal Namkhai Norbu Rinpočhe veľa podstatných dzogčhenových náuk, predovšetkých však transmisiu /odovzdanie, prenos/ skutočného stavu poznania dzogčhenu, presahujúceho intelekt a slová. Odkaz Rigdzin Čhangčhub Dordžeho je pre život a učenie Namkhai Norbu Rinpočheho stálym príkladom a zdrojom inšpirácie.

V r. 1958 odišiel Namkhai Norbu Rinpočhe študovať do Indie, kde navštívil mnohé posvätné miesta. Pretože sa kvôli politickému prevratu nemohol vrátiť domov, odišiel do Sikkimu, kde žil dva roky. V r. 1960 ho Giuseppe Tucci pozval do Talianska, aby mu pomáhal pri vedeckom výskume, v Ústave pre Ďaleký a Stredný východ v Ríme. Od r. 1964 potom vyučoval tibetský a mongolský jazyk a literatúru v Orientálnom ústave Univerzity v Neapoli. V posledných dvadsiatich rokoch sa Namkhai Norbu Rinpočhe zameral na podrobný výskum pôvodu tibetskej kultúry. Hlavne sa venoval tradícii bönu, pôvodu kultúry Žang-žungu a Tibetu. Na túto tému napísal niekoľko kníh, ktoré sú veľmi dôležité pre vedcov zaoberajúcich sa tibetskou históriou a kultúrou.

V r. 1976 začal odovzdávať náuku dzogčhenu - najprv v Taliansku a potom aj v iných krajinách. Jeho žiaci tvoria „Komunitu dzogčhenu“, ktorej hlavné centrum, zvané Merigar, leží v Taliansku na svahoch hory Monte Amiata, pri Arcidossa v Toskánsku. V ďaľších rokoch viedol Namkhai Norbu Rinpočhe v rôznych častiach sveta semináre o tibetskej joge, medicíne a astrológii. V r. 1983 predsedal prvej Medzinárodnej konferencii o tibetskej medicíne v Benátkach a Arcidosse. Táto kniha je založená predovšetkým na náukách, ktoré Namkhai Norbu Rinpočhe odovzdal v Merigare r. 1985 a 1986. Text som rozdelil do dvoch častí, z ktorých prvá objasňuje, o čom je učenie dzogčhenu, a vysvetľuje rozdiel medzi touto náukou a inými cestami k realizácii. Druhá časť, „Kukučka stavu rýdzej prítomnosti, znamenie šťastia a slávy“, je ústnym komentárom k Šiestim veršom vadžry, veľmi krátkemu textu, zhrnujúcemu v šiestich riadkoch podstatu dzogčhenu. Tento text odovzdal v Oddijáne Šrí Simha Vairóčanovi. V troch kapitolách, ktoré tvoria druhú časť, odhaľuje Namkhai Norbu Rinpočhe jednoduchým a neintelektuálskym spôsobom, čo sa rozumie „praxou“ dzogčhenu. Verím, že tieto náuky prispejú k prebudeniu ľudstva k pravému bezpojmovému stavu poznania, ktorý je mimo všetky obmedzenia.

Adriano Clemente

{1} V dávnych dobách v Tibete označoval výraz bön akúkoľvek rituálnu tradíciu, založenú na recitácii mantier alebo magických formúl, ktorá sa pravdepodobne príliš nelíšila od rôznych formiem šamanizmu, ktorý bol rozšírený v strednej Ázii. Neskôr, keď sa na scéne objavil majster Tönpa Šerab, ktorý sa podľa bönistických prameňov narodil v r. 1857 p.n.l., bolo mnoho rituálnych tradícií zdokonalených a spojených s predstavou, podľa ktorej sa existencia chápe ako vzájomne závislý proces medzi energiou človeka a vonkajšími energiami, ktoré ovládajú rôzne triedy bytostí. Podľa bönistických prameňov Tönpa Šerab, ktorý pôvodne pochádzal zo Žang-žungu (západný Tibet), vyučoval vedy, ako medicínu, astrológiu a ranú formu dzogčhenu. Až v období medzi 8. a 9. storočím n.l. sa začal bön, ktorý bol ohrozený rozmáhajúcim sa buddhizmom, odievať do filozofickej a doktrinárskej formy. V tomto procese bol ovplyvnený princípmi samotného buddhizmu. Od tej doby sa bön „stal“ náboženstvom a vo svojich všeobecných charakteristikách prestal byť zreteľne odlíšiteľný od ostatných buddhistických škôl.

{2} Podľa textov Radu tajných inštrukcií dzogčhenu sa Garab Dordže narodil tristošesťdesiat rokov po Buddhovej parinirváne, v r. 184 p.n.l. Naproti tomu vo Vairo gjübum, kolekcii prác preložených do tibetčiny Vairóčanom, sa zrodenie Garab Dordžeho udialo dvadsaťosem rokov po Buddhovom odchode, čo by zodpovedalo roku 516 p.n.l. To by potvrdzovalo tradíciu, ktorá uvádza, že Garab Dordže bol synom princezny Praháriní, dcéry kráľa Indrabhútiho, ktorý objavil Padmasambhavu na jazere Dhanakóša, osem rokov po Buddhovej parinirváne.

{3} Táto tradícia je založená na línií majstrov Radu tajných inštrukcií dzogčhenu. Ale podľa línie, ktorá sa uvádza v Rade prirodzenej podstaty mysle, a ktorá má väčšiu historickú dôveryhodnosť, žil Šrí Simha omnoho neskôr než Maňdžušrímitra. Preto sa zdá pravdepodobnejšie, že odovzdanie poznania Šrí Simhovi Maňdžušrímitrom sa udiala prostredníctvom vízií a kontaktov nezvyčajnej povahy.

{4} Počas druhého rozšírenia buddhizmu v Tibete bolo uvedených veľa nových tantier, a niektoré z tých, ktoré boli uvedené za čias Padmasambhavu, boli znova preložené. V tejto dobe vznikli nové školy tibetského buddhizmu: Kagjü (bka‘-rgjud), Sakja (sa-skja) a Kadam (bka‘-gdams), z ktorej sa neskôr, po reforme, stala škola Gelug (dge-lugs).

{5} Tu som použil výraz sem ako „prirodzená podstata mysle“, lebo vo všetkých starých dzogčhenových textoch sa sem používa ako skratka „čhangčhub sem“ (bódhičitta) - prvotná podstata mysle. (V iných dielach sem označuje obyčajnú myseľ - viď Sogyal Rinpočhe: Tibetská kniha o živote a smrti alebo Longčchen Rabjam: Prax Dzogčchenu [Pozn.prekl.])

{6} Termy sa delia do dvoch kategórií: sater čiže „pokladov zeme“, čo sú predmety a rukopisy nájdená v zemi, a gongter čiže „pokladov stavu poznania“, čo sú texty uložené v pamäti alebo vo vedomí, ktoré sa môžu jedincovi spontánne vybaviť v stave kontemplácie, niekedy aj mnoho životov po pôvodnom vložení do pamäti.

{7} Žang-žung je oblasťou, ktorá bola pôvodným zdrojom tibetskej kultúry. Kedysi zahrnovala celý Tibet. Hlavné mesto bolo v Khjunglung Ngulkar, blízko hory Kailáš. Žang-žung sa delil na tri časti: vnútornú, zodpovedajúcu západnému Tibetu, centrálnu, zodpovedajúcu centrálnemu Tibetu, a vonkajšiu, ktorá zahrnovala východný Tibet a oblasti hraničiace s Čínou. Keď sa malé nezávislé kráľovstvo Jarlung v centrálnom Tibete začínalo rozširovať a podrobovať si počas vlády kráľa Songcän Gampa (617-698 n.l.) okolité oblasti, bol pričlenený aj Žang-žung. Celé kráľovstvo bolo potom nazvané Tibetom (Bö). Náboženstvom Žang-žungu bol bön, ktorého kňazi mali na kráľovskom dvore veľký politický vplyv.

{8} Strýko z otcovej strany, Togdän Orgjän Tändzin (1893-1959), a strýko z matkinej strany, Džamjang Čhökji Wangčhung (1910-1963).

1.
Človek a jeho tri aspekty: telo, hlas a myseľ

Keď sa ľudia začínajú zaujímať o duchovné náuky, mávajú tendenciu izolovať sa od reality materiálnych vecí a žiť vo fantáziách, akoby náuka bola niečím celkom odtrhnutým od každodenného života. Často to pramení z postoja vzdania sa a utekania od vlastných problémov v ilúzii, že budeme schopní nájsť niečo, čo nám zázračne pomôže všetko prekonať. Náuky sú ale založené na podklade našich ľudských pomerov, takých, aké skutočne sú. Máme fyzické telo so všetkými jeho rôznymi obmedzeniami - každý deň musíme jesť, pracovať, odpočívať atď. To je naša realita, a tú nemôžeme ignorovať.

Náuka dzogčhenu nie je ani filozofiou, ani náboženským systémom či kultúrnou tradíciou. Pochopiť jej posolstvo znamená objaviť svoj pravý základný stav, oslobodený od všetkých sebaklamov a ilúzií, vytváraných našou mysľou. Už samotný význam tibetského výrazu dzogčhen, „veľká dokonalosť“, poukazuje na prvotný stav každého človeka, nie na nejakú nadprirodzenosť.

Základným princípom mnohých duchovných ciest je súcit a prospievanie druhým. V buddhistickej mahájánovej tradícii je jedným z najdôležitejších zreteľov praxe súcit a znalosť pravej podstaty javov čiže „prázdnoty“. Súcit sa však niekedy môže stať niečím umelým a dočasným. Stáva sa to preto, že sme neporozumeli jeho skutočnej podstate. Pravý, prirodzený súcit sa však môže objaviť len keď zistíme, v akej situácii sa sami nachádzame. Utrpenie druhých môžeme poznať len pozorovaním vlastných obmedzení, konfliktov, závislostí, atď. Naša vlastná skúsenosť sa potom môže stať základom alebo modelom, ktorý nám umožní lepšie porozumieť a pomôcť našim blížnym.

Jediným zdrojom akéhokoľvek prospechu pre druhých je uvedomenie si svojej vlastnej situácie. Ak vieme, ako pomôcť sami sebe a ako pracovať so situáciami, v ktorých sa nachádzame, potom môžeme skutočne prospievať druhým a náš súcit vzíde spontánne bez toho, aby sme sa museli pridržiavať nejakých pravidiel chovania alebo náboženských doktrín.

Čo máme na mysli, keď hovoríme „uvedomiť si vlastnú situáciu“? Znamená to pozorovať sami seba, objaviť, kto vlastne sme, kto veríme že sme, a aký je náš vzťah k životu a k druhým. Stačí len pozorovať svoje obmedzenia, mentálne posudzovanie, vášne, pýchu, žiarlivosť, lipnutie a všetky postoje, do ktorých sa sami uzatvárame počas jediného dňa. Ak sa pýtame, z čoho vznikajú alebo v čom sú zakorenené, odpoveď znie, že ich zdrojom je naše dualistické vnímanie a naše závislosti. Na to, aby sme boli schopní pomôcť sebe i druhým, potrebujeme prekonať všetky obmedzenia, v ktorých sme uväznení. To je skutočná úloha náuky. Každá náuka sa odovzdáva v kontexte kultúry a znalosti ľudských bytostí. Je však dôležité nezamieňať kultúru alebo tradíciu s náukami samými, ktorých jadrom je poznanie prirodzenej podstaty človeka. Akákoľvek kultúra môže mať obrovskú hodnotu, lebo je prostriedkom umožňujúcim ľuďom získať posolstvo náuky, nie je však náukou samou. Ako príklad uveďme buddhizmus. Buddha žil v Indii. Aby odovzdal svoje poznanie, nevytvoril novú formu kultúry, ale ako základ pre svoje odovzdanie použil dobovú indickú kultúru. V Abhidharmakóši {1} napríklad nájdeme koncepcie a predstavy typické pre starú kultúru Indie, napríklad popis hory Méru a piatich kontinentov, ktoré by sme však nemali považovať za najdôležitejšie pre pochopenie samotného Buddhovho učenia. Iný príklad tohto druhu môžeme vidieť v celkom neobvyklej forme prijatej buddhizmom, potom čo sa zmiešal s pôvodnou tibetskou kultúrou. Keď Padmasambhava uvádzal vadžrajánu do Tibetu, nezrušil rituálne praktiky používané v starej bönistickej tradícii. Vedel ako ich použiť, a začlenil ich do buddhistických tantrických praktík.

Ak nevieme, ako správne porozumieť pravému významu náuky prostredníctvom vlastnej kultúry, môžeme v sebe vyvolať zmätok a zameniť vonkajšiu formu náboženskej tradície s podstatou jej odkazu. Vezmime si ako príklad človeka zo Západu, ktorý sa zaujíma o buddhizmus, a preto odíde do Indie hľadať nejakého učiteľa. Stretne sa tam s tradičným tibetským majstrom, ktorý žije v odľahlom kláštore a nevie nič o západnej kultúre. Ak takého majstera požiada aby ho učil, bude sa držať metódy, ktorú bol zvyknutý používať, keď učil Tibeťanov. Pre západného človeka sa tak zrazu vynorí celý rad veľkých ťažkostí, ktoré začínajú neznalosťou jazyka. Možno získa významné zasvätenie, ale nebude rozumieť jeho významu, aj keď bude uchvátený pôsobivou atmosférou alebo duchovnými „vibráciami“. Priťahovaný predstavou exotického mysticizmu, zostane v tom kláštore ešte niekoľko mesiacov a zachytí ešte zopár aspektov tibetskej kultúry a náboženských zvykov. Keď sa potom vráti na Západ, bude presvedčený, že porozumel buddhizmu. Bude sa cítiť iným než ostatní a začne sa chovať ako Tibeťan.

V skutočnosti sa však západný človek nemusí stať Tibeťanom, aby mohol praktikovať náuku pochádzajúcu z Tibetu. Je pre neho naopak zásadne dôležité vedieť, ako spojiť náuku s jeho vlastnou kultúrou, aby bol schopný ju odovzdávať v jej podstatnej forme aj iným ľuďom Západu. Ľudia venujúci sa východným náukám sú často presvedčení, že ich kultúra nemá žiadnu cenu. Tento postoj je však veľmi mylný, lebo každá kultúra má svoju vlastnú hodnotu, danú prostredím a okolnosťami, v ktorých vznikala. Nemôžeme tvrdiť, že by jedna kultúra bola lepšia než druhá. Skôr by sme mali povedať, že závisí na každom jednotlivcovi, či z nej bude mať z hľadiska vnútorného rozvoja väčší či menší úžitok. Z tohto dôvodu je zbytočné prenášať pravidlá a zvyky do iného kultúrneho prostredia, než v akom vznikli.

Znalosť kultúrneho prostredia a zvykov nám môže pomôcť porozumieť náuke. Nemá zmysel odovzdávať stav poznania a používať pri tom príklady, o ktorých poslucháč nemá poňatie. Ak niekomu zo Západu ponúknete campu {3} s tibetským čajom, tažko bude vedieť, ako ju má jesť. Naopak, Tibeťan, ktorý jedol campu odmalička, nebude v tom vidieť žiadny problém. Okamžite ju zmieša s čajom a zje. Rovnako, keď nevieme nič o kultúre, ktorej prostredníctvom sa náuka odovzdáva, je ťažké porozumieť podstate jej odkazu. V tom spočíva hodnota poznania určitej kultúry. Náuka sa týka vnútorného stavu poznania. Nemala by byť preto zamieňaná s kultúrou, v ktorej kontexte je odovzdávaná, ani so zvykmi, obyčajmi, politickým a spoločenským systémom a podobne. Ľudské bytosti vytvorili v rôznych časoch a na rôznych miestach rôzne kultúry. Človek so záujmom o náuku by si to mal uvedomiť. Mal by vedieť, ako pracovať s rôznymi kultúrami bez toho, aby sa nechával ovplyvňovať ich vonkajšou formou.

Niektorí ľudia, ktorí sú už čiastočne oboznámení s tibetskou kultúrou, si môžu myslieť, že na to, aby mohli praktikovať dzogčhen, musia konvertovať k buddhizmu alebo bönu, pretože dzogčhen sa rozšíril prostredníctvom týchto dvoch náboženských tradícií. To ukazuje, aké je naše myslenie obmedzené. Ak sa rozhodneme nasledovať duchovnú náuku, sme presvedčení, že je pre nás nevyhnutné niečo meniť - spôsob ako sa obliekame, ako jeme, ako sa chováme, atď. Dzogčhen ale od nikoho nežiada, aby sa stal mníchom, alebo aby sa slepo držal náuky a stal sa „dzogčhenistom“. Naopak, všetky tieto veci môžu len vytvoriť vážne prekážky pre skutočné poznanie.

Pravdu povediac, ľudia sú tak zvyknutí označovať všetko nejakými nálepkami, že nie sú schopní pochopiť nič, čo nie je v súlade s ich obmedzenými názormi. Dám vám jeden osobný príklad. Vždy keď stretnem nejakého Tibeťana, ktorý ma dobre nepozná, spýta sa ma: „Ku ktorej škole patríte?“. V Tibete vznikli počas stáročí štyri hlavné tibetské buddhistické tradície. Keď počujú Tibeťania o nejakom majstrovi, sú presvedčení, že musí nutne patriť k niektorej z týchto štyroch škôl. Keď odpoviem, že praktikujem dzogčhen, myslia si, že patrím k tradícii Ňingma, ktorá uchováva dzogčhenové texty. Niektorí ľudia vedia, že som napísal niekoľko kníh o böne, aby som vyzdvihol veľkú hodnotu pôvodnej kultúry Tibetu. Povedali by, že som bönista. Ale dzogčhen nie je žiadnou školou alebo sektou alebo náboženským systémom. Je stavom poznania, ktorý majstri odovzdávajú, a ktorý je mimo všetky obmedzenia škôl alebo kláštorných tradícií. V línii náuky dzogčhenu boli majstri, ktorí patrili do všetkých spoločenských tried - roľníci, nomádi, šľachtici, mnísi, aj veľké náboženské osobnosti z každej duchovnej tradície alebo školy. Napríklad piaty dalajláma {3} bol veľkým majstrom dzogčhenu, zatiaľ čo dokonale plnil všetky povinnosti vyplývajúce z jeho náboženského a politického postavenia.

Každý, kto sa skutočne zaujíma o náuku, musí pochopiť jej základný princíp bez toho, aby sa nechal obmedzovať limitami nejakej tradície. Organizácie, inštitúcie a hierarchie existujúce v rôznych školách sa často stávajú činiteľmi, na ktorých závisíme. Často je dosť ťažké si to vôbec uvedomiť. Skutočná hodnota náuky je však mimo všetky výtvory človeka. Aby sme zistili, či je v nás náuka skutočne živá, stačí si všimnúť, do akej miery sme sa oslobodili od všetkých závislostí. Niekedy si môžeme myslieť, že sme náukám porozumeli a že ich aj vieme uplatňovať, v praxi však naďalej zostávame závislí na postojoch a princípoch doktrín, veľmi vzdialení od skutočného poznania nášho pravého stavu. Keď majster učí náuku dzogčhenu, snaží sa odovzdať stav poznania všetkými možnými spôsobmi. Jeho zámerom je žiaka prebudiť a otvoriť jeho vedomie prvotnému stavu. Majster nepovie: „Riaď sa mojimi pravidlami a dodržiavaj moje nariadenia.“ Povie: „Otvor svoje vlastné vnútorné oko a pozoruj sa. Prestaň hľadať nejakú lampu, ktorá by ťa osvietila zvonku, ale rozsvieť svoje vnútorné svetlo. Potom bude náuka žiť v tebe a ty v náuke.“

Náuka sa musí stať živým poznaním vo všetkých našich každodenných aktivitách. To je podstatou praxe. Okrem toho už nemusíme robiť nič ďaľšie. Mních môže dokonale praktikovať dzogčhen bez toho, aby sa vzdal svojich sľubov, rovnako ako katolícky kňaz, úradník, robotník, ..., bez toho, aby sa museli vzdávať svojej role v spoločnosti. Je to tak preto, že dzogčhen nemení ľudí zvonku. Skôr ich prebúdza vnútorne. Jediná vec, o ktorú vás dzogčhenový majster bude žiadať, je pozorovať sa a rozvíjať bdelosť, potrebnú pre uplatňovanie náuky v každodennom živote.

Každé náboženstvo, každá duchovná náuka má svoje základné filozofické princípy, svoj charakteristický pohľad na vec. Vo filozofii samotného buddhizmu sa rozvinuli rôzne systémy a tradície, ktoré spolu často nesúhlasia, aj keď len v určitých detailoch interpretácie svojich základných princípov. V Tibete pretrvávajú tieto filozofické spory až do dnešných čias, a výsledné polemické spisy teraz tvoria jedno celé odvetvie tibetskej literatúry. V dzogčhene sa však nekladie dôraz na filozofické názory a úsudky. Pochopenie v dzogčhene nie je založené na intelektuálnych poznatkoch, ale na skutočnom uvedomení si pravej podstaty človeka.

Každý má obvykle svoj vlastný spôsob myslenia a pohľadu na život, aj keď ho nevie definovať filozoficky. Všetky existujúce filozofické teórie boli vytvorené pomýlenou dualistickou mysľou ľudských bytostí. Teória, ktorá je dnes považovaná vo svete filozofie za správnu, sa zajtra môže ukázať ako chybná. Nikto nemôže zaručiť trvalú platnosť nejakej filozofie. Preto je intelektuálny spôsob nazerania vždy len čiastočný a relatívny. Neexistuje pravda, ktorú by sme mali hľadať či logicky potvrdzovať. Skôr by sme mali poznať, ako je myseľ stále obmedzovaná dualizmom a na ňom závislá.

Dualizmus je skutočným koreňom utrpenia a všetkých našich sporov. Všetky predstavy a dohady, bez ohľadu na to, aké hlboké sa zdajú byť, sú ako siete držiace nás v dualizme. Keď objavíme svoje obmedzenia, mali by sme sa pokúsiť ich prekonať. Mali by sme sa oslobodiť od akýchkoľvek náboženských, politických či spoločenských presvedčení, na ktorých závisíme. Musíme sa vzdať aj svojich predstáv o „osvietení“, „prirodzenej podstate mysle“, a podobne, aby sme sa nenechali uspokojiť len čisto intelektuálnymi znalosťami a nezanedbávali tak spájanie pravého poznania s vlastnou exitenciou.

Preto je treba začať s tým čo poznáme, so svojou ľudskou materiálnou existenciou. Náuka vysvetľuje, že človek sa skladá z troch aspektov: tela, hlasu a mysle. Tie utvárajú náš súčasný relatívny stav, závislý na čase a na rozdeľovaní na subjekt a objekt /dualizmus/. To, čo je mimo čas a dualistické obmedzenia, sa volá „absolútny stav“, čo je skutočný stav tela, hlasu a mysle. Aby sme boli schopní do tejto skúsenosti vstúpiť, musíme najprv porozumieť svojej súčasnej relatívnej existencii.

Telo je pre nás niečo reálne. Je to naša materiálna forma, ktorá nás obmedzuje v rámci ľudskej dimenzie. Navonok má svoj odraz v celej našej materiálnej dimenzii, s ktorou je úzko prepojená. V tantrách sa napríklad hovorí o presných zhodách medzi ľudským telom a vesmírom, založených na princípe existencie len jedinej energie. Keď myslíme na seba, myslíme v prvom rade na svoje telo a fyzickú existenciu. Odtiaľ pramení pocit „ja“, pripútanosť a celé chápanie vlastníctva, ktoré potom nasleduje - môj dom, moja zem, moja planéta, ... Prostredníctvom materiálnej dimenzie tela môžeme porozumieť jeho energii čiže hlasu, ktorý je druhým aspektom človeka. Energia nie je materiálna, viditeľná či hmatateľná. Je to niečo jemnejšie a ťažšie pochopiteľné. Jedným z jej vnímateľných aspektov je vibrácia čiže zvuk, preto sa označuje ako „hlas“ (tiež „reč“). Hlas je spojený s dychom a dych s vitálnou energiou. Ovládnuť túto vitálnu energiu je cieľom telesných cvičení a spôsobov dýchania jantrajogy {4}. Vzťah medzi hlasom, dychom a mantrou môže byť vysvetlený na spôsobe, akým mantra funguje. Mantra je séria slabík, ktorých sila spočíva v jej zvuku. Opakovaním mantry môžeme ovládnuť určitú formu energie. Energia človeka je úzko spojená s vonkajšou energiou a obe sa môžu navzájom ovplyvňovať. Poznanie rôznych aspektov ich vzťahov je základom rituálnych tradícií bönu, dodnes trochu prehliadaných zo strany západných vedcov. V böne sa napríklad hovorí, že mnoho rušivých vplyvov a chorôb pochádza od tried bytostí, ktoré majú schopnosť ovládať isté druhy energie. Ak je oslabená energia človeka, je to, akoby sme otvorili dvere rôznym negatívnym vplyvom týchto bytostí. Preto je dôležité udržiavať vlastnú energiu nenarušenú.

Na druhej strane je naopak možné ovplyvniť vonkajšiu energiu, teda robiť to, čomu sa hovorí „zázraky“. Taká aktivita je vlastne výsledkom dosiahnutia vlády nad vlastnou energiou, vďaka ktorej môžeme získať moc nad vonkajšími javmi. Myseľ je najjemnejším a najskrytejším aspektom nášho relatívneho stavu, nie je však ťažké si všimnúť jej existenciu. Stačí len pozorovať vlastné myšlienky a spôsob, akým sa nechávame chytiť ich prúdom. Ak sa spýtame: „Čo je myseľ?“, odpoveďou môže byť, že je to práve myseľ, kto si kladie túto otázku. Myseľ je neustály tok myšlienok, ktoré sa objavujú a potom zase miznú. Má schopnosť posudzovať, uvažovať, predstavovať si, ..., v rámci obmedzení priestorom a časom. Ale za mysľou, za našimi myšlienkami je niečo, čo voláme „prirodzenou podstatou mysle“ (tiež „prirodzenosťou mysle“). To je skutočný stav mysle, ktorá presahuje všetky obmedzenia. Keď však myseľ samotnú presahuje, ako sa jej môžeme priblížiť a ako jej môžeme porozumieť?

Vezmime si ako príklad zrkadlo. Ak sa pozrieme do zrkadla, vidíme v ňom odrazy akýchkoľvek predmetov, ktoré sú pred ním. Nevidíme však prirodzenú podstatu zrkadla. Čo ale mám na mysli, keď hovorím „prirodzená podstata zrkadla“? Myslím tým jeho schopnosť odrážať. Môžemem ju nazvať jeho jasnosťou, čistotou a priezračnosťou, čo sú nutné podmienky na prejavenie sa odrazov. Táto „prirodzená podstata zrkadla“ nie je niečím viditeľným, a predstavu o nej si môžeme urobiť len na základe odrazov v zrkadle. Podobne poznáme a máme konkrétnu skúsenosť len s tým, čo patrí nášmu súčasnému relatívnemu stavu tela, hlasu a mysle. To je však samo o sebe spôsob, ako môžeme porozumieť ich pravej podstate. Pravdu povediac, z absolútneho hľadiska v skutočnosti neexistuje žiadne oddelenie relatívneho stavu od jeho pravej prirodzenej podstaty, rovnako ako sú zrkadlo a jeho odrazy jedným nedeliteľným celkom. My sme však v situácii, akoby sme vystúpili zo zrkadla a pozorovali odrazy, ktoré sa v ňom zjavujú. Nie sme si vedomí svojej prirodzenej jasnosti, čistoty a priezračnosti, odrazy považujeme za reálne, a tým vytvárame pripútanosť a averziu. Namiesto toho, aby odrazy pre nás boli prostriedkom na objavenie našej pravej prirodzenej podstaty, stávajú sa príčinou našej závislosti. Preto žijeme rozptýlení v relatívnom stave a všetkému prikladáme veľkú dôležitosť.

Stavu dualizmu, ktorý je zvyčajným stavom všetkých ľudských bytostí, sa v náuke hovorí „nevedomosť“. Aj ten, kto študoval najhlbšie úvahy o „prirodzenej podstate mysle“, ale v skutočnosti nerozumie svojmu súčasnému relatívnemu stavu, môže byť označený za nevedomého. „Prirodzená podstata mysle“ zostáva pre takého človeka len intelektuálnou znalosťou. Poznanie našej pravej podstaty nevyžaduje nutne použitie mentálneho procesu analýzy a uvažovania. Človek, ktorý má len intelektuálnu znalosť prirodzenej podstaty mysle, bude priťahovaný - tak ako ktokoľvek iný - odrazmi zjavujúcimi sa v zrkadle a bude ich posudzovať ako pekné či škaredé. Takto bude potom jeho myseľ chytená v dualizme. V náuke dzogčhenu sa označuje výrazom „poznanie“ alebo „stav poznania“ stav vedomia, ktorý je ako zrkadlo. A to v tom zmysle, že jeho prirodzená podstata nemôže byť poškvrnená žiadnym odrazom, ktorý sa v ňom objaví. Ak sa nachádzame v stave poznania pravej prirodzenej podstaty, nič nás nemôže ovplyvniť. Všetko čo vzniká, prežívame ako prirodzenú súčasť svojho vlastného prvotného stavu. Najdôležitejšie preto nie je zriecť sa súčasného relatívneho stavu alebo ho meniť, ale porozumieť jeho pravej prirodzenej podstate. Kvôli tomu sa treba očistiť od všetkých mylných predstáv a predsudkov, do ktorých sa sami stále zaplietame.

Máme materiálne telo, ktoré je nesmierne citlivé a má veľa potrieb, ktoré musíme rešpektovať. Ak máme hlad, musíme sa najesť, ak sme unavení, potrebujeme si odpočinúť, atď. Keď to nebudeme rešpektovať, môžeme si privodiť vážne zdravotné ťažkosti, lebo obmedenia nášho tela sú pre nás reálne. V náuke sa veľa hovorí o prekonaní pripútanosti k telu. Neznamená to ale, že by sme mali hneď premáhať všetky jeho obmedenia a potreby. Prvým krokom pri prekonávaní tejto pripútanosti je uvedomiť si jeho súčasný stav a poznať tak, ako ho rešpektovať. To isté sa týka aj fungovania našej energie. Keď si to neuvedomujeme a zápasíme so svojimi prirodzenými obmedzeniami, môžeme ľahko skončiť s tažkosťami na úrovni tela alebo mysle. Podľa tibetskej medicíny je napríklad príčinou niektorých druhov duševných porúch to, že jedna z vitálnych jemných energií prúdi inokade, než by správne mala.

Problémy spojené s energiou bývajú veľmi vážne. Dnes, v moderných časoch, žijeme v dobe stále väčšieho výskytu chorôb spojených s poruchami energie, ako je napríklad rakovina. Oficiálna západná medicína identifikovala symptómy týchto chorôb, avšak nevie, čo je ich základnou príčinou, lebo nemá znalosti o fungovaní energie. Ak sa bežné prostriedky ukážu ako neefektívne, lieči tibetská medicína tento druh chorôb praxou mantrier. Tá môže pomocou zvuku a dýchania priaznivo ovplyvniť a koordinovať stav pacientovej energie. V jantrajoge sa navyše, kvôli zharmonizovaniu narušenej energie, používajú telesné pozície, metódy ovládnutia dychu a sústredenia mysle.

Náuka dzogčhenu nám radí, aby sme nikdy silou nepremáhali stav svojej energie, ale naopak si stále uvedomovali jej limity vo všetkých situáciách, v ktorých sa nachádzame. Keď sa niekedy necítime na to, aby sme sedeli a meditovali, nemali by sme sa úporne premáhať. Za naším pocitom sa môže skrývať nejaký problém s energiou, o ktorom nevieme. V takej situácii je dôležité vedieť, ako sa uvoľniť a ako si „dopriať priestor“, aby sme nebránili rozvoju vlastnej praxe. Aj problémy s pocitmi osamelosti, depresie, mentálny zmätok atď, majú často pôvod v nevyváženom stave energie.

Myseľ ovplyvňuje tak stav tela, ako aj energie, ale zároveň je na nich sama závislá. Niekedy je otrokom energie do tej miery, že ju nie je možné upokojiť, kým najprv nevyrovnáme poruchy energie. Preto je veľmi dôležité porozumieť vzájomnému vzťahu mysle a energie.

Vo všetkých buddhistických tradíciách sa pri výcviku meditácie odporúča, aby dych bol hlboký a pomalý, čím sa ľahšie dosiahne pokojný stav mysle. Keď pozorujeme nervózneho človeka, ktorého myseľ je rozrušená, hneď si všimneme, že jeho dych je prudký a zrýchlený. Niekedy je nemožné upokojiť myseľ len samotnou meditáciou, a je treba cvičiť jantrajogu. Vďaka pohybom a spôsobom dýchania jantrajogy potom môžeme opäť zharmonizovať svoju energiu. Na znázornenie nášho súčasného relatívneho stavu sa často používa príklad klietky. Hovorí sa, že človek je ako vták v klietke, v ktorej je chytený, ale aj chránený. Klietka je symbolom pre všetky obmedzenia nášho tela, hlasu a mysle. Tento príklad sa netýka nejakej zvlášť nepríjemnej, neprirodzenej situácie, ale poukazuje na normálne podmienky, v ktorých my, ľudské bytosti, žijeme. Náš problém však je, že si neuvedomujeme, v akej situácii sa nachádzame. V podstate sa ju aj bojíme odhaliť, lebo sme v tejto klietke vyrastali už od detstva. Pozrime sa teraz, ako sa deti dostávajú do týchto obmedzení. Počas prvých mesiacov života, keď dieťa ešte nevie hovoriť ani premýšľať, nosia ho šťastní rodičia na rukách a šepkajú mu do ucha sladké slová. Keď ale začne chodiť a chce sa niečoho dotknúť, začnú hovoriť: „Nechaj to! Nechoď tam!“ Ako rastie, je stále viac nútené obmedzovať svoj prirodzený spôsob sebavyjadrovania, svoj spôsob sedenia pri stole, jedenia, ..., až sa stane vzorným dieťaťom. Rodičia sú naň potom hrdí, ale v skutočnosti je to úbohé malé stvorenie prinútené prebrať ich spôsob myslenia. Dieťa sa tak začína učiť, ako žiť v klietke. Vo veku päť či šesť rokov začne chodiť do školy, z čoho vyplývajú ďaľšie pravidlá a nariadenia. Stretáva sa tu síce s drobnými ťažkosťami, ktoré musí zvládať, postupne si však zvyká na ďaľšiu klietku.

V dnešnej dobe trvá vytvorenie klietky, ktorá umožňuje život v spoločnosti, rad rokov. Napokon sú tu ešte ďaľšie faktory závislosti, ako politické názory, náboženské presvedčenia, priateľské zväzky, pracovné povinnosti, atď. Keď je klietka patrične vybudovaná, sme schopní v nej žiť a cítime sa byť chránení. To sú podmienky každého z nás a my ich musíme objaviť sebapozorovaním. Ak si uvedomujeme vlastné obmedzenia, je tu možnosť ich prekonať. Vták žijúci v klietke rodí svoje deti tiež do klietky. Už pri narodení majú ale vtáčiky krídla. Hoci nemôžu v klietke lietať, samotný fakt, že sa narodili s krídlami, ukazuje na to, že ich pravou prirodzenosťou je byť v kontakte s otvoreným priestorom. Keď však vták bez prípravy opustí klietku, v ktorej od nepamäti žil, môže naraziť na rôzne nebezpečenstvá, lebo nevie, čo ho vonku čaká. Môže ho chytiť jastrab alebo mačka. Preto je pre neho nutné, aby sa trochu pocvičil a lietal najprv v obmedzenom priestore. Až keď bude cítiť, že je pripravený, môže definitívne vzlietnuť.

To isté platí pre nás. Aj keď je ťažké opustiť všetky obmedzenia v jedinom okamihu, je dôležité, aby sme vedeli, že naša podstata, náš skutočný stav, presahuje všetky obmedzujúce faktory, a že máme skutočne možnosť ho znova objaviť.

Môžeme sa naučiť lietať mimo obmedzenia svojej dualistickej mysle. Raz budeme pripravení ju navždy opustiť. Môžeme začať tým, že si budeme vedomí svojho tela, hlasu a mysle. Porozumieť svojej pravej prirodzenosti znamená porozumieť svojmu súčasnému relatívnemu stavu a vedieť, ako ho opäť zjednotiť s jeho pôvodnou podstatou. Tak sa opäť staneme zrkadlom, ktoré môže odrážať čokoľvek, a prejavovať tak svoju vlastnú jasnosť.

{1} Práce indického majstra Vasubandhua o buddhistickej metafyzike.

{2} Campa je pražená jačmenná múka. Zmiešaná s tibetským čajom a maslom je hlavnou potravou Tibeťanov.

{3} Piaty dalajláma, Lozang Gjamccho (1617-1682), bol aj tertönom čiže objaviteľom term, skrytých textov.

{4} Jantrajoga (thrulkhor) je buddhistickým ekvivalentom hathajogy, od ktorej sa líši väčšou dynamikou pohybov a zvláštnym dôrazom kladeným na dýchanie. V Tibete existuje niekoľko druhov jantrajogy, ktoré sú tradične späté s určitými tantrickými praktikami. Namkhai Norbu Rinpočhe sám učil mnoho rokov systém jantrajogy, ktorý pochádza od majstra Vairóčanu.

2.
Cesta odriekania a cesta transformácie

Mnohotvárnosť rôznych náuk a duchovných ciest zodpovedá rôznym schopnostiam rôznych ľudí niečomu porozumieť. Z absolútneho hľadiska to ale neznamená, že by jedno učenie bolo dokonalejšie a lepšie než iné. Hodnota náuky spočíva len v jej schopnosti vnútorne prebudiť človeka, ktorý ju nasleduje. Ak prináša nejaká náuka niekomu úžitok, je to pre neho tá najvyššia cesta, pretože vyhovuje jeho povahe a schopnostiam. Nemá význam ju posudzovať ako lepšiu či vyššiu vo vzťahu k iným cestám vedúcim k realizácii.

Existujú tri hlavné cesty, či metódy náuk: cesta odriekania, cesta transformácie a cesta samooslobodzovania, ktorých základy tvoria učenia sútier, tantier a dzogčhenu. Zodpovedajú trom aspektom tela, hlasu a mysle, nazývaným tiež „tri brány“, lebo sú to tieto tri cesty, ktorými sa dá vstúpiť do stavu poznania.

Cesta odriekania patrí k učeniu sútier. V rôznych pojednaniach sa uvádza, že bola odovzdaná Buddhom Šákjamunim. Základ učenia sútier tvorí výklad štyroch vznešených právd - pravdy o existencii utrpenia, o príčine utrpenia, o zániku utrpenia a o ceste, vedúcej k zániku utrpenia. Uvádza sa, že keď Buddha dosiahol prebudenie a stretol svojich prvých žiakov v Sarnáthe, začal im odovzdávať svoje poznanie tak, že hovoril o skúsenosti, ktorá je pre všetky bytosti najkonkrétnejšia a najreálnejšia - o utrpení. Všetci trpíme nespočetnými druhmi rôznych utrpení, nehľadiac na tie najprirodzenejšie, ako je zrodenie, choroba, staroba a smrť. Čo je základnou príčinou všetkého nášho utrpenia? Lipnutie, túžba a vášne. To je druhá vznešená pravda. Vášne, ktoré vytvárajú karmu, pútajú všetky bytosti v kolobehu životov, bez zreteľnej možnosti úniku. Tretia pravda však hovorí, že keď spoznáme skutočnú príčinu utrpenia, máme možnosť ju odstrániť a očistiť si tak karmu. Ako to ale urobiť? Sledovaním cesty odriekania, čo je štvrtá vznešená pravda.

„Odriekanie“ vychádza zo základného princípu, že na odstránenie príčiny utrpení a putovania v kolobehu životov je treba, aby sme sa zriekli či zdržali činov vytvárajúcich negatívnu karmu. Je dôležité, aby sme správne porozumeli pojmu karma, lebo si ho niekedy ľudia vysvetľujú nepresne alebo neúplne. Základnou ideou karmy (doslova „čin“) je, že ak vykonáme nejaký čin, bude to mať nejaký následok. Tieto následky však nie sú nezvratné. Karma nie je zákon, ktorý nemôže byť zmenený. Aby mohla prejaviť svoje následky, sú potrebné vhodné podmienky, známe ako „sekundárne príčiny“.

Pri výklade karmy sa obvykle hovorí o dvoch hlavných činiteľoch - primárnych a sekundárnych príčinách. Aby vznikla primárna príčina, ktorá má schopnosť a silu vytvoriť následok, musia byť prítomné tri faktory: zámer, samotný čin a uspokojenie z neho. Takto vytvorená prvotná karmická príčina sa podobá semienku rastliny, ktorej rast závisí na rôznych podmienkach, ako voda, hnojivo, slnko apod. Všetky tieto podmienky sú sekundárne príčiny, vytvárajúce všetky naše životné situácie. Preto ak sme bdelí, máme možnosť vyhnúť sa rozvíjaniu tých sekundárnych príčin, ktoré umožňujú prejavenie sa prvotných príčin. Napríklad, v minulosti som vykonal čin, v ktorého dôsledku by som mal byť v tomto živote zabitý. To je primárna príčina. Tá sa však môže prejaviť až vtedy, keď sú prítomné vhodné sekundárne príčiny, napríklad hádka. Ak som však v čase hádky bdelý, uvedomím si, že vytváram negatívnu karmu. Zdržím sa teda hnevu, a človek, s ktorým sa hádam, sa pravdepodobne tiež ukľudní. Tým sa vyhnem svojmu zabitiu. Všebecne sa hovorí, že všetky sekundárne príčiny sú zrkadlom príčin primárnych. Ako povedal Buddha: „Ak chcete vedieť, čo ste robili v minulých životoch, pozrite sa na svoje terajšie podmienky. Ak chcete poznať svoju budúcnosť, pozrite sa na svoje terajšie skutky.“

Cestu odriekania napĺňame tým, že dodržiavame pravidlá konania, ktorých základy položil Buddha, a ktoré sú obsiahnuté v súbore buddhistických kláštorných pravidiel (vinaja). Dodržiavaním pravidiel týkajúcich sa tela, hlasu a mysle je možné očistiť negatívnu karmu a nahromadiť karmu pozitívnu. Navyše, dodržiavanie nejakého sľubu je samo o sebe zdrojom zásluh. Keď sa napríklad zriekneme kradnutia, hromadíme dvojakú cnosť: po prvé, nevykonáme záporný čin, a po druhé, že dodržiavame sľub. Táto metóda je teda založená na obmedzovaní vlastného chovania, predovšetkým na úrovni tela, t.j. na úrovni našej materiálnej dimenzie.

V sútrach je princíp odstránenia negatívnej karmy aj základom meditačnej praxe. Jej cieľom je dosiahnuť pokojný stav mysle, v ktorom nás už myšlienky nemôžu rušiť. Tým sa vyhneme vytváraniu negatívnej karmy upadaním do vlastných vášní. Realizácia je tu chápaná ako zánik zdanlivého ega, ktoré je koreňom všetkých túžob a konfliktov. Uvedené predstavy patria buddhistickej tradícii hínajány čiže théravády, opierajúcej sa o najstaršie učenie Buddhu Šákjamuniho. Naproti tomu učenie mahájány je založené na širšom pohľade univerzálneho súcitu a prázdnoty všetkých javov. V oboch týchto tradíciách sú sľuby základom uvedenia odriekania do praxe. Prijatie do kláštora sprevádzajú aj formálne znaky zrieknutia sa laického sveta: dostanete kláštorný odev, nové meno a oholia vám hlavu. Princíp odriekania však neexistuje len v buddhistickom kláštornom systéme. Tvorí základ všetkých náboženských tradícií a aj všetkých všeobecných nenáboženských zákonov spoločnosti.

Cesta transformácie pochádza z tantrických náuk, ktorých texty boli zjavené prostredníctvom čistých prejavení sa osvietených bytostí. Na vysvetlenie základného princípu tantrizmu nám môže poslúžiť symbolika dvoch tantrických rituálnych predmetov: vadžry a zvonca /obrázky v prílohe/. Vadžra predstavuje „metódu“, formu prejavu prvotného stavu, a zvonec „energiu“, „prázdnotu“ alebo „podstatu“ toho, čo sa javí {1}. Výraz vadžra znamená „nezničiteľný“ a vzťahuje sa na náš prvotný stav, prekračujúci život i smrť. Zvonec, ktorý predstavuje zvuk, je symbolom energie prvotného stavu. Keď sa dívame na tvar vadžry, všimneme si, že v jej strede je guľa, z ktorej vychádzajú dve časti: jedna smerom nahor, druhá nadol. Každá z týchto častí sa vetví na päť ramien. Guľa uprostred, v tibetčine zvaná thigle, predstavuje neobmedzený potenciál prvotného stavu, ktorý sa môže prejaviť buď ako čistá vízia čiže nirvána, alebo ako vízia nečistá čiže samsára.

Základom nečistej vízie je päť zložiek {2} tvoriacich ľudskú osobnosť a päť vášní, ktorú sú ich funkciou {3}. Čistá vízia je prejavom čistého alebo základného aspektu piatich zložiek a piatich vášní v dimenzii piatich buddhov sambhógakáje, a im zodpovedajúcich typov múdrosti {4}. V oboch prípadoch je však princíp prejavu rovnaký - obe výchádzajú z potenciálu nášho prvotného stavu. Preto je päť ramien oboch častí vadžry spojených s centrálnou guľou. Samsára a nirvána nie sú ničím iným než dvoma aspektami jednej a tej istej podstaty, ktorá sa prejavuje prostredníctvom energie. Táto energia je v podstate neoddeliteľná od prejavu, čo symbolizuje držadlo zvonca v tvare vadžry. Tantry sú náuky založené na znalosti a používaní energie. Nemajú pôvod v ústnych náukách majstra, ako je to v prípade sútier, ktoré učil Buddha. Pochádzajú z čistej vízie prejavenia sa osvietenej bytosti. Čisté prejavenie vzniká z energie elementov v ich jemnom a žiarivom aspekte, kým naša karmická vízia vzniká z ich hrubého, materiálneho aspektu. Aby sme však boli schopní získať tento typ prenosu poznania, je nutné mať schopnosť vnímať jemnú dimenziu svetla.

Podstatou elementov je svetlo a farba. Nie sú to však materiálne farby, viditeľné pre každého. Vnímame len farby spojené s karmickou víziou. Keď sú tieto farby vstrebané späť do jemnej dimenzie svetla, zdá sa nám, akoby zmizli. Ale osvietená bytosť, ktorá očistila svoju karmu a znova zjednotila svoj materiálny prejav s čistou dimenziou elementov, spontánne prejavuje svoju múdrosť prostredníctvom svetla a farieb. Na to, aby sme vstúpili do kontaktu s touto čistou dimenziou, je treba rozvinúť vnútornú jasnosť na najvyšší stupeň a očistiť prekážky karmy a nevedomosti.

Na vysvetlenie pôvodu tantrického učenia si môžeme vziať ako príklad jednu z najznámejších tantier - Kálačakra tantru, ktorú, ako sa uvádza, odovzdal Buddha Šákjamuni {5}. Je však zrejmé, že ju Buddha nemohol odovzdať fyzicky, lebo božstvo Kálačakry je predstavované párovým spojením so svojou duchovnou družkou vo forme zvanej jab-jum, kým Buddha bol mních. To ukazuje na skutočnosť, že sa odovzdávanie /transmisia/ tantier nedeje bežným spôsobom, ale prostredníctvom čistej dimenzie transformácie, ktorú vnímajú len praktikujúci s dostatočnými schopnosťami.

Čo sa myslí pojmom „transformácia“? V širšej súvislosti sa hovorí o potenciále osvietených bytostí, ktoré majú schopnosť sa prejavovať v nespočetnom množstve foriem sambhógakáje podľa toho, aké bytosti sú ich schopné vnímať. Tu je dôležité objasniť, čo máme na mysli pod pojmom „dimenzia sambhógakáje“. Výraz sambhógakája v sanskrte znamená „telo“ alebo „dimenziu“ bohatstva, teda bohatstva nekonečných možností prejavov múdrosti. Tento potenciál sa dá prirovnať k potenciálu zrkadla v strede vesmíru, odrážajúceho všetky rôzne druhy bytostí. Prejavy sambhógakáje presahujú čas a obmedzenie materiálnej dimenzie a ich výskyt nezávisí na zámere zo strany osvietenej bytosti. To znamená, že prejavenie sa božstva Kálačakry nevytvoril Buddha v určitom okamihu niekedy v dávnych dobách. Skôr ide o niečo, čo existovalo vždy, lebo dimenzia sambhógakáje existuje nezávisle na čase. Ľudia, ktorí získali transmisiu Kálačakry vďaka čistému vnímaniu Buddhovho prejavu božstva, ju vysvetľovali slovami a pomocou symbolov, a tak vlastne Kálačakra vznikla.

Vizuálne zobrazenie prejavu transformácie sa volá mandala, a je jedným zo základných prvkov tantrickej praxe. Hovorí sa, že je ako fotografia urobená v okamihu čistého prejavenia sa božstva. V strede každej mandaly sa nachádza hlavné božstvo, ktoré predstavuje prvotný stav existencie a zodpovedá elementu priestoru. Na štyroch svetových stranách, zastúpených farbami štyroch elementov, je rovnaké množstvo foriem božstiev. Tie symbolizujú štyri funkcie múdrosti prejavujúce sa ako štyri aktivity {6}.

Božstvo v mandale nemá vždy ľudský tvar, ale býva často zobrazované s jednou alebo viacerými zvieracími hlavami a tomu zodpovedajúcim počtom rúk a nôh. Mnoho učencov to interpretuje ako symbolické znázornenie princípov určitej tantry. Tieto interpretácie však majú len relatívny a čiastočný význam. V skutočnosti vznikajú všetky prejavy božstiev z dimenzie samhbógakáje, a pretože tá je, ako som už vysvetlil, ako zrkadlo, odráža formu tých bytostí, ktoré ju vnímajú. Preto môžeme takzvané „umenie tibetskej tantry“ považovať za skutočný dôkaz existencie mnohých rôznych foriem bytostí vo vesmíre. Ako príklad si môžeme vziať ikonografické znázornenie dákiní Simhamukhy, ktorá má leviu hlavu a ženské telo. Všeobecne sú dákiní druhom bytostí ženského pohlavia a predstavujú prejav energie. Simhamukha je sambhógakájovou formou dákiní. Jej meno v sanskrte znamená „levia tvár“, lebo jej hlava sa podobá hlave leva, hlavne mýtického tibetského snežného leva. Vhľadom na to, že nedokážeme povedať aká je, volá sa obvykle len „dákiní s tvárou leva“. Nie je však vylúčené, že v skutočnosti predstavuje druh bytostí, ktoré nepoznáme. Ďaľším príkladom tohto druhu bytostí je hnevivé božstvo Jamántaka, zobrazované v byvolou hlavou. Jamántaka predstvuje sambhógakájový prejav bódhistattvu Maňdžušrího, ktorý sa prejavovoval v triede bytostí zvaných jama. Charakteristickým znakom týchto bytostí je, že majú hlavy podobné hlavám byvolov.

Zjavy sa na úrovni sambhógakáje prejavujú prostredníctvom troch faktorov:

zvuku, svetla a lúčov. Zvuk je prvým štádiom prejavu energie, ktorá sa na úrovni transformácie javí ako mantra. Tomuto typu mantry sa hovorí „prirodzený zvuk vadžry“, lebo vzniká spontánne a v praxi sa používa kvôli zjednoteniu vizualizácie (mandaly božstva) s funkciou našej vlastnej energie. Svetlo je druhým stupňom prejavu a viditeľným aspektom energie. Energia je tu ešte vo fáze, keď nezujala určitú formu. Prostredníctvom lúčov sa potom v treťom štádiu prejavujú všetky nespočetné formy a farby mandaly božstiev. Každý človek má v sebe potenciál týchto troch aspektov prejavu.

Jedno tantrické príslovie hovorí: „Používame plod ako cestu.“ Dimenzia mandaly sa totiž, ako prejav realizácie čiže plodu, stáva, vďaka majstrovmu ústnemu a symbolickému odovzdaniu poznania, cestou, po ktorej žiak postupuje k realizácii. V celom rade textov sa uvádza, že rôzne tantry boli pôvodne odovzdané indickým mahásiddhom, ktorí odišli do krajiny Oddijány a počas cesty získali odovzdanie /prenos/ poznania vo víziách. Oddijána je pôvodným zdrojom tak tantier, ako aj dzogčhenu. Bola rodnou krajinou takých majstrov, ako bol Garab Dordže alebo Padmasambhava. Niekedy sa jej hovorí aj „Krajina dákiní“, čo je výraz používaný na označenie „koncentrácie“ týchto vesmírnych energií na určitom mieste. Realizovaní majstri, ktorí „uviedli“ tantry z iných dimenzií do sveta ľudí, odovzdali čisté dimenzie transformácie prostredníctvom mandál, ktoré ich reprezentujú. Toto odovzdanie sa robí vždy, keď majster udelí svojim žiakom zasvätenie nejakej tantry.

Počas zasvätenia majster popíše obrázok mandaly, ktorú si žiak vizualizuje, a predovšetkým božstva, do ktorého sa žiak transformuje. Potom si aj majster vizualizuje dimenziu transformácie a udelí splnomocnenie pre prax, pričom odovzdáva prirodzený zvuk mantry zvláštnej pre dané božstvo. Potom čo žiak prijal zasvätenie a mal prvú skúsenosť transformácie a čistej vízie, je pripravený používať mantru a vizualizáciu ako cestu k realizácii. Týmito prostriedkami sa praktikujúci tantry snaží premeniť obyčajnú, nečistú víziu na víziu čistú, na mandalu božstva. Všetky tantry sú založené na princípe transformácie a pracujú s poznatkami o tom, ako funguje energia. Samotný význam slova tantra - „kontinuita“ - poukazuje na prirodzenú povahu energie prvotného stavu, ktorá sa prejavuje bez prerušenia.

Prax tantry má dve fázy: štádium rozvoja (kjerim) a zavŕšenie (dzogrim). Prvé štádium sa skladá z postupnej vizualizácie mandaly, začínajúcej semennou slabikou hlavného božstva a slabikami štyroch elementov. Keď je mandala hotová, začíname s recitáciou mantry, zatiaľ čo udržiavame vizualizáciu svojej premeny na formu hlavného božstva. V tejto fáze sa pracuje s vizualizačnou schopnosťou mysle, ktorú sa snažíme rozvinúť na najvyššiu mieru.

Druhá fáza čiže štádium „zavŕšenia“, sa zameriava na vizualizáciu vnútornej mandaly čakier a nádí {7} a koncentráciu na slabiky mantry, ktoré sa bez prerušenia otáčajú okolo hlavnej slabiky srdca. Na konci tejto praxe sa vonkajšia a vnútorná mandala zjednotia v dimenzii tela, hlasu a mysle praktikujúceho. Konečným výsledkom praxe je, že sa čistá vízia prejaví sama od seba bez toho, aby naďalej závisela na vizualizácii, a stane sa súčasťou prirodzenej jasnosti mysle. Tým sa dosahuje dokonalý stav opätovného zjednotenia čistej vízie s víziou nečistou, stav mahámudry čiže „veľkého symbolu“, v ktorom sú samsára a nirvána neoddeliteľne jednotné.

Táto metóda praxe, založená na postupnej transformácii, sa nachádza v tradícii mahájogy v škole Ňingma a v tradícii anuttaratantier vo všetkých ďaľších školách {8}. Existuje však aj tantrická metóda založená nie na postupnej, ale okamžitej vizualizácii, ktorá sa objavuje len v tradícii anujogy. Metóda anujogy je založená na princípe, že v prvotnom stave každého človeka sú mandala i božstvo od začiatku samy o sebe dokonalé, a nie je teda treba vykonávať zložité postupné vizualizácie. Preto jediné, čo sa v tejto metóde vyžaduje, je okamžitá prítomnosť dimenzie mandaly. Táto prax je založená predovšetkým na fáze dovŕšenia vizualizácie. V anujoge sa stav úplného znovuzjednotenia, ktorý je konečným výsledkom praxe, nevolá mahámudra, ale „dzogčhen“. To ukazuje na skutočnosť, že aj keď je vlastná cesta odlišná, princíp „prirodzenej dokonalosti“, ktorý je základom metódy anujogy, je rovnaký ako u náuky dzogčnenu.

Keď žiak naozaj dosiahne schopnosť vykonávať prax transformácie, môže ju prakticky využívať v každodennom živote prostredníctvom premeny vášní na múdrosť.

V buddhizme sa hovorí o troch základných „vášňach“: hneve, lipnutí a mentálnom zatemnení, nazývaných tiež „tri jedy“, lebo sú príčinou kolobehu životov. Podľa tantrizmu je možné premeniť tieto tri jedy na múdrosť pomocou troch metód transformácie. Transformáciou na „hnevivú“ formu božstva prekonávame hnev, transformáciou na „radostnú“ formu prekonávame lipnutie, a na „pokojnú“ formu potom mentálne zatemnenie {9}. Praxou transformácie na formy týchto božstiev je žiak schopný prekonať vášne a premeniť ich na zodpovedajúce múdrosti. Vezmime si konkrétny príklad tejto metódy. Keď sa žiak na niekoho nahnevá a cíti silnú emóciu hnevu, pokúsi sa v rovnakom okamihu vizualizovať si sám seba premeneného na hnevivú formu božstva v čistej dimenzii sambhógakáje. Takto sa hnev môže ešte zintenzívniť, až sa zdá, akoby sa celý vesmír otriasal. Ale vzhľadom na to, že žiak už nerozlišuje dualisticky na subjekt a objekt, hnev sa sám od seba oslobodí a prejaví sa ako čistá energia. Nie je potom už proti nikomu namierený.

Za rovnakých okolností by sa praktikujúci cesty odriekania, majúc na pamäti následky negatívnej karmy, snažil hnev „zablokovať“. Rozdielu medzi jednotlivými metódami, ktoré sa v týchto praktikách používajú, je teda možné ľahko porozumieť. Napriek tomu praktikujúci cesty „odriekania“ naozaj „cíti“ ako sa v ňom dvíha hnev, snaží sa ho za každú cenu vyvarovať, akoby sa bál mu čeliť. V istom zmysle by sa dalo povedať, že si nie je vedomý prirodzenosti energie. Praktikujúci, ktorý sa venuje tantre, naproti tomu vie, ako energia funguje. Je si vedomý aj toho, že jej zablokovanie môže spôsobiť ťažkosti telu aj mysli. Nebrzdí tok energie, nepotláča ju, ale využíva ju ako prostriedok na transformáciu. Táto úroveň však vyžaduje vysoko rozvinutú schopnosť praxe. To sú všeobecné charakteristiky ciest sútier a tantier. V dzogčhene sa však učí priamo metóda samooslobodzovania, v ktorej nie je treba sa ničoho zriekať ani nič transformovať. Ak však žiak nemá dostatočné schopnosti, neprinesie mu cesta samooslobodzovania žiadne skutočné výsledky. Náuka dzogčhenu preto radí, aby žiak, kým skutočne nedosiahne stav poznania samooslobodzovania, používal akúkoľvek metódu, ktorá sa najlepšie hodí na okolnosti a situácie, v ktorých sa nachádza, a ktorá je najvhodnejšia pre jeho úroveň a schopnosti. Toho si musí byť praktikujúci vedomý.

{1} V tantrizme sa metóda (upája, thab) a múdrosť (pradžňá, šerab) považujú za dva základné princípy existencie, zodpovedajúce mužskej a ženskej, solárnej a lunárnej energii. Pradžňá (vyššie poznanie) je v tomto kontexte synonymom pre „energiu“.

{2} Päť zložiek (agregátov, skandh) je základným konceptom buddhistickej psychológie. Sú to: forma, cítenie, vnímanie, vôľa a vedomie.

{3} Päť vášní je: hnev, lipnutie, mentálne zatemnenie, pýcha a žiarlivosť.

{4} Päť buddhov je sambhógakájovými znázorneniami vlastného stavu človeka. Päť múdrostí sú funkcie spojené s aspektami piatich základných elementov: priestoru, vzduchu, vody, zeme a ohňa.

{5} Kálačakra tantru vraj odovzdal Buddha Šákjamuni vo veku 81 rokov pri stúpe Dhanjákataka v južnej Indii.

{6} Štyri aktivity (činy) múdrosti sú: ukľudňujúca aktivita, ktorá očisťuje a zodpovedá elementu vody, východnému smeru a bielej farbe; hnevivá aktivita, ktorá odstraňuej negatívne energie a zodpovedá elementu vzduchu, severnému smeru a zelenej farbe; aktivita moci určenej na dobývanie zodpovedá elementu ohňa, západu a červenej farbe, a aktivita rastu alebo blahobytu, ktorá zodpovedá elementu zeme, južnému smeru a žltej farbe.

{7} Čakry, čo doslova znamená „kolesá“, sú hlavné body, v ktorých sa v ľudskom tele sústreďuje energia. Pri praxi sa vizualizuje štyri, päť, šesť alebo sedem čakier, čo závisí na metódach, ktoré sa používajú v rôznych tantrách. Nádí sú jemné, nehmotné kanály, ktorými prúdi energia všetkými časťami tela.

{8} Anuttaratantry sa delia na „otcovské tantry“, ak sa pri praxi kladie najväčší dôraz na fázu rozvoja, „materské tantry“, keď je dôležitejšia fáza dovŕšenia, a „neduálne tantry“, ak sa na obe fázy kladie rovnaký dôraz.

{9} Výraz „božstvo“ je čiastočný a nepresný preklad slova jidam, čo doslova znamená „posvätná myseľ“. V tantrizme nie sú „božstvá“ niečím vonkajším. Sú prejavmi čistej dimenzie jedinca. Hnevivá forma „božstva“ predstavuje dynamickú povahu energie, radostná forma predstavuje pocity zmyslového potešenia a pokojná forma predstavuje kľudný stav mysle, stav bez myšlienok.

3.
Cesta samooslobodzovania

Náuka dzogčhenu sa niekedy volá aj atijoga čiže „prvotná joga“. Slovo joga je tu použité ako ekvivalent tibetského výrazu naldžor, čo znamená „vlastniť pôvodný stav“. Jedná sa o prvotný stav každého človeka. Iný názov náuky dzogčhenu je „učenie stavu mysle Samantabhadry“ čiže prvotného osvietenia {1}. Metóda používaná na ceste dzogčhenu sa volá „samooslobodzovanie“, lebo je založená na poznaní a porozumení. Neznamená to ale, že je treba poznať nejakú vec. Ide skôr o získanie skúsenosti stavu, ktorý presahuje posudzujúcu myseľ, stav kontemplácie. Tento stav však nie je možné pochopiť, kým nezačneme pri svojej obyčajnej mysli. Preto sa hovorí, že cesta samooslobodzovania je spojená s aspektom mysle viac než cesty odriekania a transformácie. V dzogčhene sa odovzdáva „priame uvedenie“ do pôvodného stavu človeka. Uvedenie začína vysvetlením prvotného základu /bázy/ existencie, ktorý je týmto pôvodným stavom všetkých bytostí.

V sútrach aj tantrách je jedným zo základných výrazov náuky „prirodzená podstata mysle“, ktorá je skutočným stavom mysle presahujúcim obmedzenie intelektu a času. Základným princípom je tu prázdnota (šúnjatá), tvoriaca jadro učenia mahájány. Pojem prázdnota, tak ako sa používa v mahájánovej náuke Pradžňápáramitá {2}, znamená, že pravým vlastným stavom všetkej existencie {3} je neprítomnosť akéhokoľvek centra čiže „ja“, vo všetkých javoch. Tento stav sa vo vzťahu k človeku volá „prirodzená podstata mysle“. V dzogčhene sa „prirodzená podstata mysle“ označuje celým radom pojmov, ako „prvotná báza“ (ježi), „prazáklad všetkého“ (künži), „jadro prvotnej bódhičitty“ (ježi ňingpo čhangčhub kjisem), atď. Výraz bódhičitta sa nachádza v mnohých starobylých dzogčhenových textoch a je teda namieste vyložiť si jeho význam. V mahájáne sa na základe univerzálneho súcitu chápe bódhičitta ako záväzok priviesť všetky bytosti k prebudeniu. Hovorí sa tu o dvoch druhoch bódhičitty - relatívnej a absolútnej. Relatívna bódhičitta je tréning mysle v pestovaní zámerov prospievať druhým a aj vlastné vykonávanie nesebeckých ľudomilných činov. Absolútna bódhičitta je poznanie prázdnoty všetkých javov a je bližšia pojmu „prvotná bódhičitta“, o ktorom sa hovorí v dzogčhene. V preklade do tibetčiny je bódhičitta vyjadrená pojmom čhangčhub sem, ktorý sa skladá z troch slov - čhang znamená „očistený“, čhub znamená „dokonalý“ a sem znamená myseľ. „Myseľ“ tu zastupuje „prirodzenú podstatu mysle“. „Očistená“ znamená, že všetky prekážky a negativity sú očistené. „Dokonalá“ znamená, že všetky ciele a vlastnosti sú uskutočnené. Prvotná bódhičitta je teda stav, ktorý je od samého počiatku bez prekážok, dokonalý, a ako potenciál /možnosti/ obsahuje všetky prejavy energie. Je to stav mimo čas, mimo dualizmus, čistý a dokonalý, ako prirodzená podstata zrkadla. Ak si ho ale neuvedomujeme, neprejavuje sa, a je treba, aby sme odstránili dočasné prekážky, ktoré ho zastierajú.

V náuke dzogčhenu sa prvotný stav, báza, nedefinuje len ako prázdnota, ale aj ako stav, ktorý pozostáva z troch aspektov či vlastností zvaných „tri prvotné múdrosti“: podstaty, prirodzenosti a energie.

Podstata {4} je prázdnota, pravý stav človeka aj všetkých javov. Táto podstata je prvotným stavom všetkých ľudí, či už si ho uvedomujú alebo nie, či sú osvietení alebo sa znovuzrodzujú. Hovorí sa, že je „čistá od samého počiatku“ (kadag), lebo je, podobne ako priestor, bez všetkých nečistôt a je základňou všetkých prejavov existencie.

Prejavom prvotného stavu vo všetkých jeho aspektoch „jasnosti“ sa naopak hovorí prirodzenosť. Hovorí sa, že je „sama o sebe dokonalá“ (lhündrub), lebo existuje spontánne od samého začiatku, ako slnko žiariace v priestore. „Jasnosť“ je čistotou povahy všetkých myšlienok a všetkých vnímaných javov. Je nedotknutá mentálnym posudzovaním. Ak vidíme napríklad kvet, vnímame jeho obraz najprv bez posudzovania, hoci táto fáza vnímania trvá len zlomok sekundy. V druhej fáze sa pridá mentálne posudzovanie, keď začneme vnem kategorizovať a premýšľať: „Toto je kvet, je červený, má určitú vôňu, atď.“ Z toho potom vzniká lipnutie a odpor, prijímanie a odmietanie, ktorých dôsledkom je vytváranie karmy a kolobeh životov. Jasnosť je fázou, v ktorej myseľ ešte nie je aktívna a vnímanie je plne prítomné a svieže. Je spontánnym prejavom vlastného stavu človeka. To isté platí aj pre myšlienky: keď ich nesledujeme a neupadneme do mentálneho posudzovania, sú tiež súčasťou našej prirodzenej jasnosti.

Treťou prvotnou múdrosťou je energia. Jej charakteristickým znakom je, že sa prejavuje bez prerušenia {5}. Vysvetlenie energie je v dzogčhene východiskom pre pochopenie bázy. Všetky dimenzie, čisté či nečisté, hmotné alebo nehmotné, sú prejavom nejakého aspektu energie. Pre popis pôvodu tak kolobehu životov, ako aj osvietenia sa uvádzajú tri spôsoby, akými sa energia prejavuje. Týmto trom formám energie sa hovorí cal, rolpa a dang, čo sú výrazy do západných jazykov nepreložiteľné.

Aby sme porozumeli spôsobu, akým sa energia prejavuje ako cal, uveďme ako príklad situáciu, keď umiestnime krištáľovú guľu blízko okna. Krištáľ je číry a priehľadný, ak však naň dopadnú slnečné lúče, vrhne farebné svetlá po celej miestnosti. Tieto svetlá nepatria krištáľu samotnému, ale objavujú sa vtedy, keď nastanú vhodné sekundárne príčiny, v tomto prípade slnečné lúče. Krištáľová guľa symbolizuje prvotný stav človeka, zahrnujúci tri aspekty - podstatu, prirodzenosť a energiu. Farebné svetlá, ktoré sa objavujú v miestnosti, sú príkladom prirodzeného prejavu energie a človeku sa javia ako objekty. Keď sa prejavuje energia prvotného stavu a my ju rozoznáme ako projekciu svojich vlastných pôvodných kvalít, potom v okamihu tohto uvedomenia spočinieme v dimenzii čistej vízie. Ak však energiu nerozoznáme a vnímame lúče a svetlá ako niečo vonkajšie, prejavuje sa vízia nečistá. Preto je príčina oboch vízií, samsáry i nirvány, rovnaká: prejav svetla prvotného stavu. Ako príklad rolpy si namiesto farieb, ktoré sa objavujú mimo krištáľ, môžeme predstaviť, že sa objavujú vnútri. Neobjavujú sa mimo krištáľ, ale pod jeho povrchom. Podobne sa aj energia prvotného stavu prejavuje vo svojej vlastnej dimenzii, vo vzťahu k človeku „subjektívne“. To sa deje napríklad v barde, prechodovom stave medzi smrťou a ďaľším zrodením, kedy sa objavuje sto pokojných a hnevivých božstiev. Nie sú voči nám ničím vonkajším, ale sú prejavom našich vlstných, prirodzene dokonalých kvalít. Zjav týchto božstiev sa ale objavuje len tým, ktorí ešte počas života získali od majstra odovzdanie praxe pokojných a hnevivých božstiev {6}, a ktorí aplikovali túto metódu transformácie. Pre obyčajné bytosti sa objavujú len „zvuky, svetlá a lúče“, ktoré často trvajú len okamih a väčšinou privodia šok. Preto sa v tantrizme prikladá veľký význam poznaniu energie rolpa, ktorá je základom najrôznejších metód transformácie. Aby sme pochopili dang, mali by sme si ako príklad vziať samotný krištáľ, ako čistú a priehľadnú formu. Keď položíme krištáľovú guľu do stredu farebnej mandaly a začneme ju obchádzať, bude na seba krištáľ brať farby zodpovedajúce tej časti mandaly, ktorým smerom sa dívame. Sám však zostane stále číry a priehľadný. To je príklad skutočného stavu energie, nech sú jej prejavy akékoľvek. Niekedy sa namiesto výrazu dang používa výraz gjän, čo znamená „ozdoba“, lebo v stave kontemplácie sú všety prejavy energie „vnímané“ ako ozdoby prvotného stavu.

Keď majster poskytuje priame uvedenie, volá podstatu, prirodzenosť a energiu „troma aspektami bázy“. Na úrovni cesty zodpovedajú trom aspektom či charakteristikám prirodzenej podstaty mysle: stavu kľudu (näpa), pohybu (gjüwa) a rýdzej prítomnosti (rigpa).

Stav kľudu je taký stav mysle, v ktorom sa neobjavujú žiadne myšlienky. Príkladom toho je medzera medzi myšlienkami, keď jedna zanikla a ďaľšia sa ešte nezjavila, priestor, ktorý obvykle nevnímame. Pohyb predstavuje nepretržitý tok myšlienok. Stav bez myšlienok sa podobá pokojnému jazeru a vznik myšlienok je ako pohyb rýb v ňom. Tieto dve situácie sú spoločné všetkým bytostiam. Stav rýdzej prítomnosti {7} v nás však akoby drieme a dá sa prebudiť len vďaka majstrovmu uvedeniu. Rýdza prítomnosť je čisté poznávanie bez posudzovania - či stavu kľudu alebo stavu pohybu.

Stavy kľudu, pohybu a rýdzej prítomnosti sa volajú „tri aspekty cesty“. Na úrovni plodu čiže realizácie, sa javia ako dharmakája, sambhógakája a nirmánakája - tri „očistené dimenzie“. Dharmakája zodpovedá podstate, prázdnote všetkých javov. Stav rýdzej prítomnosti je na tejto úrovni plne prebudený. Dharmakája je bez tvaru a farby, ako nekonečný priestor. Sambhógakája je spontánne dokonalá dimenzia prejavu energie. Zodpovedá prirodzenej jasnosti bázy spojenej s rýdzou prítomnosťou. Nirmánakája je dimenzia zjavov, čistých alebo nečistých, ktorú vnímame vo vzťahu k svojmu stavu ako objekt, aj keď už tu nie je ani stopa dualizmu. Rýdza prítomnosť je dokonale zjednotená s vonkajšou dimenziou {8}.

Nezáleží ani tak na tom, ako vieme náuku rozoberať, alebo o nej premýšľať. Nemali by sme zabúdať, že sa týka nášho vlastného stavu, aspektov našej vlastnej existencie - tela, hlasu a mysle, a ak sa budeme snažiť takto pristupovať k pochopeniu náuky, potom nám akýkoľvek výklad prinesie úžitok a nebude pre nás čímsi abstraktným. Spomínam si, že som, ako chlapec, v Tibete do hĺbky študoval komentár k Pradžňápáramitá sútre, zvaný Abhisamajálankára {9}, a ako som sa stal expertom na výklad jeho obsahu. Nerozumel som ale skutočnému významu, lebo všetky popisy rôznych úrovní buddhov a bódhisattvov, ktoré obsahoval, mi pripadali príliš vzdialené mojej vlastnej situácii. Môj učiteľ si toho všimol a jedného dňa mi povedal: „Keď čítaš popisy rôznych buddhov, atď., mal by si ich brať ako popisy svojho vlastného stavu.“ Skúsil som uviesť jeho radu do praxe, ale bolo to pre mňa nesmierne ťažké. Slovám svojho učiteľa z kláštornej školy som porozumel až o niekoľko rokov neskôr, už keď som sa venoval dzogčhenu. Keď som potom text opäť čítal, bolo to, akoby som ho čítal po prvý raz, a dával mi úplne nový zmysel.

Prax dzogčhenu je založená na dvoch základných aspektoch prirodzenej podstaty človeka: na stave pokoja a stave pohybu myšlienok, ktoré je treba zjednotiť so stavom rýdzej prítomnosti. V niektorých buddhistických tradíciách sa kladie veľký dôraz na meditáciu, v ktorej objavujeme stav kľudu mysle. Je známa ako meditácia žinä. Jej cieľom je uvoľniť myseľ v stave bez myšlienok alebo v stave, v ktorom nie sme vyrušovaní ich pohybom. Niekedy tu však číha nebezpečenstvo, že sa v týchto stavoch stratíme v ospalosti, a tým si zablokujeme rozvoj svojej praxe. Preto sa v dzogčhene považuje za dôležité vedieť, ako pracovať s energiou tohto pohybu, ktorý je nám vlastný.

V tantrizme je prax tiež založená na práci s pohybom, ale tento pohyb je zdanlivý a je vytvorený mysľou. Cieľom tu nie je nájsť stav kľudu bez myšlienok. Ide skôr o to, vytvoriť silou vizualizácie čistú dimenziu mandaly. Začína sa elementom vzduchu, vody, ohňa atď. Táto aktivita sa pokladá za pohyb. Kým však nedosiahneme mahámudru, nie je ľahké zjednotiť vlastnú energiu s bežným pohybom materiálnej dimenzie.

V dzogčhene tiež používame rôzne metódy, v ktorých pracujeme s energiou, lenže tie nie sú založené na aktivite mysle. Ich princípom je priame zjednotenie prejavov energie so stavom rýdzej prítomnosti. Nie je pritom žiadny rozdiel, či sa pred nami objaví čistá dimenzia mandaly alebo karmická vízia nášho okolia, obe sú súčasťou našej jasnosti. Či sa nachádzame v stave kľudu alebo čistého prejavu pohybu, je to to isté, lebo obidva sú len skúsenosťami a nie samotným stavom kontemplácie. Stav rýdzej prítomnosti zostáva rovnaký, hoci máme aj tisíce rôznych skúseností. Nech sa objaví čokoľvek, všetko sa automaticky samo oslobodzuje. To rozumieme pod samooslobodzovaním. Toto samooslobodzovanie je presne to, čo je treba uplatňovať v každodennom živote. Ako príklad si vezmime hnev. Už sme rozoberali, ako na túto vášeň bude reagovať praktikujúci cesty odriekania, a ako praktikujúci cesty transformácie. Povedali sme si, že premena vášní na múdrosť, ktorá je metódou tantier, vyžaduje vyššiu úroveň schopností, ktorá je výsledkom mnohoročnej praxe. V chápaní transformácie však stále zostáva trochu dualizmu - na jednej strane je vášeň a na druhej strane jej premena na múdrosť.

Praktikujúci dzogčhenu sa ale vo chvíli, keď sa nahnevá, nesnaží hnev ani blokovať, ani ho premeniť na múdrosť, ale len ho bez posudzovania pozoruje. Tak sa hnev, ponechaný vo svojom prirodzenom stave, sám od seba rozplynie. Bolo mu dovolené, aby sa sám od seba oslobodil.

Všeobecne platí, že keď sa objavujú myšlienky alebo emócie, môžeme rozlíšiť dve fázy. V prvej sa objavuje pohyb, napríklad hnev, a v druhej sa necháme strhnúť do mentálneho posudzovania a začíname konať. Aby sme mohli použiť cestu samooslobodzovania, je dôležité pozorovať okamih, keď myseľ ešte nezačala posudzovať. Ak udržiavame stav rýdzej prítomnosti, potom, nech sa objaví akýkoľvek pohyb mysle alebo myšlienka, môžeme ich prirovnať k oblaku malému ako vajce, ktorý sa stále zväčšuje, až je veľký ako hora, a potom sa, rovnako ako sa objavil, neustále zmenšuje, až celkom zmizne.

Poznanie stavu samooslobodzovania je základnou praxou dzogčhenu. Hovorí sa, že „praktikujúci dzogčhenu medituje bez toho, aby meditoval“. Zdá sa, že ide len o slovnú hračku, ale v skutočnosti je to pravda. Najdôležitešie je nenechať sa nikdy rozptýliť a udržiavať stav rýdzej prítomnosti v každom okamihu. Existuje jeden príbeh o akomsi učenom mníchovi, ktorý išiel navštíviť Jungtöna {10}, majstra dzogčhenu. Tento majster žil jednoducho a bol obklopený žiakmi. Mních, ktorý mnoho rokov študoval buddhistickú náuku a považoval sa za veľkého učenca, si plný žiarlivosti, pomyslel: „Ako sa obyčajný človek ako je on, opovažuje učiť? Ako si dovoľuje predstierať, že je majster, keď ani nenosí mníšsky šat? Pôjdem za ním, pomerám jeho poznanie so svojím a pokorím ho pred jeho žiakmi, aby od neho odišli a nasledovali ma.“ S veľkou pýchou a aroganciou prišiel za Jungtöngom a spýtal sa ho: „Tak vy, od dzogčhenu, stále meditujete?“ Načo Jungtön odvetil: „O čom by sa malo meditovať?“

„Takže“, pokračoval mních, „vy vôbec nemeditujete?“

Jungtön opáčil: „A som snáď niekedy rozptýlený?“

{1} Samantabhadra (Küntuzangpo), prvotný buddha, je symbolom stavu dharmakáje. Je zobrazovaný ako nahý, bez ozdôb, modrej farby, čím sa poukazuje na čistotu podstaty a hĺbku prázdnoty.

{2} Cyklus sútier, známy ako Pradžňápáramitá, tvorí vrchol mahájánového učenia a považuje sa za dielo „zjavené“ Nágárdžunovi, slávnemu indickému majstrovi, ktorý bol zakladateľom filozofického systému mádhjamiky čiže „strednej cesty“.

{3} Pre správne pochopenie pojmu prázdnoty sa v sútrach uvádzajú príklady „zajačieho rohu“ a „býčieho rohu“. Pretože nikdy neexistovalo nič také ako zajačí roh, je zbytočné popierať jeho existenciu. Keby sme ale popierali existenciu býčieho rohu, popierali by sme tým priamo aj existenciu niečoho, čo považujeme za reálne a hmotné. Rovnako nie je „prázdnota“ črtou nejakého „abstraktného stavu“ vecí, ale je pravou podstatou ich materiálnej existencie.

{4} Anglicky essence (pozn. prekl.).

{5} Thugdže magagpa. V mnohých západných prekladoch sa v kontexte dzogčhenu prekladá výraz thugdže ako súcit. Podľa výkladu podaného Namkhai Norbu Rinpočhem, je to však len čiastočná a nesprávna intepretácia tohto výrazu. Thug znamená „stav mysle“ a dže znamená „pán“, čo vlastne poukazuje na energiu, ktorá je prejavom prvotného stavu. V sútrach sa súcit chápe ako energia prázdnoty, a preto sa tiež volá thugdže. Ale v dzogčhene je súcit považovaný len za jeden z mnohých aspektov energie.

{6} Žitro (ži-khro) (pozn. prekl.).

{7} Rigpa je jedným z kľúčových výrazov dzogčhenu. Doslovný význam je „poznanie“, ale prenesený význam tohto výrazu vyjadruje niečo viac. Označuje intuitívne a priame poznanie prvotného stavu, udržiavané ako živú prítomnosť. V tejto knihe sme prekladali výraz rigpa ako „stav rýdzej prítomnosti“, ale niekedy aj ako „bdelá prítomnosť“, aj keď sme tento výraz používali aj na označenia tibetského výrazu dränpa, ktorý skôr zodpovedá bdelej pozornosti mysle.

{8} Výraz nirmánakája zvyčajne tiež označuje zjav realizovanej bytosti, ktorá na seba vezme ľudskú podobu alebo podobu iného druhu bytostí, aby mohla odovzdať náuku. Napríklad Buddha Šákjamuni, Padmasambhava a Garab Dordže sa považujú za zjavy nirmánakáje.

{9} Abhisamajálankára, dielo významného indického filozofa mahájánovej tradície.

{10} Jungtön Dordžepal (1284-1365).

4.
O zásadnom význame transmisie

Náuka dzogčhenu je spojená s transmisiou /odovzdanie, prenos/, ktorej nositeľom je majster. Transmisia má pre rozvoj poznania a realizáciu žiakov zásadný význam. V sútrach sa uvádza, že prebudenie je možné dosiahnuť len za mnoho životov venovaných praxi. Naproti tomu v tantrách sa hovorí, že prebudenie môžeme dosiahnuť v jednom jedinom živote, lebo metódy tu používané sú omnoho účinnejšie. V dzogčhene je tiež možné dosiahnuť realizáciu v jedinom živote, ale naviac sa tu hovorí aj o „veľkom prechode do tela svetla“. Tento typ realizácie, ktorý bol skutočne dosiahnutý takými majstrami ako Padmasambsahva a Vimalamitra, a v tradícii bönu Tapihrica {1}, je prechodom alebo spätnou absorbciou hmotného tela do žiarivej podstaty elementov bez toho, aby sa u takého človeka prejavila smrť. Pri tejto realizácii fyzické telo zmizne pohľadu obyčajných bytostí. Ak praktikujúci neuspeje v realizácii tela svetla ešte počas života, môže ho uskutočniť po smrti, ako sa to ešte v nedávnej dobe podarilo mnohým majstrom dzogčhenu v Tibete. Táto realizácia nezávisí len na určitých metódach patriacich učeniu dzogčhenu {2}, ale predovšetkým na pôsobení majstrovej transmisie. Keď učí majster dzogčhenu, odovzdáva stav poznania prostredníctvom troch typov transmisie: ústnej, symbolickej a priamej. Rituály a zasvätenie nie sú v dzogčhene nevyhnutné, ako je to v tantrizme. Skutočným významom zasvätenia je odovzdanie stavu poznania, čo sa môže udiať aj pomocou krátkeho výkladu. Všetko závisí na žiakovej schopnosti porozumieť.

Niektorí majstri tradície Ňingma učia, že tieto tri transmisie zodpovedajú pôvodu náuky dzogčhenu. Hovorí sa, že dzogčhen bol odovzdaný Vadžrasattvovi {3} (sambhógakája) Samantabhadrom (dharmakája). Od nich odovzdanie pokračovalo symbolickou transmisiou ku Garab Dordžemu (nirmánakája). Od Garab Dordžeho potom náuku ústne prijímali ľudské bytosti.

Z tohto výkladu by sa mohlo zdať, že boli traja rôzni majstri, ktorí odovzdávali tri druhy náuk. V podstate sú ale tieto tri transmisie neoddeliteľné od majstra a sú samy o sebe cestou. Keby došlo len k priamej transmisii z dimenzie dharmakáje do dimenzie sambhógakáje, nedalo by sa hovoriť o ceste, lebo sambhógakája žiadnu cestu nepotrebuje. Človek však pozostáva súčasne z tela, hlasu a mysle, takže majster na odovzdanie stavu poznania používa všetky tri typy transmisie.

Ústna transmisia obsahuje majstrove vysvetlenie podstaty prvotného stavu a metód praxe, umožňujúce žiakovi tento stav poznania pochopiť a vstúpiť doň. Symbolická transmisia sa odovzdáva prostredníctvom symbolických predmetov, ako zrkadlo alebo krištáľ, ktoré majster ukazuje žiakovi, aby mu odovzdal poznanie prvotného stavu, ako aj pomocou príbehov, podobenstiev a hádaniek. K priamej transmisii dochádza cez zjednotenie stavu majstra a žiaka a vyžaduje zo strany žiaka určitú prípravu. Príklad takej transmisie môžeme nájsť v príbehu duchovného prebudenia Náropu, slávneho indického mahásiddhu, ktorý bol žiakom Tilopu {4}. Náropa bol známym panditom, veľkým a slávnym učencom a opátom univerzity v Nálande, ktorá patrila k jednému z najvýznamnejších buddhistických centier v stredovekej Indii. Náropove poznanie však napriek tomu zostávalo len na intelektuálnej úrovni doktrín, nebol to živý stav poznania. Po mnohých rokoch strávených v Nálande, Náropa získal vo vízii isté znamenie, načo sa zriekol zodpovednosti opáta. Vydal sa hľadať Tilopu, majstra, ktorý bol podľa vízie schopný doviesť ho k plnému prebudeniu. Náropove hľadanie bolo dlhé a vyčerpávajúce. Stretával Tilopu bez toho, aby ho poznal, lebo ten sa mu zjavoval v rôznych podobách. Až napokon narazil na rybára, ktorý si hovoril Tilopa. Tilopa smažil na panvici ryby, lusknutím prstami ich potom privádzal opäť k životu a hádzal ich naspäť do vody. Náropa bol týmto stretnutím hlboko otrasený, mal však dôveru vo svojho majstra, a nasledoval ho a slúžil mu mnoho rokov. Za celú dobu nezískal ani jednu náuku, Tilopa ho naopak stále preveroval v najrôznejších situáciách vyžadujúcich Náropove sebazaprenie. Jedného dňa, keď boli majster a žiak spoločne v horskej jaskyni, požiadal Tilopa Náropu, aby zbehol do údolia a priniesol mu trochu vody. Napriek dusnému horku a veľkej námahe sa Náropa vyšplhal naspäť s vodou. Len čo dorazil, tresol ho Tilopa sandálom po čele. Náropa padol omráčený na zem. Keď opäť prišiel k sebe, bol hlboko zmenený, lebo sa v ňom prebudilo poznanie. Nebol to ale zázrak, čo vykonal Tilopa. Po dlhých rokoch neustáleho sebaobetovania bol Náropa sám pripravený na získanie transmisie.

Hodnota transmisie nespočíva len v uvedení do stavu poznania, ale aj v jej schopnosti dozrievať od okamihu prijatia až do dosiahnutia plnej realizácie. Zväzok spájajúci majstra a žiaka je preto veľmi tesný. Majster v dzogčhene nie je len priateľom, ktorý žiakovi pomáha a spolupracuje s ním, majster je skôr cestou samou. Je to tak preto, lebo prax kontemplácie sa rozvíja vďaka zjednocovaniu stavu žiaka so stavom majstra. Majster je veľmi dôležitý aj na úrovni sútier a tantier. V sútrach preto, že je držiteľom Buddhovho učenia, a v tantrách preto, lebo je zdrojom všetkých prejavov transformácie. Ilustruje to príbeh, podľa ktorého kedysi Padmasambhava dával svojim tibetským žiakom zasvätenie Vadžrakálaje {5}. Nechal pred ich zrakom zázračne zjaviť mandalu tohto božstva a vyzval ich, aby sa jej poklonili. Všetci žiaci vstali a klaňali sa jej, len Ješe Cchogjal {6} sa poklonila Padmasambhavovi, lebo pochopila, že majster je zdrojom všetkých prejavov.

Majster je vstupnou bránou poznania a jeho transmisia je v žiakovom živote vždy prítomná. Môžeme prijímať náuky od rôznych majstrov bez obmedzenia, ale obvykle je to jeden určitý majster, vďaka ktorému vzniká v žiakovi stav poznania. Hovorí sa mu „koreňový majster“ (cawä lama). Ja sám som sa v Tibete stretol s mnohými majstrami, ktorí mi odovzdali náuky a zasvätenia, ale bol to predovšetkým jeden majster - Čhangčhub Dordže - ktorý mi otvoril dvere poznania. Dva roky predtým, než som ho stretol, som mal sen. Snívalo sa mi, že som na mieste, ktoré som nepoznal. Stálo tam niekoľko domov z bieleho betónu postavených v štýle, aký sa dá v Tibete nájsť len zriedka. Tam sa domy obvykle stavali z kameňa a v iných farbách než bielej. Domy v mojom sne však boli podobné tým, ktoré sa začali stavať pred niekoľkými rokmi v Číne a v niektorých častiach východného Tibetu.

Prišiel som bližšie k jednému z nich. Nad dverami som uvidel zlatými písmenami na modrom pozadí napísanú mantru Padmasambhavu. Vošiel som a uvidel starého muža, ktorý vyzeral ako obyčajný tibetský dedinčan. Kým som stále ešte rozmýšľal, či to je nejaký majster alebo nie, začal odriekať mantru Padmasambhavu. Potom mi povedal: „Na druhej strane tejto hory je skalná jaskyňa, kde je osem prirodzených mandál. Hneď tam choď a prezri si ich!“ Začudoval som sa a začal, stále ešte vo sne, s výstupom na horu. Môj otec išiel so mnou. Keď sme vstúpili do jaskyne, začal otec nahlas odriekať Pradžňápáramitá sútru a ja som sa k nemu pridal. Kráčali sme pozdĺž stien a prezerali si ich, videl som však len niekoľko ornamentov a detailov ôsmich mandál. V tom okamihu, kým som ešte stále recitoval sútru, som sa zobudil.

Neskôr, v roku 1956, vážne ochorela dcéra z jednej bohatej rodiny, v tej časti Tibetu, odkiaľ pochádzam. Aj keď sa ju snažilo vyliečiť viacero lekárov, jej stav sa vôbec nezlepšoval. Jej rodičia sa dopočuli o majstrovi, o ktorom sa hovorilo, že je schopný vyliečiť aj ťažké prípady. Rozhodli sa, že pošlú niekoľko sluhov, aby priniesli lieky, ktoré by mohli pomôcť ich dcére. Po dvoch dňoch jazdy na koni prišli sluhovia na miesto, kde majster žil. Privítal ich a pozval, aby si odpočinuli. Ďaľší deň im ale povedal, že im už žiadna medicína nepomôže, lebo dievča zomrelo krátko po ich odchode. Keď sa sluhovia vrátili domov, rozpovedali svojmu pánovi všetko, čo sa stalo. Zistili, že dievča skutočne zomrelo krátko potom, čo odišli.

Jedného dňa, o niečo neskôr, prišiel otec toho dievčaťa, ktorý bol naším rodinným priateľom, na návštevu za mojím otcom a rozprával mu o tom majstrovi-lekárovi. Popisoval ho ako človeka žijúceho na dedine, kde je veľa domov z bieleho betónu. Počúval som ho spolu s otcom a náhle som si spomenul na svoj sen. Ešte v ten večer som sa otca spýtal, či by som mohol odísť za týmto majstrom. Po dvoch dňoch prípravy na cestu sme obaja vyrazili. Keď sme prišli do majstrovej dediny, všimol som si, že to tam vyzerá presne tak, ako som to videl vo sne. Majster nás privítal, akoby nás už poznal. Bol to veľmi prostý človek, ktorý žil ako dedinský lekár. Bol obklopený malou komunitou svojich žiakov, ktorí spoločne pracovali a praktikovali. Dedinčania nám rozprávali, že keď tam majster prvý raz prišiel, hovoril, že má sedemdesiat. Od tej doby tvrdil stále, že má sedemdesiat. Rozmýšľal som nad tým, koľko môže mať asi rokov. Vzhľadom na to, že od doby keď prišiel do dediny uplynulo šesťdesiat rokov, tak v dobe našej návštevy mal mať stotridsať.

U tohto majstra som zostal niekoľko mesiacov. Spočiatku som mal určité problémy zvyknúť si na novú situáciu, lebo som bol zvyknutý na významných majstrov, ktorí dávali náuky a zasvätenia vo formálnom, tradičnom štýle. Čhangčhub Dordže mi ale, ako sa zdalo, neodovzdával náuky vôbec žiadne. V skutočnosti ma však učil, ako sa dostať von zo svojej klietky, ktorú som si sám vytvoril. Uvedomil som si, že som aj po toľkých rokoch štúdia stále nepochopil pravý zmysel učenia.

Aj tak som však nebol spokojný, lebo mi nikdy nedal žiadne zasvätenie. Keď som Čhangčhub Dordžeho o nejaké žiadal, odvetil: „Nepotrebuješ žiadne formálne zasvätenie, už si ich dostal od iných majstrov až dosť.“ Odpovedal som, že chcem ale jedno od neho, až nakoniec, po značnom naliehaní z mojej strany, súhlasil. Rozhodol sa, že mi dá zasvätenie sto pokojných a hnevivých božstiev. Pretože nebol expertom vo vykonávaní rituálov, vzal so sebou jedného žiaka, ktorý sa v týchto veciach vyznal, ako pomocníka pri zasväcovacom obrade. Zasvätenie, ktoré obvykle netrvá dlho, mu trvalo celý deň. Čhangčhub Dordže nevedel, ako vykonať jednotlivé časti rituálu, a vlastne ani nevedel plynule čítať. V obradoch tohto druhu je fáza, keď sa pri odovzdávaní sily mantry používa súčasne zvonec a damara {7}. Ale Čhangčhub Dordže najprv zazvonil na zvonec, potom zatrepal damarou a nakoniec odrecitoval mantru. Bol som veľmi prekvapený, lebo som veľmi dobre vedel, ako sa jednotlivé fázy takého rituálu vykonávajú.

V ten večer, na konci obradu, mi Čhangčhub Dordže vysvetlil skutočný význam zasvätenia. Na jeho konci majster obvykle ukáže žiakovi text rituálu a uvedie líniu majstrov, v ktorej sa prax odovzdáva. Čhangčhub Dordže mi ale žiadnu knihu neukázal. Namiesto toho mi tri hodiny nepretržite hovoril o skutočnom význame náuky dzogčhenu. Zdalo sa, akoby recitoval dzogčhenovú tantru {8}, také dokonalé a hlboké boli jeho slová. Všetko nakoniec uzavrel slovami: „Toto je kompletné odovzdanie všetkých troch radov náuky dzogčhenu - Radu prirodzenej podstaty mysle, Radu prvotného priestoru, aj Radu tajných inštrukcií.“ Prevrátil tým hore nohami všetky moje predstavy, a všetky obmedzenia môjho intelektuálneho chápania sa zrútili. Čhangčhub Dordže mi otvoril dvere pozania a vysvetlil mi, že náuka musí v človeku žiť.

Nikdy nezískal formálne akademické vzdelanie a nikdy neštudoval. Jeho poznanie bolo plodom vnútorného prebudenia, ktoré zmenilo jeho život. Bol aj objaviteľom term čiže tertönom. Ja sám som niekedy spisoval niektoré náuky, ktoré objavil. Obvykle trávil dni tak, že sedával pred svojím domom pred otvoreným oknom a prijímal pacientov. Ja som sedával za oknom v dome. Medzi jednotlivými návštevami mi diktoval a ja som zapisoval. Keď potom prišiel ďaľší pacient, prerušil reč a pokračoval, až keď návštevník odišiel. Pokračoval presne v tej vete, ktorú prerušil, bez toho, aby sa niekedy spýtal, kde sme prestali {9}. Jedným z hlavných majstrov Čhangčhub Dordžeho bol Päma Düdul {10}. Aj to bol veľmi prostý majster, ktorý sa po svojej smrti preslávil tým, že uskutočnil telo svetla. Keď sa ten, kto dosiahne túto realizáciu, rozhodne zomrieť, požiada, aby ho zavreli do miestnosti alebo stanu a nechali bez vyrušenia sedem dní. Ôsmy deň sa potom nájdu len jeho vlasy a nechty, ktoré sa považujú za nečistoty tela. Podľa rozprávania zvolal Päma Düdul asi dvadsať dní pred svojou smrťou svojich hlavných žiakov a dal im všetky náuky a transmisie, ktoré im dovtedy neodovzdal. Medzi týmito žiakmi bol aj môj majster Čhangčhub Dordže. Potom spoločne vykonávali niekoľko dní ganapúdžu {11}. Desiaty deň lunárneho kalendára, ktorý sa pokladá za „deň Padmasambhavu“, ich Päma Düdul požiadal, aby ho všetci odprevadili do hôr na miesto, kde sa rozhodol zomrieť. Prišli tam a postavili mu malý stan. Majster do neho vošiel a požiadal ich, aby zašili vchod a vrátili sa až o týždeň. Hovorí sa, že počas týchto siedmich dní veľa pršalo a často sa zjavovala dúha. Keď žiaci ôsmy deň stan otvorili, našli len jeho šaty. Boli v rovnakej polohe, v akej sa majster usadil, keď vošiel do stanu. Opasok sťahujúci jeho tradičné tibetské oblečenie bol stále obtočený okolo šiat, akoby v nich stále niekto sedel. Päma Düdul bol veľmi prostý praktikujúci, bez stáleho domova. Celý život putoval a vykonával prax čö {12}. Bol majstrom Aju Khandro, ktorá tiež bola jedným z mojich majstrov, a ktorá strávila viac než päťdesiat rokov svojho života v meditačnom ústraní v tme.

V roku 1949 uskutočnil telo svetla ďaľší praktikujúci. Istý mních jedného kláštora tradície Sakja, v ktorom panovali veľmi prísne pravidlá, mal vzťah s dievčaťom. Keď sa na to prišlo, ľudia z kláštora ho zbili a vyhnali. Smutný a bez domova sa mních vydal na cestu do severozápadného Tibetu. Tam mal to šťastie, že sa stretol s Cangpa Drubčhenom {13}, dzogčhenovým majstrom, ktorý mal dvanásť detí, všetky praktikujúce. Všetci žili ako nomádi a chovali dobytok. Mních u nich zostal takmer dva roky, pracoval s nimi a získal množstvo náuk. Potom sa rozhodol, že sa vráti na miesto, odkiaľ pochádzal. Nedostal však povolenie na to, aby žil vo svojom starom dome vnútri kláštora. Postavil si teda malý domček na neďalekom úbočí, odkiaľ mohol kláštor aspoň vidieť. Žena, s ktorou mal predtým vzťah, sa k nemu prisťahovala. Pomáhala mu, keď sa uchyľoval do meditačného ústrania a starala sa o jeho dobytok. Tak spolu žili mnoho rokov, až jedného dňa bývalý mních oznámil, že za sedem dní zomrie. Vydal sa za úradníkmi kláštora a dohodol sa s nimi, že až zomrie, jeho družke zostane aspoň polovica jeho majetku. Ak totiž zomrel v Tibete mních, mal podľa práva všetok jeho svetský majetok pripadnúť kláštoru. Po uspokojivom vyriešení tejto záležitosti požiadal, aby ho po sedem dní nikto nevyrušoval v jeho izbe. Aj keď ho za života vždy kritizovali a zaobchádzali s ním nevľúdne, vydalo sa ráno ôsmeho dňa mnoho mníchov a úradníkov kláštora do mníchovho domčeka, aby sa pozreli, čo sa bude diať. Keď otvorili jeho izbu, našli len nechty a vlasy. V kláštore potom postavili zlatú hrobku, do ktorej umiestnili jeho zostatky. Ešte neskôr, v roku 1952, bol môj strýko {14} svedkom inej podobnej udalosti. V Tibete, neďaleko miesta kde som býval, žil starý muž, ktorý sa živil vytesávaním mantier do kameňa. V mladosti bol najprv krajčírom a potom paholkom pri koňoch známeho majstra Dodrubčhena {15}, od ktorého zrejme prijal nejaké náuky. Pred svojou smrťou venoval všetok svoj majetok kláštoru, v ktorom bol jeho syn mníchom, a oznámil, že do týždňa zomrie. Všetci boli prekvapení, lebo ho nikto nepovažoval za praktikujúceho. Keď ale povedal, že chce byť po sedem dní zatvorený v stane, pochopili, že uskutočnil telo svetla. Ôsmy deň sa zišlo mnoho ľudí, aby zistili čo bude, vrátane niekoľkých čínskych úradníkov, ktorí boli presvedčení, že budú môcť raz a navždy dokázať, akí sú Tibeťania hlúpi a poverčiví. Ale aj v tomto prípade jediné čo našli, keď otvorili stan, boli vlasy a nechty.

Spomínam si, ako sa strýko, ktorý sa zúčastnil otvárania stanu, vrátil domov so slzmi v očiach: „Poznal som ho celé roky a neuvedomil som si, že bol takým veľkým praktikujúcim.“

Mnohí majstri dzogčhenu sú práve takí - prostí ľudia, ktorí sú nositeľmi skutočného poznania, aj keď to na nich navonok nie je vidieť. Telo svetla je v dzogčhene najvyššou realizáciou. Jeho funkcia je iná, než u prejavu sambhógakáje, lebo bytosť v tele svetla môže komunikovať a aktívne pomáhať iným bytostiam. Je to, akoby sa fyzické telo a jeho materiálny základ absorbovali späť do svojej žiarivej podstaty a žili ďalej ako jemnohmotné zoskupenie elementov. Zjavy sambhógakáje sú naproti tomu pasívne, lebo úžitok z nich majú len bytosti, ktoré majú schopnosť ich vnímať.

Realizácia nie je niečo, čo sa dá urobiť, nezávisí na našich činoch ani na úsilí. Dosiahnuť realizáciu vlastne znamená len prekonať dočasné prekážky. A v tom je nám veľkou pomocou majstrova transmisia. V dzogčhene môže byť cesta prekonávania prekážok veľmi rýchla, lebo vďaka transmisii sa dá ľahko rozvinúť stav kontemplácie. Zo svojho obmedzeného pohľadu sa môžeme ľahko nechať odradiť pomyslením, že na očistenie našej karmy je treba mnoho životov. Keby sme boli schopní vnímať karmu, ktorú sme nahromadili, potom by dobrá karma vyzerala ako malý kamienok, kým tá zlá by bola ako veľká hora. Ako dlho by nám asi trvalo to všetko očistiť? Možno, že ani stovky očistných praktík by nezmenšili horu našej zlej karmy o viac než o dĺžku jedného prsta.

Karma však nie je žiadnym materiálnym zoskupením a nezávisí na ničom vonkajšom. Sila, ktorou nás ovplyvňuje, spočíva v prekážkach brániacich nášmu poznaniu. Keby sme našu karmu a nevedomosť, ktorá ju vytvára, prirovnali k temnej miestnosti, potom by poznanie prvotného stavu bolo ako svetlo, ktoré v jedinom okamihu temnotu zaženie a všetko osvieti. Rovnako, ak sme bdelo prítomní v prvotnom stave, môžeme v jedinom okamihu prekonať všetky prekážky. Žiak, ktorý sa snaží nájsť stav rýdzej prítomnosti v zmätku svojich myšlienok, je ako slepec, snažiaci sa pretiahnuť niť uchom ihly. Majster je tým kto vidí a kto mu pomáha viesť ruky správnym smerom. Ak slepec uspeje a navlečie niť, je to, akoby sa mu vrátil zrak. Práve tak je to aj v okamihu, keď vďaka transmisii rozoznáte svoj prvotný stav.

Na vysvetlenie našej situácie sa niekedy používa príklad oblohy, slnka a mrakov. Obloha nie je definovateľným miestom, nemá tvar ani farbu a nedá sa ani povedať, že by niekde začínala alebo končila. Je niečím univerzálnym a podobne ako prvotný stav, je prázdna. Báza je v individuálnej rovine ako priestor vnútri vázy. Aj keď je dočasne obmedzený jej formou, nelíši sa od vonkajšieho priestoru, ktorý vázu obklopuje. Táto prázdna dimenzia je ako prázdny priestor. Hovorí sa jej podstata a je mimo všetky pojmy a predstavy. Obsahuje ale jasnosť, ktorá sa prejavuje ako myšlienky a rôzne aspekty energie. Jedným z aspektov jasnosti je aj stav rýdzej prítomnosti (rigpa), ktorý je ako slnko vychádzajúce na oblohe.

Slnečné svetlo je prejavom jasnosti oblohy. Obloha je tak základnou podmienkou, nutným základom pre prejavenie sa slnečného svetla. Na oblohe by mohli žiariť dve, tri, štyri alebo ľubovoľný počet sĺnk, obloha však vždy zostane len jedna jediná. Podobne je aj stav rýdzej prítomnosti vždy jedinečný a zvláštny, jeho prázdna podstata je však spoločná všetkým bytostiam. Nakoniec tu máme príklad mrakov, ktoré predstavujú dočasné prekážky brániace prvotnému stavu, aby sa mohol prejaviť. Ak sú na oblohe husté mraky, zdá sa, akoby slnko ani neexistovalo. V skutočnosti sa však jeho poloha nijako nemení. Slnko je tu stále, vo dne v noci, aj keď jeho lúče nie vždy osvetľujú zem. Podobne je aj prvotný stav poznania od samého počiatku neustále tu a je stále rovnaký, či je niekto osvietený alebo putuje kolobehom životov. Jediný dôvod, prečo sa tento stav neprejaví, je naša nevedomosť.

Osvietenie čiže nirvána, nie je ničím iným než stavom za všetkými prekážkami.

Je to, akoby sme vystúpili na vysokú horu, odkiaľ môžeme vždy vidieť slnko. Nirvána nie je žiadny raj alebo nejaké zvláštne miesto večného šťastia, ale stav prekračujúci všetky dualistické predstavy, vrátane tých o šťastí a utrpení. Ak prekonáme všetky prekážky a spočinieme v stave dokonalej rýdzej prítomnosti, múdrosť osvietenia sa objaví spontánne a bez obmedzení, rovnako ako nespočetné lúče slnečného svetla. Mračná sa rozpustili a slnko opäť žiari.

{1} Tapihrica je jedným z najdôležitejších majstrov línie Ústnej tradície dzogčhenu Žang-žungu (Dzogpa čhenpo Žang-žung ňängjü), ktorá v podstate obsahuje najstaršie bönistické náuky, lebo boli spísané až okolo siedmeho storočia n.l.

{2} Metódy praxe vedúce k realizácii tela svetla sú predovšetkým thögal a jangtig, ktoré sú obsiahnuté v Rade tajných inštrukcií. Základom týchto praktík je stav kontemplácie.

{3} Vadžrasattva je znázorňovaný ako usmievajúci sa biely buddha so striebornými ornamentami, držiaci vadžru a zvonec; predstavuje sambhógakáju. Prax Vadžrasattvu je zvlášť účinnou očistou.

{4} Tilopa (988-1069 n.l.) a Náropa (1016-1100 n.l.) sú prví majstri línie, ktorá neskôr pokračovala Marpom a Milaräpom, a z ktorej vznikla tradícia Kagjü.

{5} Vadžrakílaja je jedným z ôsmich cyklov tantrických božstiev, ktoré do Tibetu uviedol Padmasambhava.

{6} Ješe Cchogjal bola hlavnou družkou a žiačkou Padmasambhavu.

{7} Damaru je malý dvojstranný bubienok, ktorý sa používa pri tantrických rituáloch. Niekedy býva vyrobený z ľudskej lebky.

{8} Dzogčhenové texty sa volajú „tantry“, aj keď neobsahujú náuky cesty transformácie, lebo vysvetľujú podstatu prvotného stavu človeka, ktorý je „kontinuitou“ (tantrou) prejavu energie.

{9} Tu sa tým myslia objavené texty, známe ako „poklady stavu poznania“.

{10} Ňagla Päma Düdul (1816-1872).

{11} Ganapúdža je tantrický rituál, zložený z niekoľkých fáz, ktorého cieľom je znova potvrdiť „sľub“ či záväzok (samája) medzi majstrom a žiakom a medzi žiakmi navzájom. Navyše sa počas ganapúdže je a pije, čím praktikujúci rozvíja schopnosť zjednocovať kontempláciu a zmyslové potešenie. Vstupujú do neduálneho stavu, čo je vlastne vnútorným zmyslom samáje.

{12} Čö je prax založená na obetovaní vlastného tela. To vo vizualizácii ponúkame duchom a iným bytostiam, ktorí vytvárajú prekážky a rušia našu prax, kvôli zmierneniu ich vplyvu a splateniu karmických dlhov, ktoré voči nim máme. Čö sa spieva v doprovode damaru a zvonca. Jeho základom je princíp prázdnoty, ktorý sa nachádza v Pradžňápáramite. Túto prax rozvinula a zdokonalila veľká majsterka Mačig Läbdrön (1055-1149).

{13} Cangpa Drubčhen bol jedným z hlavných majstrov Namkhai Norbuovho strýka Khjence Čhökji Wangčhuga (1910-1973).

{14} Tento strýko sa volal Togdän Orgjän Tändzin. Podľa posledných správ z Tibetu, tiež dosiahol telo svetla.

{15} Dodrubčhen Džigme Tenpä Ňima (1865-1926), tretia inkarnácia Dodrubčhen Džigme Trinle Özera (1745-1821), priameho žiaka veľkého majstra Džigme Lingpu.

II. Kukučka stavu rýdzej prítomnosti

Úvod

Kukučka stavu rýdzej prítomnosti (Rigpä khučhung) je jedným zo starých dzogčhenových textov, ktoré priniesol do Tibetu Vairóčana. Ten vytvoril aj názov textu ako synonymum pre Šesť veršov vadžry, ktoré sa radia k dzogčhenovým spisom zvaným lung. Lung patrí k tej časti učenia, ktorú pôvodne odovzdal Garab Dordže a ktorá obsahuje podstatné body jednej alebo viacerých tantier {1}. Šesť veršov vadžry pojednáva o prvotnom stave človeka a zhrnuje podstatu báze, cesty a plodu dzogčhenu.

Veľký prekladateľ Vairóčana bol kráľom Trisong Decänom vyslaný do Oddijány, aby tu získal dzogčhenové náuky, do tej doby v Tibete neznáme. Padmasambhava síce odovzdal svojim tibetským žiakom isté dzogčhenové náuky, väčšinou to ale boli metódy spojené s transformáciou systému anujogy {2}. V Oddijáne sa Vairóčana stretol s majstrom Šrí Simhom, ktorý ho cez deň vyučoval sútry a tajné náuky, v noci potom dzogčhen - kvôli zákazu kráľa Oddijány odovzdávať dzogčhenové učenia. V spolupráci so Šrí Simhom Vairóčana tiež preložil mnoho textov. Hovorí sa, že ich písal kozím mliekom na bielu bavlnu, aby ich tak udržal v tajnosti. Keď sa potom vrátil späť do svojej rodnej krajiny, začal odovzdávať náuku dzogčhenu kráľovi a niekoľkým vybraným jedincom. Šesť veršov vadžry bol prvý text, ktorý v Tibete odovzdal, dal mu preto názov Kukučka stavu rýdzej prítomnosti, znamenie šťastia a slávy (Tašipä palrigpä khučhung) {3}.

V Tibete sa kukučka považuje za symbol šťastia a prosperity, lebo je poslom príchodu jara. Keď Tibeťania počujú jej spev, vedia, že dlhá a studená zima je na konci a že príroda sa opäť začína prebúdzať. Spev kukučky prirovnáva Vairóčana k prebudeniu prítomnosti prvotného stavu (rigpa), čo bolo umožnené uvedením náuky do Tibetu.

V nasledujúcich storočiach sa stal dzogčhen často cieľom kritiky a bol očierňovaný zo strany niektorých tibetských učencov. Jedným z argumentov, ktorými sa títo ľudia snažili dokázať, že dzogčhenové texty nie sú autentické bolo, že sanskrtské názvy mnohých dzogčhenových tantier obsahujú gramatické chyby. To však len svedčí o tom, že kritici náuky dzogčhenu nevedeli o existencii jazyka Oddijány, z ktorého tantry preložili do tibetčiny Vairóčana a iní majstri. Praktikujúci dzogčhenu však nikdy nestáli o vytvorenie nejakej sekty, nešlo im ani o obranu vlastných pozícií alebo o polemiku s ostatnými, lebo to hlavné, o čo v dzogčhene ide, je stav poznania a nie niečo vonkajšie. Dnes však môže byť historická autentičnosť dzogčhenových textov dokázaná vďaka objaveniu istých rukopisov v Tun-chuangu. Tieto texty považujú všetci učenci za autentické {4}.

Jeden z rukopisov, Kukučka stavu rýdzej prítomnosti, bol objavený aj s komentárom a jedná sa pravdepodobne o dielo samého Vairóčanu. Tento text nám odovzdáva jedno z najstarších dzogčhenových učení, ktoré odráža pôvodného ducha ústnej tradície, predovšetkým Radu prirodzenej podstaty mysle. Šesť veršov vadžry nie sú len prázdne slová. Porozumením ich posolstvu dosiahla od čias Garab Dordžeho celá neprerušená línia majstrov poznanie prvotného stavu. Tri dvojveršia tvoria spolu šesť veršov, ktoré obsahujú princípy báze, cesty a plodu, ako aj výklad náhľadu, praxe a konania podľa náuky dzogčhenu. Báza nie je ničím abstraktným. Je to náš základný stav, ktorý rozoznávame ako svoj vlastný. To isté platí o náhľade, ktorý je pre praktikujúceho dzogčhenu neoddeliteľný od poznania samého. Prax znamená rozvíjanie poznania prostredníctvom rôznych metód. Plodom je potom zjednotenie nášho konania a stavu rýdzej prítomnosti tak, aby boli kontemplácia a aktivita v našom každodennom živote dokonale spojené. Pochopením Šiestich veršov vadžry tak môžeme získať priamy prístup k podstate dzogčhenu.

{1} Dzogčhenové spisy sa delia na tantry (gjü), lung, doslova „citácie“, a tajné inštrukcie (männgag), o ktorých sme sa už zmienili. Kým prvé dve kategórie obsahujú náuky, ktoré pôvodne odovzdal Garab Dordže, tretia obsahuje inštrukcie a výklady, ktoré pochádzajú zo skúseností rôznych majstrov.

{2} Podľa tradície, navrhol kráľovi Trisong Decänovi sám Padmasambhava, aby poslal Vairóčanu do Oddijány.

{3} V kánone spisov Ňingmä gjübum tradície Ňingma existuje tiež tantra s názvom „Kukučka“.

{4} Dokumenty z Tun-chuangu, ktorý sa nachádza v čínskom Turkestane, boli objavené na začiatku 20. storočia A. Steinom a P. Pelliotom. Vďaka piesočnému charakteru pôdy Tun-chuangu, kedysi vojenského stanovišťa tibetského kráľovstva, boli pre štúdium tibetskej histórie a kultúry zachované rukopisy nesmiernej hodnoty.

5.
Šesť veršov vadžry

Prirodzenosť všetkých javov je neduálna, ale každý z nich, vo svojom vlastnom stave, je mimo obmedzenia mysle. Nie je tu pojem, ktorý by mohol definovať stav „toho, čo je“, ale vízia sa predsa zjavuje: všetko je dobré.

Všetko už je zavŕšené, a tak prekonaním choroby večného usilovania vzniká prirodzene dokonalý stav: to je kontemplácia.

6.
Báza a náhľad

Prvé dvojveršie Šiestich veršov vadžry vysvetľuje podstatu prvotnej bázy {1} a náhľadu náuky dzogčhenu. Poukazuje na fakt, že aj keď zjavne existuje nesčíselné množstvo vecí a javov, ich pravá prirodzenosť je len jedna jediná. Môžeme napríklad uvažovať nad tým, koľko je rôznych typov ľudí, koľko je rôznych krajín, s rôznymi horami, riekami a vegetáciou. Za svojou ľudskou dimenziou si potom môžeme predstaviť ešte viac rôznych druhov bytostí, ktorých svety, a to čo v nich je, sú nám neznáme.

Všetky bytosti žijú v rôznych karmických víziách vznikajúcich ako výsledok nahromadených vášní. V sútrach sa popisuje 84000 druhov vášní, ktoré môžu vytvoriť zodpovedajúce množstvo rôznych foriem existencie. To znamená, ak sa nenecháme zmiasť doslovným chápaním týchto čísel, že tak ako je nespočetne veľa rôznych druhov vášní, môže byť rovnaký počet vyplývajúcich karmických následkov. V náuke sa hovorí, že existujú tri rôzne druhy vnímania reality: karmická čiže nečistá vízia obyčajných bytostí, vízia skúsenosti praktikujúcich, a čistá vízia realizovaných bytostí. „Karmická vízia“ označuje iluzórne vnímanie bytostí putujúcich kolobehom životov. Hovorí sa mu „iluzórne“, lebo vzniká z určitej karmickej príčiny. Šesť hlavných vášní tvorí základné príčiny šiestich dimenzií existencie. Lipnutie, žiarlivosť, pýcha, mentálne zatemnenie, nenásytnosť a hnev dávajú vzniknúť karmickým víziám bohov, polobohov, ľudí, zvierat, hladných duchov (préta) a pekelných bytostí. Tieto dimenzie nie sú svety, ktoré by sme mohli nájsť niekde vo vesmíre, ale sú karmickými víziami prejavujúcimi sa podľa tej či onej prevládajúcej vášne.

Pre nás, ľudské bytosti, napríklad neexistuje pekelná ríša. Ak však v tomto živote nahromadíme dostatočné množstvo negatívnej karmy spôsobenej emóciou hnevu, môžeme sa veľmi ľahko zrodiť v budúcom živote v karmickej vízii pekla. To isté platí ak nahromadíme karmu ostatných vášní, ktorá zapríčiní, že sa zrodíme ako iný druh bytostí. Každá bytosť má zodpovedajúcu karmickú víziu, ktorá trvá tak dlho, kým sa nevyčerpá karma, ktorá ju vytvorila. V príbehu tradične používanom ako príklad sa hovorí, že sa raz na brehu rieky zišlo šesť rôznych druhov bytostí, každá z nich však rieku vnímala ináč. Boh v nej videl nektár, hladný duch horiacu lávu, človek čistú vodu, atď. Tento príklad pomáha porozumieť tomu, že neexistuje žiadna konkrétna, objektívne reálna vízia, ktorá by bola rovnaká pre všetky bytosti. Keby sme ponúkli pohár vody hladnému duchovi, pravdepodobne by si ňou spálil hrdlo.

Výrazom „vízia skúsenosti“ sa rozumejú prejavy výsledkov praxe. Na základe meditačnej praxe sa môžu napríklad prejaviť rôzne známky vnútorného uvoľnenia piatich elementov. Ak sa venujeme tantrickej praxi, kde sa používa vizualizácia, môžeme mať zase skúsenosť s víziou mandál alebo božstiev. Vzhľadom na to, že disponujeme nespočetným množstvom vášní a pôsobení energie, môžu sa objaviť aj nespočetné meditačné skúsenosti.

Ak dokonale očistíme príčiny karmickej vízie, nezmizne celé naše vnímanie, ale prejaví sa v čistej forme ako dimenzia realizovaných bytostí. V tantrizme je napríklad konečným cieľom praxe transformácia piatich vášní na päť múdrostí. Vášne sa teda neodstraňujú ani neničia, ale sú premieňané tak, aby sa mohli prejaviť vo svojom očistenom čiže prvotnom aspekte. Táto „čistá vízia“ realizovaných bytostí nie je obmedzená priestorom ani časom. Tri typy vízií, ktoré sme prebrali, zahŕňajú všetky možnosti foriem prejavu, ale ich vlastná prirodzenosť je neduálna. Touto prirodzenosťou je báza, náš základný stav, ktorý je čistý, jasný a priezračný, rovnako ako zrkadlo so svojou schopnosťou odrážať. A práve tak, ako sa v zrkadle odrážajú rôzne obrazy podľa toho, aké sekundárne príčiny sú prítomné, prejavuje sa aj skutočný stav existencie v rôznych formách - čistých alebo nečistých - bez toho, aby sa menila jeho pravá prirodzenosť. Preto sa hovorí, že je neduálny.

„Neduálny“ je pojem v dzogčhene veľmi často používaný namiesto výrazu „jednota“. Aby sme pochopili prečo je to tak, mali by sme si uvedomiť, že slovo „jednota“ naznačuje, že tu sú nejaké dve rôzne veci, ktoré by sa mali zjednotiť. Kým „neduálny“ znamená, že od samého začiatku nejestvuje predstava dvoch oddelených vecí, ktoré je treba spojiť. To je spôsob výkladu bázy. Ako ju však môžeme naozaj pochopiť? Pravdu povediac, báza sa nedá pochopiť intelektom. Aj keď si myslíme, že sme pochopili význam slova „neduálny“, v skutočnosti len klameme sami seba, lebo naša myseľ je stále chytená v stave dualizmu. Myseľ je už svojou povahou obmedzená. Nemá schopnosť myslieť na dve veci súčasne a existuje len na relatívnej úrovni. Už v okamihu, keď si myslíme, že všetko je neduálne, je naša myseľ zaneprázdnená predstavami. Tým sa ale nemyslí to, čomu hovoríme „poznanie neduálneho stavu“. Intelektuálne porozumenie a priama skúsenosť sú dve veľmi odlišné veci.

V dzogčhene nám rôzne metódy praxe pomáhajú rozvinúť rôzne skúsenosti, ktoré sú hlavným prostriedkom na rozvoj stavu poznania a prekonávania prekážok, ktoré toto poznanie zatieňujú. Môžeme mať nespočetné množstvo rôznych skúseností z praxe, ak ale zostávame len na úrovni intelektuálneho posudzovania, neprivedú nás ku skutočnému poznaniu, ale naopak sa stanú samy prekážkou. Až objavíme, že vo všetkých rôznych skúsenostiach je rovnaký stav rýdzej prítomnosti, môžeme pochopiť, čo to znamená, byť mimo dualizmus.

Keď vykonávame prax kontemplácie, môžu sa objavovať rôzne skúsenosti, ale vlastná prítomnosť stavu kontemplácie sa nikdy nemení. To neznamená, že by sme sa mali snažiť potlačiť alebo poprieť skúsenosti, ktoré sa môžu objaviť. Skôr by sme nemali chybne zamieňať tieto skúsenosti so samotným stavom kontemplácie. Obvykle sa hovorí o troch základných skúsenostiach - príjemných pocitoch, jasnosti a stavu bez myšlienok {2} - ktoré zodpovedajú našim trom aspektom tela, hlasu a mysle.

Skúsenosť stavu bez myšlienok sa môže týkať tak vlastnej neprítomnosti myšlienok, ako aj stavu, v ktorom myšlienky, aj keď vznikajú, nie sú schopné nás rušiť. Táto skúsenosť, ktorú môžeme nazvať „prázdny“ stav mysle, je prirodzeným prejavom vnútorného uvoľnenia.

Skúsenosť jasnosti je spojená s našou energiou, aspektom hlasu, a môže sa tiež prejavovať mnohými spôsobmi v príjemných pocitoch či víziách. Ako príklad by sme mohli uviesť čistú víziu mandaly božstiev.

Skúsenosť príjemných pocitov {3} je spojená s fyzickou úrovňou človeka, teda s telom. Keď vykonávame meditáciu vnútorného kľudu po dlhú dobu, môžeme mať rôzne pocity, ako napríklad, že už nemáme fyzické telo, alebo pocit veľkej blaženosti, akoby sme sa vznášali v prázdnom priestore v oblakoch. Uviedli sme niekoľko príkladov, ako sa môžu prejavovať rôzne skúsenosti. Byť v stave kontemplácie znamená byť celkom uvoľnený. Ak prilipneme k príjemnej skúsenosti, vízii alebo k stavu bez myšlienok, bude to mať opačný účinok, než by sme si želali. Aby sme boli uvoľnení, nemali by sme sa nechať „zablokovať“ žiadnou skúsenosťou a zamieňať ju so stavom kontemplácie. To sa môže stať veľkou prekážkou na ceste k realizácii. Ak bude praktikujúci dlhé dni zotrvávať pohltený v príjemnom stave alebo v stave bez myšlienok, ale bez prítomnosti kontemplácie, je to, akoby v tejto skúsenosti „zaspal“. To sa môže stať, ak si pletieme skúsenosti so samotným cieľom.

Medzi skúsenosťou príjemných pocitov a prázdnoty je veľký rozdiel, ale vlastná podstata oboch je rovnaká. Ak sme v stave prázdnoty a nestratili sme bdelé vedomie, je tu prítomnosť, ktorá nepretržite pokračuje, rovnaká ako pri skúsenosti príjemných pocitov. Táto rýdza prítomnosť je jedinečná a presahuje myseľ. Je to neduálny stav, ktorý je základom všetkých nespočetných foriem prejavu. Aby sme ho mohli znova dosiahnuť, je nutné získať priamu transmisiu od majstra.

Druhý zo Šiestich veršov vadžry: „ale každý z nich, vo svojom vlastnom stave, je mimo obmedzenia mysle“ hovorí, že aj keď je prirodzenosť existencie neduálna, všetko sa prejavuje rozdielne ako energia prvotného stavu. Pravý stav každej veci, ktorá sa prejavuje ako objekt, je v skutočnosti mimo akúkoľvek definíciu a predstavu. Už predtým sme tu prirovnali aspekt svojej energie, zvanej cal, ku krištáľovej guli, lebo krištáľ je priehľadný a svojou podstatou čistý, jasný a žiarivý. A povedali sme si tiež, ako vplyvom sekundárnej príčiny, slnečných lúčov, vyžarujú z kryštáľa nespočetné dúhové svetlá. Tento príklad ukazuje, ako sa prejavuje čistá vízia realizovaných bytostí vo forme mandaly a božstiev, aj nečistá vízia obyčajných bytostí obmedzených karmou a dualizmom. Všetko sa zjavuje z nášho stavu, rovnako ako sa objavujú lúče, keď dopadá na krištáľ slnečné svetlo. Tisíce tvarov a farieb, ktoré vychádzajú z krištáľa, sú ako nekonečné množstvo rôznych javov, ktoré vznikajú z nášho prvotného stavu. V dzogčhene sa hovorí: „Materiálne veci sú čisté od samého začiatku.“ To znamená, že vlastná podstata akéhokoľvek ľubovoľného predmetu je prázdna a od základu čistá. Ak uvidíme napríklad žltý stan svojím „obvyklým karmickým videním“, nejaké zviera alebo iný druh bytosti by ho nevidel rovnako ako my, lebo tieto bytosti nemajú príčiny ľudskej karmickej vízie. Preto neexistuje žiadna pevná, nemenná a univerzálna vízia /videnie/ vecí. Všetko čo sa nám javí ako vec, nie je v skutočnosti vôbec ničím konkrétnym, ale aspektom nášho prvotného stavu. Pravá prirodzenosť vecí je teda nedefinovateľná, a preto sa v Šiestich veršoch vadžry hovorí, že je „mimo obmedzenia mysle“. Ak sa nachádzame skutočne v neduálnom stave uprostred objavovania sa všetkých nespočetných javov, potom sa dá povedať, že sa naozaj začíname uvoľňovať. Kým neobjavíme tento stav, zostane vždy akákoľvek relaxácia tela, reči alebo mysle len dočasná. Môže sa nám podariť uvoľniť telo tým, že si ľahneme, alebo uvoľniť energiu dychovým cvičením. To všetko je ale len prechodné uvoľnenie. Aby sme si udržali ich účinok, musíme tieto cvičenia vykonávať každý deň. Niekedy sa stáva, že sme takí rozrušení, že sa nám nedarí uvoľniť sa, aj keď sa o to pokúšame, lebo sme celkom vtiahnutí do okolností súvisiacich s našou situáciou. Každý by chcel žiť pokojným a uvoľneným životom. Dokonca aj ľudia, ktorí sa nevenujú žiadnemu náboženskému systému a ktorí hovoria, že neveria vôbec ničomu, si prajú žiť pokojným životom. Náuka tak nie je zaujímavá len pre ľudí, ktorí sa považujú za „duchovných“, ale je užitočná pre každého, kto chce žiť uvoľnenejšie, a byť tak schopný ľahšie riešiť svoje každodenné problémy. Obvykle máme spústu tažkostí a konfliktov. Napokon aj sám Buddha zdôrazňoval, že utrpenie je základným rysom samsáry. Keď pozorujeme svoje pomery deň, týždeň alebo mesiac, určite si všimneme, že nikdy nie sme celkom bez utrpení. Ak naviac nevieme ako sa uvoľniť, situácia sa zreteľne zhoršuje, lebo si ju ešte sťažujeme vlastným rozrušením. Ak sme rozrušení, potom sa aj tie najmenšie veci stávajú tažkými. Preto je veľmi dôležité učiť sa relaxovať - ale relaxovať bez zámeru. Len čo objavíme stav mimo všetky obvyklé napätia, všetko sa uvoľní automaticky. V pravom stave kontemplácie nie je nič, čo by sme mali uvoľňovať, lebo uvoľnenie je jeho vlastnou podstatou.

Dá sa povedať, že dzogčhen je cesta k úplnému uvoľneniu. To sa dá ľahko pochopiť už z pojmov, ktoré sa používajú na označenie stavu kontemplácie, ako napríklad „ponechať všetko také, aké to je“ (čhogžag), „uvoľniť napätie“ (thegčhö), „bez úsilia“ (coldral), atď. Niektorí učenci označujú dzogčhen ako „priamu cestu“ a porovnávajú ju so zenom, kde sa tento pojem často objavuje. V dzogčhenových textoch sa ale nevyskytujú výrazy ako „priama cesta“ a „negraduálna cesta“ (čigčar), lebo pojem priamej cesty nesie so sebou na jednej strane miesto, odkiaľ vychádzame, a na strane druhej miesto, kam prichádzame. V dzogčhene je však jediným princípom stav poznania. Keď ho objavíme, zistíme, že sme od samého začiatku vlastne tam, kam sme sa chceli dostať. Preto sa hovorí, že tento stav je sám o sebe dokonalý (lhündrub).

V mahájánových sútrach sa hovorí o desiatich bhúmi čiže stupňoch bódhisattvovej duchovnej realizácie, vedúcich postupne k plnému prebudeniu. Tieto stupne realizácie sú založené na úrovni prečistenia jemných prekážok poznania, ktorú praktikujúci dosiahol. V neduálnom náhľade však nie sú žiadne úrovne alebo stupne realizácie, z tohto pohľadu existuje len jedno bhúmi, ktoré je samotným stavom poznania.

Stav poznania sa objavuje a dozrieva vďaka uvoľneniu. Uvoľnením tu však nemyslíme len ničnerobenie. Ľudia niekedy nesprávne chápu princíp „nekorigovania“ a nechávajú sa rozptyľovať. Praxou dzogčhenu sa však učíme byť uvoľnení a súčasne si udržiavať bdelú prítomnosť za všetkých okolností, v ktorých sa nachádzame. V stave naprostej úplnosti teda zostávame uvoľnení, ale bdelo pozorní ku všetkým prejavom energie, ktoré sa môžu objaviť. K praxi dzogčhenu nepotrebujeme študovať idey náboženských alebo filozofických tradícií. Dzogčhenu môžeme dokonale porozumieť aj bez použitia radu komplikovaných pojmov a výrazov. Používame napríklad výraz dzogčhen, lebo poukazuje na naprostú (čhen) úplnosť (dzog) stavu jedinca. Nebol by ale žiadny rozdiel, keby sme použili iný výraz. Skutočným princípom je odovzdanie stavu poznania, ktoré môže človeka otvoriť a prebudiť, a nie spôsob, akým definujeme nejakú duchovnú tradíciu. Niektorí ľudia si myslia, že nie je nevyhnutné mať majstra. Majú pocit, že na vykonávanie praxe im stačia inštrukcie, ktoré si prečítajú v knihe. Kniha však nielen že nie je schopná obsiahnuť živú transmisiu učenia, ale nemôže ani obsahovať príklady a výklady vhodné pre všetkých. Majster spolupracuje so žiakmi, snaží sa im pomôcť nájsť stav kontemplácie prostredníctvom skúseností tela, hlasu a mysle a učí tiež mnohé metódy rozvoja stavu poznania. Majster pozná zvláštnosti každého žiaka a môže mu poradiť metódy, ktoré pre neho budú najvhodnejšie.

Prvé dva verše vysvetľujú aj náhľad dzogčhenu, lebo neduálna prirodzenosť všetkých javov nie je pre človeka niečím vonkajším, ale je jeho vnútorným stavom. Ak ju budeme naďalej hľadať vonku, ako môžeme vôbec niekedy porozumieť prvotnému stavu? Všetko čo vnímame cez sieť dualizmu ako „vonkajšie“, je vlastne len výsledkom oddelenia subjektu a objektu, ktoré sme vytvorili my sami. Je to naša myseľ, v ktorej sa objavuje všetko posudzovanie, pripútanosť a karma. Aby sme porozumeli nedualite, o ktorej sa hovorí v Šiestich veršoch vadžry, musíme si byť len vedomí princípu, že to, čo vnímame ako svoju víziu, je v skutočnosti prejavom potenciálu nášho prvotného stavu.

V rôznych tradíciách tibetského buddhizmu sa „náhľadom“ mieni filozofická teória, na ktorej je založená tá-ktorá škola. Všetky školy tibetského buddhizmu uznávajú práce Nágárdžunu, v ktorých vyvrcholila mahájánová buddhistická filozofia, ako najvyššiu forma náhľadu, známu ako „stredná cesta“. Podľa tohto filozofického systému nie je, z pohľadu absolútnej reality, ktorej podstatou je nepopísateľná prázdnota, možné čokoľvek potvrdiť ako absolútne platné. Týmto spôsobom myslenia a neľútostnou logikou zmietol Nágárdžuna vo svojej dobe všetky extrémistické názory všetkých ostatných filozofických škôl. Počas nasledujúcich storočí sa v Tibete objavil celý rad rôznych variantov a interpretácií Nágárdžunovej filozofie, čo viedlo k nekonečným doktrinárskym sporom a polemikám. Každá škola sa logikou a špekuláciami snažila brániť a podporovať svoj vlastný charakteristický náhľad. Tento postoj však nemá nič spoločné s neduálnym náhľadom, presahujúcim myslenie a diskusiu. Všeobecne je buddhistická filozofia založená na koncepcii „dvoch právd“, pravdy relatívnej a absolútnej. Absolútna pravda sa týka absolútneho stavu, ktorý je prázdny a neduálny, kým relatívny sa týka všetkého, čo sa objavuje na relatívnej úrovni existencie. Pri praxi sa potom fáza, v ktorej sedíme v stave meditácie so vzpriamenou chrbticou, chápe ako absolútny stav. Len čo však svoje meditačné sedenie ukončíme a opäť vstúpime do činností každodenného života, nachádzame sa v stave relatívnom. Je to, akoby sme mali dve nohy - jedna je pravda absolútna, a druhá relatívna - a na nich kráčali po ceste k realizácii, ktorá býva označovaná ako zjednotenie dvoch právd. V dzogčhene však už od začiatku koncepcia dvoch právd neexistuje. Tu dostávame uvedenie do neduálneho stavu, ktorý je základom tak náhľadu, ako aj vlastnej praxe. Náhľad dzogčhenu nie je zameraný navonok a nedá sa chápať tak, akoby sme sa dívali cez okuliare. Aj keď môžeme cez ne veľmi jasne vidieť tisíce tvarov a farieb, smer, ktorým pozeráme, je chybný. Preto sa ako príklad používa zrkadlo. Keď sa dívame do zrkadla, vidíme vlastnú tvár, a aj keď sa nám tento pohľad nepáči, musíme ho prijať. Je to jediný spôsob, ako môžeme objaviť niečo hlbšie a začať tomu aj skutočne rozumieť.

Náhľad nám môže veľmi pomôcť v správnom pochopení bázy. Pochopenie však ľahko zostane len na intelektuálnej úrovni. Táto prekážka je veľmi jemná a ťažko odstrániteľná, lebo si ju často ani neuvedomujeme. Všeobecne existujú dva druhy prekážok, na ktoré môže žiak naraziť - prekážky vášní a prekážky v poznaní. Prekážky vášní, negatívnu karmu, apod. je možné relatívne ľahko rozoznať. Prekážky v poznaní sú však jemné a môžu vážne zdržať dokonca aj veľmi pokročilého žiaka. Kým budeme chytení v nejakej predstave o samotnom poznaní, zídeme tým automaticky z cesty k realizácii, aj keď sme napríklad prekonali svoje lipnutie a vášne a dosiahli istú úroveň stability v meditácii. Preto je pochopenie báze v dzogčhene mimoriadne dôležité.

Niektorí ľudia nasledujú majstra tak, že veria všetkém čo povie bez toho, aby si to sami overovali vykonávaním metód praxe. Iní si zas myslia, že je vždy nevyhnutné debatovať a o všetkom diskutovať. Pravdou však je, že nikdy nič naozaj nevyriešime len premýšľaním alebo pasívnym prijímaním všetkého, čo majster hovorí, akoby to bol nejaký náš veliteľ. Jediné čo je treba urobiť, je „ochutnať“ čo majster oznamuje, aby sme v sebe mohli skutočne objaviť stav poznania. Keď majster niečo vysvetľuje, nerobí to preto, aby len predložil nejaké svoje názory, ale aby poskytol žiakom prostriedky na objavenie vlastnej pravej prirodzenosti.

Majster učí, vysvetľuje, pomáha, ale nemôže vykonať zázrak a preniesť na niekoho osvietenie alebo zmeniť jeho stav. Niektorí ľudia sú presvedčení, že existujú neobyčajní majstri, ktorí môžu odovzdať osvietenie iným. To však nedokáže nikto. Sila majstra spočíva v jeho schopnosti odovzdať rôznymi spôsobmi stav poznania a vysvetliť žiakom náuku tak, aby ju dokázali pochopiť. Keď žiak použije metódy a vstúpi do stavu poznania, potom sa dá skutočne povedať, že majster urobil zázrak. Veď samotný Buddha povedal: „Ukážem vám cestu, ale realizácia závisí od vás.“

Niekedy však nie je možné náuku odovzdať, lebo zo strany tých, ktorí ju chcú prijať, chýba dostatočná schopnosť alebo snaha. Pred niekoľkými rokmi som bol v Nepále, v oblasti kde žijú Šerpovia. Vtedy za mnou prišlo mnoho Šerpov, lebo sa dopočuli, že som reinkarnáciou istého majstra {4}. Prišli do izby kde som býval, ponúkli mi ryžu, peniaze a tradičný biely šál, ktorý sa používa pri uvítaní. Potom ma požiadali o požehnanie - a odišli. Nikto z nich nemal záujem o náuku.

Práve toto označujeme ako „pasívny postoj k náuke.“

Buddha povedal, že realizácia závisí od nás. Bol dokonale prebudený, vševediaci a plný súcitu. Nebol ľahostajný k utrpeniu iných bytostí. Prečo teda nevykonal zázrak a neosvietil všetky bytosti putujúce kolobehom životov? Keby to bolo možné, určite by to urobil. Faktom zostáva, že keď to nedokázal ani Buddha, potom to nedokáže nikto. Preto je treba mať k náuke aktívny prístup. Musíme ju v živote skutočne uplatňovať.

Aby sme dokázali do stavu kontemplácie vstúpiť, stabilne v ňom zotrvávať a zjednotiť ho s našimi všetkými aktivitami, je nutné mať v praxi veľkú skúsenosť. Nemali by sme sa však znepokojovať rôznosťou metód, ani sa nimi nechať obmedzovať. Môže sa napríklad stať, že pri získaní zasvätenia dáme sľub, že budeme odovzdanú prax vykonávať každý deň. Možno že niekoľko dní nebudeme mať so splnením tohto záväzku žiadny problém. Onedlho sa však môžu objaviť tažkosti, lebo sa do praxe nútime, ovládnutí predstavou, že si „musíme“ sadnúť a praktikovať a robiť to každý deň bez ohľadu na to, či sú okolnosti priaznivé alebo nie. V dzogčhene sa taký postoj nepovažuje za najlepší pre rozvoj praxe, lebo ak sme príliš závislí na metódach náuky, nezožneme úžitok z podstaty stavu uvoľnenia.

V skrini mám napríklad niekoľko druhov oblečnia. To ale neznamená, že by som mal všetko nosiť v jeden deň. Vyberám si najvhodnejšie oblečenie podľa toho, v akých okolnostiach sa práve nachádzam. Rovnako aj v náuke existujú tisíce rôznych metód. Keď však rozumiete princípu kontemplácie, potom už nie je také dôležité, akú metódu používate.

Náuka dzogčhenu je založená na štyroch bodoch. Prvý z nich znie: „Je založená na skutočnom význame a nie na zaužívanom.“ „Zaužívaným významom“ sa myslí spôsob, akým sa poznanie odovzdáva podľa mentality a zvykov tých, ktorí ho prijímajú. Takto vyučoval Buddha, keď používal pojmy a predstavy zaužívané v indickej kultúre v tej dobe, aj keď si dokonale uvedomoval iluzórnu povahu všetkých predstáv. Jeho výklady mali jediný cieľ - odovzdať stav mimo pojmy a predstavy, čo predstavuje „skutočný význam“, o ktorom sa hovorí v prvom bode. Hovorí sa, že dzogčhen je založený na skutočnom význame, lebo nás hneď od začiatku učí, ako sa dostať do prirodzeného stavu bez toho, aby sme ho menili alebo akokoľvek upravovali.

Druhým bodom je, že „je založená na jedincovi a nie na náuke“. Na ceste odriekania sa praktikujúci podriaďuje náuke. Pretože nie je schopný prijať zodpovednosť sám za seba, prijíma rozhodnutie, že sa bude držať istých pravidiel a nebude robiť veci zakázané kláštornými pravidlami. V dzogčhene sa však kladie dôraz na človeka, lebo jednou z najpodstatnejších vecí je poznať naše schopnosti a vedieť uplatňovať metódy, ktoré sú pre nás najvhodnejšie. V treťom bode sa hovorí: „Je založená na prvotnej múdrosti, nie na mysli.“ Myseľ je základom dualizmu a všetkých našich konfliktov, kým prvotná múdrosť je jadrom stavu rýdzej prítomnosti, stavu poznania. Ten vzniká ako výsledok majstrovej transmisie a rozvíja sa praxou kontemplácie. Posledným bodom je, že „je založená na význame a nie na slovách.“ To znamená, že žiak by sa mal snažiť vstúpiť do skutočného významu toho, čo mu oznamuje majster, a nemal by uviaznuť v doslovnom význame. Napríklad výraz bódhičitta má veľa významov a záleží na tom, či sa používa v kontexte sútier, tantier alebo dzogčhenu.

Princíp bázy nie je príznačný len pre náuku dzogčhenu, ale je spoločný pre všetky buddhistické tradície. Na úrovni sútier sa „bázou“ rozumie poznanie dvoch právd, relatívnej a absolútnej, ktoré zodpovedajú „mysli“ a „prirodzenej podstate mysle“. „Cestou“ sa v sútrach mieni dvojaké hromadenie: zásluh a múdrosti. Prvé z nich sa vzťahuje k relatívnemu stavu, prostredníctvom práce s troma aspektami človeka: telom konáme ctnostné činy, hlasom recitujeme očistné mantry a mysľou rozvíjame súcitný postoj k druhým. Ctnostné činy majú moc zmenšovať naše prekážky a vytvárajú potrebné podmienky pre cestu hromadenia múdrosti.

Hromadenie múdrosti sa týka poznania absolútneho stavu prostredníctvom poznania stavu kontemplácie. To sa považovažuje za základnú cestu aj v sútrach. Sám Buddha zdôraznil, že „ten, kto by zotrval v kontemplácii len takú chvíľu, čo mravec prebehne zo špičky nosa na čelo, nahromadí omnoho viac múdrosti než ten, kto aj za cenu veľkého sebaobetovania bude celý život obetovať Buddhovi a božstvám.“ Ale vzhľadom na to, že nie je ľahké pochopiť a aplikovať cestu múdrosti, všeobecne sa v sútrach predpokladá, že je treba vykonávať očistné praktiky a hromadiť zásluhy.

Hovorí sa, že keď Buddha prvý raz oznamoval žiakom stav poznania, nikto ho nepochopil. Preto im potom povedal: „Našiel som cestu k stavu poznania, hlbokú a jasnú, ktorá je mimo všetky pojmy a predstavy. Keď sa vám ju ale snažím odovzdať, nechápete ju. Odchádzať preto do lesa, kde budem meditovať osamote.“ Z toho vyplýva, aké je ťažké odovzdávať cestu múdrosti. Istý veršovaný dzogčhenový text {5} hovorí, že „na vysvetlenie tohto stavu nestačí ani jazyk Buddhu“.

{1} Doslova „prazáklad“, v tibetčine ži (pozn. prekl).

{2} V tibetčine dewa, salwa a mitogpa.

{3} Niekde tiež „skúsenosť zmyslového potešenia“ alebo aj, trochu nepresne, „skúsenosť blaženosti“ (pozn. prekl.).

{4} Namkhai Norbu bol rozoznaný ako inkarnácia Ngawang Namgjala (1594-1651), zakladateľa štátu Bhútán, a Adzom Drugpu (1842-1924), veľkého majstra dzogčhenu, ktorý bol, okrem iných, aj majstrom Čhangčhub Dordžeho.

{5} Text, o ktorom je tu zmienka, sa volá Invokácia báze, cesty a plodu, a je obsiahnutý v Longčhen ňingthing, známej terme objavenej Džigme Lingpom (1729-1798).

7.
Cesta a prax

 ...

Nie je tu pojem, ktorý by mohol definovať stav „toho, čo je“, ale vízia sa predsa zjavuje: všetko je dobré.

 ...

O praxi dzogčhenu sa hovorí, že je bez „úsilia“. A naozaj - nie je treba niečo vytvárať, upravovať či meniť, stačí, ak spočinieme v skutočnom stave „toho, čo je“. Môže sa však stať, že vyjadrenie poukazujúce na stav bez pojmov sa samo stane množinou pojmov podobne, ako keď sa niekoho spýtate ako sa volá a on odpovie, že nemá meno. Vy ho potom budete nesprávne volať „Nemám Meno“. Ďaľšie dvojveršie zo Šiestich veršov vadžry vysvetľuje význam cesty a praxe dzogčhenu. Výraz „to, čo je“ (jižinwa) sa často používa v starých dzogčhenových textoch a je synonymom výrazu „nekorigovaný“ (mačöpa), aj iných výrazov, označujúcich prirodzený, ničím neovplyvňovaný, neupravovaný a nemenený stav. Zlepšovanie, upravovanie a podobne, sú typickými funkciami našej dualistickej mysle. Byť v nekorigovanom stave znamená ísť za myseľ. V dzogčhene to však nezodpovedá len najvyššej úrovni praxe, ako je to v iných tradíciách, ale do stavu poznania „toho, čo je“ by sme sa naopak mali pokúšať vstúpiť hneď od začiatku.

V tantrizme je uvedenie do stavu pôvodnej prirodzenej podstaty mysle posledným štádiom praxe, ku ktorému dochádza až po fázach rozvoja a dovŕšenia. V dzogčhene sa však dáva uvedenie do tohto stavu priamo, nielen na úrovni mysle, ale aj na úrovni tela a hlasu, lebo na zjednotenie so stavom kontemplácie musia byť všetky aspekty našej existencie v nekorigovanom stave.

V texte Veľký priestor Vadžrasattvy (Dordže sempa namkha čhe) {1}, ktorý je jedným z hlavných textov Radu prirodzenej podstaty mysle, sa uvádza, že „meniť pozíciu tela nato, aby sme našli stav kontemplácie - to sa v dzogčhene nepoužíva. Ovládať pozíciu tela a držať chrbticu vzpriamenú nie je stavom kontemplácie, ale môže sa to naopak stať pre kontempláciu prekážkou.“ Na základe takých výrokov vinia niektorí ľudia náuku dzogčhenu z toho, že znevažuje meditácie posediačky, ovládanie dychu a telesných pozícií, atď. Dzogčhen však neznevažuje vôbec nič. Ak sa hovorí o ponechaní tela „bez kontroly“, znamená to, že dovoľujeme telu, aby bolo vo svojom pôvodnom, nekorigovanom stave, na ktorom nie je treba nič zlepšovať alebo meniť. A to preto, lebo všetky naše pokusy čokoľvek nejako upravovať, pochádzajú z posudzujúcej mysle a sú všetky falošné a umelé.

V Rade tajných inštrukcií sa vysvetľujú štyri spôsoby ako v kontemplácii pokračovať, ktoré sú známe ako štyri spôsoby „ponechania všetkého tak, ako to je“ {2}. Prvý, ktorý sa týka tela, hovorí, že telo je „ako hora“. To znamená, že hora môže byť veľká alebo malá alebo môže mať rôzne tvary, napriek tomu však zostáva stabilná a nikdy nemení svoju pozíciu. Podobne aj my sme podľa rôznych situácií v rôznych pozíciách, pre kontempláciu sú však všetky rovnako vhodné, a preto nie je nutné ich meniť. Ak budem napríklad ležať vo chvíli, keď budem v stave „toho, čo je“, potom je to moja prirodzená pozícia, rovnako ako pevná pozícia hory. Nie je nutné, aby som sa hneď posadil, vzpriamil chrticu a skrížil nohy. Takisto, ak som v kontemplácii v momente, keď práve pijem šálku kávy, netreba, aby som hneď bežal do svojej izby a sadol si do meditačnej pozície. Všetky uvedené príklady sú užitočné na to, aby sme sa naučili zjednocovať kontempláciu s každodenným životom.

Na to, aby sme boli skutočne schopní spájať svoju prax so životom, nestačí len niekoľko meditačných sedení denne. Deň má dvadsaťštyri hodín, a preto nám hodina či dve praxe neprinesie dostatočné výsledky. „Zjednotenie“ naproti tomu znamená, že rozumieme stavu „toho, čo je“ vo vzťahu k samotnému životu bez korigovania, takže sa každá životná situácia stáva príležitosťou na prax. Mohli by sme si však položiť otázku: „Keď sa v dzogčhene hovorí, že nie je treba nič meniť, neznamená to, že je zbytočné vykonávať dychové cvičenia, vizualizácie a podobne, teda činnosti, ktorú sú všetky založené na „korigovaní“? V dzogčhene však „nekorigovať“ neznamená ani niečo popierať, ani preceňovať metódy praxe. Žiak by mal byť voči rôznym metódam skôr otvorený a uvoľnený, mal by vedieť ako ich použiť bez toho, aby sa nimi nechal nejako obmedzovať. Niekedy sa prikladá taký veľký význam rôznym detailom, ako pozícii tela, rúk, farbe a forme božstva, ktoré si treba vizualizovať, atď., až nám skutočný zmysel toho čo robíme, vlastne uniká. Pozícia, dýchanie a vizualizácia - práca na úrovni tela, hlasu a mysle, sú len prostriedky, ktoré nám umožňujú vstúpiť do uvoľneného stavu kontemplácie. Existujú tisíce metód praxe a mnoho z nich sa navzájom podobá, takže ak sa budeme dívať len na vonkajšie aspekty miesto na podstatu, môžeme byť veľmi ľahko znepokojení nezrovnalosťami a pochybnosťami. Ale všetky tieto konflikty vznikajú z mysle, ktorá je ako obmedzený človek, ktorému pomáha päť ešte obmedzenejších ľudí - päť zmyslov. Keď však naozaj spoznáme stav kontemplácie, ktorý presahuje všetko úsilie a posudzovanie, potom zvládneme tento druh problémov súvisiacich s metódami praxe. V tantrách je metódou dosiahnutia nekorigovaného stavu transformácia, pri ktorej používame vizualizáciu čistej dimenzie. Ako príklad si môžeme vziať Hévadžra tantru. Hévadžra je meno čistého prejavu určitej osvietenej bytosti vo forme, ako ju získal istý majster. Keď získame transmisiu Hévadžra tantry, používame víziu transformácie každý deň a recitujeme mantru Hévadžru, aby sme zjednotili vizualizáciu s vlastnou energiou. Potom, v určitej chvíli, prestáva vízia transformácie závisieť na vlastnej vizualizácii a stáva sa prejavom pôvodnej jasnosti mysle. Všetko je opäť zjednotené s touto jasnosťou v kontemplácii mahámudry. Keď dosiahneme tento stav, nie je už transformácia tou najdôležitejšou vecou. Tomu sa dá ľahko porozumieť, ak čítame poéziu mahásiddhov alebo ich životopisy.

Jedným z najslávnejších majstrov Hévadžra tantry bol mahásiddha Virúpa.

Pôvodne bol veľkým učencom, panditom, ale neskôr sa stal praktikujúcim tantry. Mnoho a mnoho rokov sa venoval metóde transformácie Hévadžru, pričom sa zameral na odriekanie mantry Dagmemy, duchovnej družky Hévadžru. Jedného dňa, keď bol v stave kontemplácie v úplnej jasnosti mysle, zrazu vstal a zahodil do záchoda, svoju málu {3}, ktorú obvykle pri praxi odriekania mantier používal. Keď sa vrátil do izby, rozmetal mandalu, ktorú si predtým pripravil pre prax, a odišiel a už sa nikdy nevrátil. Virúpa dosiahol prebudenie, ale všetci si mysleli, že sa zbláznil.

Niekedy konajú realizované bytosti podobne ako blázni spôsobom, ktorý sa vymyká „bežným“ limitom zaužívaného chovania. V skutočnosti sme však blázniví my. Sme pobláznení piatimi vášňami a všetkou svojou pripútanosťou. To si však neuvedomujeme a tých, ktorí sa nechovajú podľa toho, čo považujeme za „normálne“, pokladáme za bláznov. Preto bolo mnoho majstrov, ako napríklad Drugpa Künleg, ktorého životný štýl prekračoval takéto limity, nazývaných „bláznivými jogínmi“.

Vidíme teda, že v tantrizme sa v konečnom štádiu praxe transformácie táto zdanlivá konštrukcia preruší a je dosiahnutý stav zjednotenia s čistým prejavom, ktorý presahuje všetky pojmy. Na dosiahnutie tejto úrovne je však treba stráviť veľa rokov v meditačnom ústraní. Náuka dzogčhenu, „cesta samooslobodzovania“, je však založená na princípe poznania - nie v zmysle nejakého mentálneho rozhodnutia raz a navždy niečo vedieť a nikdy to nemeniť, ale v zmysle, naozaj v sebe objaviť prítomnosť prvotného stavu.

Prax dzogčhenu môže začať sústredením na nejaký objekt, čo sa robí kvôli upokojeniu myšlienok. Potom sústredenie uvoľníme, opustíme závislosť na tom objekte a pohľad upierame do otvoreného priestoru. Len čo dokážeme ustáliť pokojný stav mysle, je dôležité pracovať s pohybom myšlienok a energie a zjednotiť pohyb s rýdzou prítomnosťou kontemplácie. V tomto okamihu sme pripravení uplatňovať kontempláciu v každodennom živote. Tento systém je typický pre Rad prirodzenej podstaty mysle. V dzogčhene sa ale nikde nehovorí, že sa musí nutne začať so sústredením a meditáciou vnútorného kľudu. V Rade prvotného priestoru a Rade tajných inštrukcií sa napríklad začína už priamo s praxou kontemplácie. Hlavne v Rade prvotného priestoru sú veľmi presné inštrukcie o tom, ako vstúpiť do čistého stavu kontemplácie. V Rade tajných inštrukcií sú výklady hlavne o tom, ako v kontemplácii pokračovať za všetkých okolností. Prax kontemplácie je zhustene vysvetlená vo verši „... ale vízia sa predsa zjavuje: všetko je dobré“ {4}. Aj keď stav „toho, čo je“ nemôže byť pochopený mysľou, všetok prejav prvotného stavu, vrátane našej karmickej vízie, predsa len existuje. Všetky rôzne aspekty tvarov, farieb, atď. sa neprestajne prejavujú. Keď sa nachádzame v stave kontemplácie, neznamená to, že naša karmická vízia jednoducho zmizne a miesto nej sa objaví vízia čistá. Ak máme fyzické telo, je tu aj jeho karmická príčina. Nemalo by teda žiadny zmysel odmietať alebo chcieť opustiť pomery, v ktorých sa nachádzame. Postačí, keď si ich budeme vedomí. Ak máme víziu konkrétnej fyzickej úrovne, ktorá je príčinou toľkých problémov, je treba ju chápať ako víziu hrubých aspektov farieb, ktoré sú podstatou elementov. Voda je napríklad materiálnym prejavom bielej farby - podstaty elementu vody, ktorá sa nám, vďaka našej karme a nevedomosti, javí ako materiálnej a pevnej povahy. Tento proces sa však dá aj obrátiť, teda spôsobiť, aby sa voda vrátila do svojej jemnej formy ako žiarivá podstata. Hlavným prostriedkom tohto obratu je kontemplácia, keď dochádza k opätovnému zjednoteniu našej vlastnej energie s energiou materiálnej dimenzie.

„Všetko je dobré“ (Küntuzangpo) je tibetský preklad mena Samantabhadru, prvotného buddhu dharmakáje. Znamená to, že v našej vízii nie je nič, čo by sme mali meniť alebo odstraňovať, lebo je dokonalá taká, aká je. Keď sme v neduálnom stave, nemôžu našu kontempláciu vyrušiť ani tisíce javov. „Dobré“ tu však nie je vo význame „pozitívne“, ako protiklad k niečomu „negatívnemu“. Ukazuje naopak na stav, v ktorom nie je ani nič negatívne, čo by sme mali odmietať, ani nič pozitívne, čo by sme mali prijímať. Všetko čo sa javí, presahuje dobré i zlé a je len ornamentom, ozdobou nášho prvotného stavu.

V dzogčhene nie je nutné transformovať nečisté vnímanie na čistú víziu a pracovať s vizualizáciou. Celé naše vnímanie je totiž neoddeliteľnou vlastnosťou prirozdenej jasnosti mysle. Keď vidíme kamenný dom a v predstave ho premeníme na dimenziu svetla, hráme sa len so svojou mysľou, lebo dom, tak ako sa javí, je síce súčasťou našej karmickej vízie, v skutočnosti je však prejavom našej vlastnej jasnosti. Prečo by sme ho teda mali popierať alebo meniť? Problémy sa objavujú len vtedy, keď začneme posudzovať, či je dom pekný alebo škaredý, veľký alebo malý, ... Potom veľmi ľahko prejdeme od vlastnej racionálnej, posudzujúcej mysle ku konaniu a začneme vytvárať karmu.

Mačig Labdrön vo svojom učení o praxi čö vysvetľuje, že existujú štyria „démoni“ či prekážky, ktoré nám bránia v ceste k realizácii. Prvý je „démon, ktorý blokuje zmysly“ {5}. Keď vidíme niečo nádherné a v našej mysli sa objaví posudzovanie a túžba, upadneme do područia vášne. Čo však je jadrom tohto procesu? Najprv naše zmysly vnímajú objekt. V tomto momente tu ešte nie je žiadne hodnotenie „pekný - škaredý“. Potom začne fungovať naša myseľ a priame vnímanie zmyslov sa zablokuje. Tým sa vnímaný objekt stane prekážkou, „démonom“. Ak ale nie je vnímanie zablokované mentálnym posudzovaním, potom sa celá vízia sama od seba oslobodí tak, ako keď sa had sám zvlečie z kože. Keď sa pred nami objaví niečo pekné, ale my to nezačneme posudzovať, zostane všetko súčasťou našej jasnosti. To isté platí, aj keď sa pred nami objaví niečo škaredé. Prečo teda rozvíjame túžbu po jednom a odpor voči druhému? Jasnosť nepatrí našej posudzujúcej mysli, ale rýdzej prítomnosti nášho prvotného stavu, ktorá presahuje dobré i zlé. V Tibete ľudia pri vypuknutí nejakej epidémie alebo nákazlivej choroby prosili o pomoc majstrov čö, lebo tí už celkom prekročili ponímanie „dobrého“ a „zlého“, „čistého“ a „nečistého“, a boli tak imúnni voči všetkým druhom nákazy.

V kontemplácii je dôležité udržiavať rýdzu prítomnosť a nekorigovať telo, hlas ani myseľ. Je treba byť v uvoľnenom stave, ale zmysly musia byť bdelé a pozorné, lebo sú to akési brány jasnosti. Ak necháme celkom opadnúť všetko napätie súvisiace s telesnou pozíciou, dýchaním a myšlienkami, a ak si budeme len udržiavať živú prítomnosť, uvoľníme sa bez akéhokoľvek úsilia. Keď začíname praktikovať, môže sa nám zdať, že zmätok našich myšlienok ešte narastá, ale v skutočnosti je to spôsobené uvoľnením mysle. Pohyb myšlienok je tu stále. Teraz si ho len začíname uvedomovať, lebo sa naša myseľ zjasňuje. Keď je more rozbúrené, nevidíme čo je na morskom dne. Keď sa však upokojí, uvidíme to, čo tam po celý čas bolo.

Keď si začneme uvedomovať pohyb myšlienok, musíme sa naučiť ich spájať s rýdzou prítomnosťou bez toho, aby sme ich sledovali, alebo sa nimi nechávali rozptýliť. Čo znamená „byť rozptýlený“? Keď niekoho vidím a tento človek sa mi hneď nepáči, znamená to, že som sa nechal polapiť mentálnym posudzovaním, t.j., bol som rozptýlený. Ak si však naopak udržiavam rýdzu prítomnosť, prečo by sa mi niekto nemal páčiť, len čo ho zazriem? Ten človek je v podstate súčasťou mojej jasnosti. Keď toto skutočne pochopím, všetko moje napätie a konflikty sa rozpustia a všetko sa usadí do stavu úplného uvoľnenia. Existujú dve hlavné chyby, na ktoré môžeme pri praxi často naraziť. Je to ospalosť a nesústredenosť. Ak sme niekedy pri praxi buď príliš ospalí, alebo takí nesústredení, že si od svojich myšlienok nemôžeme ani na chvíľu oddýchnuť, zdá sa, že je nemožné nájsť stav kľudu. Existujú praktiky, ktoré môžeme použiť ako liek na tieto problémy. Keď však vieme, ako sa vnútorne uvoľniť, môžeme tieto problémy prekonať prirodzene a bez úsilia.

Žiaci, ktorí len začínajú praktikovať, dávajú obvykle prednosť osamelým miestam, lebo potrebujú nájsť stav kľudu a mentálnej rovnováhy. Keď ale začneme mať skutočnú skúsenosť stavu kontemplácie, je treba ju spojiť so všetkými každodennými aktivitami, s chôdzou, jedlom, hovorením, atď. Praktikujúci dzogčhenu sa nikdy nepotrebuje zriekať spoločnosti a odchádzať meditovať niekam do hôr. To je zvlášť nevhodné v našej modernej spoločnosti, v ktorej všetci musíme pracovať, aby sme mohli jesť a normálne žiť. Keď totiž vieme, ako zjednotiť kontempláciu s každodenným životom, urobíme vo svojej praxi rovnako veľký pokrok.

Vykonávať prax znamená integrovať sa s vlastnou víziou. Výraz „vízia“ sa tu týka celého nášho zmyslového vnímania. Či som v izbe a počúvam príjemnú hudbu, alebo som niekde, kde je veľký hluk, hoci v továrni, nemal by v tom byť žiadny rozdiel, lebo oboje je súčasťou mojej vízie. Či cítim príjemnú vôňu ruže alebo zápach záchoda, oboje je súčasťou mojej vízie. Akýkoľvek zmyslový vnem, či príjemný, nepríjemný alebo neutrálny, je vždy súčasťou mojej vízie. V kontemplácii je vízia vnímaná ako prejav energie prvotného stavu, kde nie je nič, čo by bolo treba odmietať alebo prijímať. Preto je podstatou praxe spočívanie v uvoľnenom stave rýdzej prítomnosti v spojení s akýmkoľvek vnemom, ktorý sa môže objaviť.

Poznanie stavu kontemplácie sa odovzdáva priamo z majstra na žiaka. V dzogčhene je vysvetlenie a objasnenie skutočného významu náuky súčastou transmisie. Na to nie je treba pripraviť mandalu alebo sa dotknúť vázou žiakovej hlavy {6}, čo je súčasťou rituálu tantrickej tradície. Nie je ani treba prijať sľub útočiska, ktorý je jedným zo základných pilierov buddhizmu. Niektorí ľudia, ktorí získali transmisiu dzogčhenu, sa cítia nesvoji, lebo nezískali sľub útočiska {7}. Tento postoj však ukazuje, že si neuvedomili skutočný význam útočiska, lebo v buddhistických sútrach sa uvádza, že konečným útočiskom je podstata tathágatov, čo je stav prvotného osvietenia.

Dnes sa ale sľub útočiska stáva bežným aj na Západe. Po rituálnom obrade útočiska, pri ktorom sa odstrihne chumáč vlasov a udelí tibetské meno, by si niekto mohol myslieť: „Prijal som útočisko, teraz som buddhista“. Náš stav „toho, čo je“ nám stačí taký, aký je, prečo sa teda stávať niekým alebo niečím iným než už sme?

Keď prijmeme nejaký sľub, znamená to, že nie sme schopní sa sami ovládať. Naše schopnosti ale závisia na okolnostiach v ktorých sa nachádzame a môžeme ich zlepšiť. Prvou vecou, ktorú je pre to treba urobiť, je zistiť, aké máme schopnosti.

Podľa toho, čo potrebujeme, ich potom zvyšujeme prostredníctvom rôznych metód praxe. Existuje napríklad veľmi veľa očistných praktík, ktorých účelom je odstrániť prekážky jasnosti mysle. Žiak by mal pracovať s takou očistnou praxou, ktorú si vyberie, a ktorá najlepšie vyhovuje jeho okolnostiam. Majster za neho nemôže rozhodnúť, ktorá prax je pre neho najvhodnejšia. Môže mu však dať nejaké rady alebo návrhy, aby mu pomohol jasnejšie nahliadnuť do vlastného vnútra, a rozvinúť tak bdelé vedomie a sebadôveru.

Na ceste odriekania je situácia celkom odlišná od tej, ktorú sme práve popísali, lebo základom cesty je dodržiavanie sľubov, ktoré regulujú naše konanie a obmedzujú činy nášho tela, hlasu a mysle. Ale pravidlá akejkoľvek náboženskej tradície nemôžu byť nikdy univerzálne a závisia na okolnostiach a dobe. Pravidlo, ktoré sa zdá byť cenné dnes, môže zajtra alebo postupom času a zmenou ľudských zvykov stratiť svoju hodnotu. Napríklad mníšske pravidlá (vinaja) sa nepochybne objavili preto, aby riadili tie aspekty chovania Buddhových žiakov, ktoré boli v dobe a podmienkach v ktorých žili, považované za nesprávne. Ak napríklad chodil niektorý z Buddhových žiakov nahý, mysleli si o ňom obyvatelia blízkej dediny niečo nepekné. Preto Buddha vyslovil pravidlo:

„Buddhovi žiaci nesmú chodiť nahí.“ Takto vzniklo 252 hlavných pravidiel vinaje. Je zrejmé, že by nebolo možné aplikovať niektoré z týchto pravidiel, ktoré vznikli z kultúrnych a klimatických pomerov Indie, v krajine, akou bol Tibet, keby neboli upravené podľa potrieb tunajšej klímy a stravy. V dzogčhene sa učíme byť za seba zodpovední bez toho, aby sme sa držali nejakých pravidiel. Človek, ktorý sa drží pravidiel, je ako slepec, ktorý na to, aby mohol chodiť, potrebuje niekoho, kto by ho vodil. Preto sa hovorí, že žiak dzogčhenu by mal otvoriť oči a zistiť, aký je jeho stav, aby nebol na nikom a na ničom závislý.

Niektorí ľudia, ktorí nie sú spokojní so svojím vzťahom s majstrom, si myslia:

„Majster je len obyčajný človek, ktorý je špagety a pije víno práve tak ako ja.

Ja chcem ale vstúpiť do priameho kontaktu s Buddhom alebo Padmasambhavom.“ Všetci máme niekde v sebe tento postoj, lebo hlavnou príčinou zrodenia v ľudskej ríši je pýcha. V skutočnosti je však veľmi ťažké vstúpiť do kontaktu s Buddhom, ak nerozoznáme Buddhu vo svojom majstrovi. Pre žiaka je totiž pravým Buddhom jeho majster.

V Abhisamajálankáre, čo je komentár k Pradžňápáramitá sútre, sa píše: „Aj keď sú slnečné lúče mocné, nezapália oheň, kým nemáme šošovku, ktorá by ich usmernila. Aj keď sú tisíce buddhov naplnených múdrosťou, ich múdrosť môžeme získať len cez majstra.“

V tantre „Kukučka“ sa píše: „Poznanie stavu „toho, čo je“ odovzdáva majster svojou transmisiou a žiak ho rozvíja kontempláciou. Hodnota majstra sa podobá hodnote minerálu, ktorý sa používa na čistenie zlata.“ V Tibete sa na odstránenie látok usadených na povrchu zlatej rudy používal istý minerál. Ak sa dostane do kontaktu so zlatom, objaví sa opäť pravá farba kovu. Zlato je tu symbolom toho, čo voláme dzogčhen alebo prvotný stav, ktorý je naším základným stavom, od samého začiatku čistým a dokonalým. Nečistota, ktorá ho pokrýva, predstavuje prekážky a zmätok relatívneho stavu, brániacemu objaveniu sa poznania prvotného stavu. Minerál, ktorý čistí zlato, aby sa zalesklo svojou skutočnou farbou, je sila transmisie od majstra, ktorá nám umožňuje znova objaviť náš pôvodný stav. Aj keď sa zlato obalené nečistotou javí ako obyčajný kameň alebo hruda hliny, jeho skutočná kvalita je stále rovnaká. Stačí, aby bola znova objavená.

Majster je neoddeliteľný od stavu poznania. V dzogčhene je jednou z najdôležitejších praxí rozvoja stavu kontemplácie gurujoga čiže „zjednotenie s majstrom“. Skutočným účelom tejto praxe je udržať transmisiu od majstra stále živú a neustále prítomnú v žiakovom živote. Ďaľším základným aspektom náuky, ktorý pochádza z tantier, je samája alebo „sľub“, ktorý je v tantre ekvivalentom sútrových sľubov. Pri získaní zasvätenia sa napríklad zároveň prijíma sľub, že budeme vykonávať prax transformácie každý deň a recitovať mantru aspoň trikrát alebo sedemkrát. Okrem toho sú tu ešte ďaľšie s tým spojené samáje, ktoré je treba dodržiavať. V dzogčhene je však jediná samája, a to: byť v stave „toho, čo je“. Všetko ostatné, t.j. všetky súdy a výtvory mysle, všetky naše limity, atď., je falošné a zbytočné. Žiak sa preto pokúša byť stále a za všetkých okolností v uvoľnenom stave bez toho, aby sa nechal čímkoľvek rozptyľovať. Keď sme v stave kontemplácie, môžu sa objaviť tisíce myšlienok, ale my ich nesledujeme. Len pozorujeme, čo sa deje. Práve toto mám na mysli, keď hovorím o rýdzej prítomnosti. Byť v stave „toho, čo je“ znamená udržiavať nepretržitú rýdzu prítomnosť. Samája v dzogčhene teda znamená nebyť rozptýlený, a nič viac. To ale neznamená, že keď sme rozptýlení, porušujeme svoje samáje. Musíme si len uvedomiť čo sa deje, a opäť sa pokúsiť nebyť rozptýlení. Sú dva spôsoby, ako nebyť rozptýlený. Najvyšší je ten, keď je naša schopnosť zotrvávať v kontemplácii dostatočne rozvinutá a my sme schopní zjednotiť všetky svoje činy so stavom rýdzej prítomnosti. Toto je konečným cieľom praxe, ktorému sa hovorí „veľká kontemplácia“. Kým však nedokážeme zotrvávať na tejto úrovni, existuje spôsob, ako nebyť rozptýlený, ktorý je viac spojený s mysľou, a v ktorom musíme udržiavať aspoň minimum pozornosti. Nie je to ešte skutočná kontemplácia, lebo je tu ešte určitý zámer - pracovať aktívne so svojou posudzujúcou mysľou. Táto úroveň je však predsa len veľmi užitočná pre rozvíjanie stavu rýdzej prítomnosti.

Keď si všimneme, že v nás vzniká nejaké napätie, je dôležité ho uvoľniť. Nemali by sme pritom ale zaujať postoj „premáhania“ svojho rozptýlenia, lebo práve to by so sebou prinieslo opačný efekt, než aký sme chceli. V každodennom živote nesmieme nikdy zabúdnúť na uvoľnenie, lebo to je pre nás kľúčom ku všetkému. Uvediem konkrétny príklad. Povedzme, že kým sedíme v jednej miestnosti, napadne nás niečo si priniesť z vedľajšej miestnosti. Len čo sa táto myšlienka objaví, rozoznáme ju, uvedomíme si ju, ale nesnažíme sa ju zablokovať alebo od nej upustiť. Neupadáme do rozptýlenia, ale udržiavame si uvoľnenú bdelú prítomnosť. Vstávame a ideme do vedľajšej miestnosti, pričom sa snažíme byť pozorní ku všetkému, čo robíme. Toto je mimoriadne dôležitá prax, ktorá nevyžaduje ani zvláštnu pozíciu, ani kontrolu dychu, ani vizualizáciu. Je len treba, aby sme zostali prítomní a uvoľnení.

Spočiatku nemusí byť ľahké udržiavať si bdelú prítomnosť, ale postupne sa ju môžeme naučiť spojiť s pohybmi tela. Práve tak je to aj s hlasom - keď hovoríme, keď niečo riešime, diskutujeme alebo spievame, mali by sme si udržiavať bdelú prítomnosť čo najdlhšie. To isté platí aj pre myseľ - mali by sme byť bdelo prítomní kým premýšľame, niečo si predstavujeme, atď. Niekoho by mohlo napadnúť:

„Ako vôbec môžem spojiť proces premýšľania s bdelou prítomnosťou, keď je to práve myseľ, ktorá je príčinou rozptýlenia?“ Myseľ je ale len ako odraz v zrkadle. Keď rozpoznáme v zrkadle jeho vlastnú schopnosť odrážať, nezostane odraz niečím vonkajším, čo by sme vnímali dualisticky. Ak sme v stave prirodzenosti zrkadla, je každý aspekt tela, hlasu a mysle prejavom múdrosti stavu rýdzej prítomnosti. Múdrosť presahuje myseľ. Keď však hovoríme, že ju „presahuje“, neznamená to, že k nej nemá žiadny vzťah. Vzťah medzi našou vlastnou základnou múdrosťou a dualistickou mysľou je ako vzťah medzi zrkadlom a odrazmi, ktoré sa v ňom objavujú.

Vysvetlenie spôsobu ako pokračovať v kontemplácii nájdeme vo výkladoch rôznych skúseností, ktoré sú s kontempláciou spojené. Najrôznejšie skúsenosti, ktoré sa pri praxi objavujú, sú spojené so stavom našej vlastnej existencie, ktorá má dva charakteristické aspekty: „kľudný stav“ a „pohyb“. Keď sa v mysli objaví myšlienka a my pozorujeme odkiaľ sa vynorila, kde prebýva a kam odchádza, nenájdeme vôbec nič konkrétne. Naše myšlienky, aj keď sa nám pri ich pozorovaní zdá, že zjavne existujú, jednoducho miznú a nezanechávajú za sebou žiadnu stopu. Rovnaká situácia platí aj pre hlas a telo. Keď nás bolí hlava a pozorujeme odkiaľ bolesť vychádza a kam mizne, nemôžeme dôjsť k žiadnemu reálnemu záveru. Tento stav prázdnoty zodpovedá kľudnému stavu.

Aj keď naše myšlienky takto miznú, predsa vznikajú stále nové. To sa volá „pohybom“, ktorý je prirodzeným prejavom jasnosti mysle. V dzogčhene je dôležité, aby sme sa naučili s týmto „pohybom“ pracovať a zjednocovať tak všetky aspekty svojej energie. Stav kľudu je len skúsenosťou, nie samotným stavom kontemplácie. Ak sme v kontemplácii v stave rýdzej prítomnosti, potom nie je rozdiel medzi stavom kľudu a pohybom. Nie je treba hľadať stav bez myšlienok. Ako hovoril Garab Dordže: „Keď sa objaví pohyb myšlienok, buď si vedomý stavu, v ktorom vznikajú. Keď sa myšlienky neobjavujú, buď si vedomý aj tohto stavu bez myšlienok. Medzi oboma stavmi nie je žiadny rozdiel.“ Ak vykonávame prax kontemplácie, nie je nutné sa snažiť dosianuť pokojný stav a zriekať sa pohybu. Je len treba zostať v tom istom stave prítomnosti v oboch týchto skúsenostiach. Vo všetkých buddhistických tradíciách sa hovorilo o dvoch fázach meditácie - meditácii vnútorného kľudu (žinä) a meditácii intuitívnej vízie (lhagthong) {8}. Meditácia žinä slúži na to, aby navodila stav mentálneho kľudu, v ktorom myšlienky nie sú schopné žiaka vyrušiť. Lhagthong sa naproti tomu obvykle chápe ako vnútorné prebudenie vedomia, ale v rôznych systémoch náuk sa interpretuje rôzne.

Podľa sútier prichádza dosiahnutie lhagthongu spojeného s telom, hlasom a mysľou automaticky, len čo žiak praktikoval meditáciu stavu kľudu. V tantrizme sa ale chápe ako istá úroveň realizácie praxe transformácie, ktorá sa prejavuje ako určité znamenia spojené s pránou, čakrami, atď. Dá sa povedať, že žinä súvisí s prázdnotou a lhagthong s jasnosťou. Ich jednota je konečným cieľom praxe tantier.

V dzogčhene, v Rade prirodzenej podstaty mysle, je však lhagthong úrovňou integrácie stavu rýdzej prítomnosti s pohybom. Hovorí sa mu aj „nemenný stav“ (mijowa), ktorý nemôže byť narušený žiadnym pohybom. „Pohybom“ tu máme na mysli tiež energiu karmickej prány, ktorá má zvyčajne na myseľ značný vplyv. V tomto stave je každý aspekt tela, hlasu a mysle zjednotený s kontempláciou. Keby mal praktikujúci meditovať v blízkosti hlučného stroja, nemusel by si miesto toho hľadať nejaké tiché miesto, lebo na tejto úrovni je prax celkom zjednotená s akýmkoľvek druhom vnemov. Praktikujúci sa už nemusí upínať na kľudný stav. Uvedomuje si karmickú dimenziu pohybu a nevníma ju ako niečo vonkajšie. Pri výklade jednotlivých úrovní rozvoja stavu kontemplácie sa používa príklad potoka, rieky, mora a podobne, podľa toho, akú schopnosť zjednocovania v sebe žiak vypestoval. Keď dosiahol praktikujúci v kontemplácii úplnú stabilitu, potom, aj keď sa nevenuje žiadnej konkrétnej praxi, len čo zaspí, spočinie v stave prirodzeného svetla {9}. Keď sa mu potom v noci niečo sníva, uvedomuje si, že je to len sen. Prax takého človeka je už zavŕšená. Či žije alebo zomiera, vždy je spontánne prítomný a dosiahol úroveň sambhógakáje. Keď zomrie a objavuje sa bardo prirodzenej podstaty (dharmatá), je pripravený s ním okamžite splynúť v realizácii.

{1} Veľký priestor Vadžrasattvu je text patriaci do kategórie lung. Hovorí sa, že bol prvýkrát odovzdaný Garab Dordžem, ktorý ho spontánne recitoval, keď bol ešte dieťa.

{2} Čhogžag nampa ži, štyri spôsoby „ponechania všetkého tak, ako to je“: „ako hora (riwo čhogžag), ktorý sa týka tela; „ako oceán“ (gjamccho čhogžag), ktorý sa týka očí; „stavu prítomnosti“ (rigpa čhogžag) a „vízia“ (nangwa čhogžag), ktorý je založený na princípe zjednotenia všetkých zmyslových vnemov.

{3} Buddhistický ruženec so stoôsmimi guličkami.

{4} Tento verš je v tibetčine zložený z mien Vairóčanu (Nampar nangdzä), ktorý je jedným z piatich sambhógakájových buddhov, a Samantabhadru (Küntuzangpo), ktorý je symbolom dharmakáje.

{5} Thog čä kji dü. Traja ďaľší démoni, ktorí bránia žiakovmu rozvoju, sú „démon, ktorý neblokuje“ (thogme), ktorý zodpovedá myšlienkam, „démon pôžitku“ (gadö), čo je pripútanosť k výsledkom vlastnej praxe, a „démon sebauspokojenia“ (ňem čhe).

{6} Odkaz na „zasvätenie vázy“ (bum wang), ktorej účelom je očistiť prekážky tela.

{7} Sľub útočiska je základom buddhistickej praxe vo všetkých tradíciách, či už pre mníchov alebo pre laikov. Objektom útočiska je Buddha, učenie (dharma) a duchovná komunita (sangha), ktorým sa hovorí „Tri klenoty“. Na úrovni tantry je však objektom majster (guru), božstvo (déva) a dákiní.

{8} V sanskrte šamathá a vipašjaná.

{9} Stav prirodzeného svetla (ösäl) je fáza medzi zaspatím a začiatkom snívania. Aj keď v tomto okamihu nefunguje myseľ, žiak pokračuje v jasnosti stavu rýdzej prítomnosti.

8.
Plod a konanie

Keď sme naozaj pochopili, že našou skutočným stavom je prirodzene dokonalý stav, potom máme základ, na ktorom sa môžeme rozvíjať. Ak sme to ale nepochopili, môžeme študovať rôzne systémy náuk, aj tak však zostaneme v nevedomosti. Z tohto pohľadu môže byť aj veľmi učený človek nevedomý, kým niekto, kto nemá ani základné vzdelanie, môže mať dokonalé poznanie. Štúdium, analýza, filozofické skúmenie, atď., môžu byť užitočné ak vieme, ako si z nich niečo vziať. Často však bývajú prekážkou skutočnému porozumeniu. Ako príklad si môžeme vziať človeka, ktorý sa zaujíma o orientálnu filozofiu, lebo ho západná filozofia neuspokojuje. Študuje a preniká rôznymi smermi východného myslenia. Stretáva sa aj s buddhistickou filozofiou a je fascinovaný jej princípmi. Napokon príde k presvedčeniu, že konečne našiel hodnotnú alternatívu k svojej vlastnej kultúre. Stále viac sa ňou zaoberá, študuje a nasleduje filozofiu Nágárdžunu. Je celkom presvedčený o veľkej hodnote tohto filozofického náhľadu. V skutočnosti sa ale ten človek stal len otrokom Nágárdžunovej ideológie, pretože si vytvoril predstavu prázdnoty, ale nemá jej praktické pochopenie na základe vlastnej skúsenosti. Filozofické náhľady a teórie, akokoľvek sa zdajú byť dokonalé, sa môžu v skutočnosti zo dňa na deň zrútiť, lebo sú založené na niečom, čo je od základu falošné - na mysli. Princípom dzogčhenu je, vyvarovať sa vytváraniu čohokoľvek falošného. Naopak, je treba porozumieť príčinám toho, čo robíme. Nie je dôležité, či sa považujeme za stúpenca tej či onej školy alebo tradície alebo filozofického náhľadu. Je jedno, či sa pokladáme za buddhistov alebo nie. Považovať sa za nasledovníka niečoho je len ďaľšie obmedzenie. Jediné čo skutočne potrebujeme, je porozumieť svojej situácii, otvoriť sa a zbaviť sa všetkých týchto prekážok. V minulom storočí sa v Tibete objavila tradícia, ktorá vznikla vďaka úsiliu istých majstrov, ktorým išlo o skoncovanie s ideologickými bariérami medzi jednotlivými školami. Podporovali otvorenosť a výmenu ideí medzi rôznymi líniami náuk. Títo majstri síce pôvodne patrili k rôznym školám, všetci však boli veľkými majstrami dzogčhenu. Sami sa nijako nenazývali, ale hovorilo sa im „nesektárske“ hnutie (rime) {1}. Pre praktikujúceho dzogčhenu je aj názov „nesektárstvo“ len ďaľší spôsob, ako zaujať nejaký vlastný postoj v protiklade k postoju niekoho iného, čo nemá žiadny zmysel. Akékoľvek podobné označenie je len nepotrebným obmedzením.

Prvotný stav sa napríklad popisuje tak, že sa skladá z „troch múdrostí“ - podstaty, prirodzenosti a energie. Tento výklad je však len dočasným pomocným prostriedkom pre nás, ktorí sme chytení vo svojich obmedzeniach a bez prestania putujeme kolobehom životov. Vďaka nemu ale máme aspoň predstavu, o čo sa jedná. V skutočnosti však nemôže žiadna analýza alebo definícia obsiahnuť prvotný stav.

Sú to len pojmy, ktoré používame kvôli svojej nevedomosti. Džamjang Khjence Wangpo a Džamgön Kongtrul sú považovaní za zakladateľov nesektárskej tradície, o ktorej sme práve hovorili, aj keď oni sami nikdy nemali úmysel vymedzovať sa v nejakej škole. Keď slnko vyjde na oblohu, jeho lúče žiaria samy, ale slnko nehovorí: „Pozrite, ako moje lúče žiaria!“ Sú to ľudia, ktorí po skúsenosti s tmou popisujú túto situáciu ako: „Pozrite, svieti slnko.“ Aj konanie majstrov tejto tradície, ktorí sa venovali praxi dzogčhenu, presahovalo obmedzenie siekt bez toho, aby niekedy sami zaujali postoj proti sektárskym názorom.

V dzogčhene existuje jedno príslovie: „Nie je chytený v obmedzeniach, nepatrí žiadnej škole.“ Obmedzenia sú vlastne typickými prejavmi dualizmu, ktorý je príčinou znovuzrodzovania. Prekonať svoje obmedzenia znamená objaviť stav „toho, čo je“ a konať tak, aby naše poznanie zodpovedalo realite našej existencie vo všetkých jej aspektoch tela, hlasu a mysle. To je mimoriadne dôležité. Už idea „nesektárstva“ v podstate predpokladá dualistické oddelenie seba a druhých. Je to bariéra, ktorej sa musíme zbaviť, aby sme mohli zjednotiť svoju prax s každou situáciou a za všetkých okolností. V pravej skutočnosti „toho, čo je“ nie sú žiadne zábrany. V tomto stave sú všetky napätia uvoľnené. Často sa hovorí o prekonaní pripútanosti. Čo je však jej zdrojom? V podstate vychádza z napätia, ktoré sme si vytvorili tým, že sme svoju realitu rozdelili na seba a druhých. Preto jedinou cestou ako prekonať pripútanosť, je spočívať v stave uvoľnenej rýdzej prítomnosti. Pravdou je, že autentický stav rýdzej prítomnosti je už svojou povahou celkom uvoľnený.

Posledné dvojveršie Šiestich veršov vadžry vysvetľule význam plodu a spôsobu konania. V dzogčhene je spôsob konania v stave rýdzej prítomnosti plodom a nie je nič ďaľšie, čo by sme mali dosiahnuť. Ak máme tento stav poznania, zistíme, že všetko bolo dokonalé už od samého začiatku. Prirodzene dokonalý stav je základnou kvalitou „toho, čo je“ a nie je tu nič, čo by bolo treba zdokonaľovať. Nepotrebujeme nič iné než skutočné poznanie tohto stavu. Aby sme mohli vykonávať prax, nie je treba zaujímať žiadnu zvláštnu pozíciu tela alebo upriamovať pohľad očí. Svoju existenciu by sme nemali nijako obmedzovať, naopak, mali by sme zotrvávať v prirodzenom stave. Úsilie a pocit povinnosti, ktoré vznikajú z obáv a napätia, sú typickými prejavmi posudzujúcej mysle. V týchto veršoch sú prirovnávané k chorobe, ktorej prekonaním objavíme dimenziu rýdzeho vedomia stavu prirodzenej dokonalosti. Tento prirodzený stav nemôže byť nijako vytvorený alebo vykonštruovaný, ale je pravým, pôvodným stavom každého človeka, ktorý je spojený s relatívnym stavom tela, hlasu a mysle. Ak máme poznanie tohto stavu, potom, bez toho aby sme sa pútali k obmedzeným meditačným sedeniam, naša uvoľnená bdelá prítomnosť sa bez úsilia bude zjednocovať s celým naším životom. Tým sa kontemplácia stane nepretržitou. Ak dosiahneme tento stav, automaticky sa prejavia kvality prirodzenej dokonalosti, známe ako „tri telá“, ako keď slnko vyjde na oblohe a jeho lúče všetko ožiaria. V dzogčhene je konanie kľúčom k praxi, nie je to však preto, že by boli stanovené nejaké pevné pravidlá, čo by sa malo alebo nemalo robiť. Princípom je, že sa musíme naučiť byť sami za seba zodpovední a pracovať so svojím bdelým vedomím. Je tu však jedno nebezpečenstvo, ktoré číha na toho, kto správne neporozumie významu pojmu „nekorigovanie“ - mohol by jednoducho prechádzať všetkým, čo sa deje, a pritom zostávať stále rozptýlený. Hovorí sa, že Padmasambhava svojim žiakom radil: „Čo sa týka stavu poznania, nasledujte náhľad a prax dzogčhenu. Ale čo sa týka konania, nasledujte pravidlá vinaje.“ Iste to Padmasambhava nepovedal preto, že by nepovažoval za dôležité, aby sa niekto naučil stať sa zodpovedným sám za seba, ale povedal to z predvídavosti, aby nevznikli rôzne nedorozumenia.

Nubčhen Sanggjä Ješe, tibetský majster, ktorý bol žiakom Padmasambhavu, vo svojom pojednaní Svetlo pre oči meditácie (Samtän migdrön) {2} napísal:

„Niektorí majstri tvrdia, že aj keď je princípom dzogčhenu nekorigovanie, nedá sa tento stav bez korigovania dosiahnuť. To čo učia volajú „dzogčhen“, ale v podstate učia len rôzne spôsoby korigovania všetkého možného. A to je chyba. Je to ako vystreliť šíp a nevedieť, čo je treba zasiahnuť.“ V dzogčhene je dôležité presne vedieť kam chceme dôjsť, ale súčasne nesmieme spúšťať zo zretele svoje schopnosti. Keď zistíme, že naše schopnosti sú príliš malé na to, aby sme dokázali žiť s bdelým vedomím, potom je lepšie držať sa nejakých pravidiel, kým sa naša bdelosť nerozvinie. Keď napríklad rád pijem, ale viem, že alkohol mi nerobí dobre, tak môžem jednoducho prestať piť. Keď sa ale triasiem, len čo vidím fľašu alkoholu, a mám naň takú veľkú chuť, že nie som schopný sa ovládať, znamená to, že potrebujem presné pravidlo, ktorého by som sa držal, aby som túto situáciu zvládol. Vedieť to rozoznať je tiež súčasťou nášho bdelého vedomia.

O dzogčhene sa hovorí, že je to náuka pre ľudí, ktorí majú väčšie schopnosti. „Väčšie schopnosti“ znamená, že máme určité schopnosti potrebné na to, aby sme náuku pochopili a uplatňovali. Keď nám niektoré z týchto vlastností chýbajú, mali by sme sa snažiť ich rozvinúť. Aby sme dosiahli nejaké výsledky, musí byť naše bdelé vedomie vždy sprevádzané prítomnosťou. Byť bdelý znamená uvedomovať si následky vlastných činov. Aj keď vieme, že určitý čin je škodlivý, hocikedy v ňom napriek tomu pokračujeme a vykonáme ho preto, že v tej chvíli nie sme bdelo prítomní. A keď nie sme bdelo prítomní, nezáleží na tom, či sme bdelí alebo nie. Aj keď si niekto uvedomuje, že v pohári je smrteľný jed, a vo chvíli rozptýlenia ho vypije, zomrie rovnako ako ten, čo vôbec nevedel, že tam bol jed. Obvykle sa veľmi ľahko nechávame rozptýliť vášňami, nepokojnými stavmi mysle, pripútanosťou, atď. Keď sa napríklad dvaja ľudia do seba zamilujú, v prvom vzplanutí ich milostného vzťahu ťažko znášajú odlúčenie, hoci i na okamih. Neuvedomujú si, že sú rozptýlení a oslepení svojimi vášňami. Po niekoľkých týždňoch, mesiacoch alebo rokoch, sa však ich vášeň oslabí a vybledne. Pár sa už zďaleka necíti tak ako predtým a často už spolu ďalej nemôže vydržať. Niekedy sa vzťahy v takých situáciách ešte zhoršia a obaja sa navzájom neznášajú do takej miery, že môže dôjsť až k fyzickému násiliu. To je príklad toho, ako sa môžeme nechať rozptýliť svojimi vášňami.

Praktikujúci dzogčhenu by si mali uvedomovať a chápať skutočnú povahu vzťahov, bez ich poznamenávania vášňami. Vzťah medzi dvoma ľudmi je veľmi dôležitý. Hlavne ak sú to dvaja praktikujúci, je treba aby vedeli, ako môžu navzájom spolupracovať a nevytvárať si problémy a prekážky. Pre ľudské bytosti je prirodzenejšie žiť v pároch, než sa zriekať svojich vášní. Keď dvaja praktikujúci žijú spolu, nesmú svoj vzťah založiť na slepých vášňach, lebo to môže mať mimoriadne negatívne následky. Ak ale obaja chápu základnú povahu vášní, môžu ich potom začleniť do vlastnej praxe a nemusia sa ich zriekať, ale ani ich podceňovať.

Práve to sa v tantrizme považuje za premenu vášní na múdrosť. V dzogčhene, ak vieme, ako vstúpiť do stavu „toho, čo je“ a zotrvať v ňom, sa všetky naše vášne, príjemné pocity, atď., môžu stať skúsenosťami, ktoré nám pomôžu rozvinúť naše poznanie. Nie je vôbec pravda, že by praktikujúci nemali mať žiadne vášne a mali by byť tvrdí ako kameň. V skutočnosti je pravdou pravý opak - žiak by mal mať plný potenciál všetkých prejavov svojej energie a zjednocovať ich s kontempláciou bez toho, aby sa nimi nechal rozptýliť. Náuka dzogčhenu nám radí, aby sme si pomohli sami, aby sme si sami podali pomocnú ruku. Ale ako na to? Stále by sme si mali uvedomovať svoj stav, vo všetkých situáciách, v ktorých sa nachádzame. Ak sme príliš nervózni alebo zmätení, mali by sme sa pokúsiť uvoľniť a „dopriať si priestor“. Ak sme unavení, mali by sme si odpočinúť. Nie je treba sa držať presných príkazov, aj keď, ako sme si povedali, niekedy môžu byť užitočné. Nemali by sme strácať zo zreteľa cieľ, ku ktorému smerujeme, teda žiť svoj život so skutočným bdelým vedomím prítomnosti.

Aj vo vzťahu k spoločnosti by sme mali konať s bdelým vedomím, aby náš vnútorný rozvoj mohol dôjsť plnej zrelosti. Rad politických ideológií ľudí nabáda, aby sa snažili budovať lepšiu spoločnosť. Ale ako spôsob navrhujú zvrhnutie starého spoločenského zriadenia, napríklad cestou revolúcie. V praxi sú však výsledky takých zmien vždy dočasné a relatívne. Skutočná rovnosť medzi spoločenskými triedami sa nikdy nedostaví. Pravdou je, že lepšia spoločnosť môže vzniknúť len rozvojom jednotlivca. Je to preto, že spoločnosť sa síce skladá z miliónov ľudí, aby sme sa však dopočítali k miliónu, musíme začať jednotkou, teda jednotlivcom, ktorý je jediným skutočným bodom, kde môžeme začať niečo meniť. Neznamená to tlačiť sa egoisticky dopredu, ale skôr porozumieť situácii celého ľudstva tým, že porozumieme svojej vlastnej. Ak sa stane táto skúsenosť naším vodítkom, budeme vedieť, ako konať s bdelým vedomím prítomnosti v akejkoľvek situácii a akomkoľvek spoločenskom systéme. Musíme vedieť, ako môžeme za všetkých najrôznejších okolností pracovať so svojou vlastnou situáciou, aj s druhými, bez predsudkov a podvádzania. Ak sa chce preto niekto venovať dzogčhenu, musí sa pozorovať. Na to stačí venovať niekoľko minút pozornosť vlastným myšlienkam, posudzovaniu a predstavám, ktoré prichádzajú a odchádzajú ako vlny, ktoré vznikajú a zase miznú. Charakteristickým rysom našej mysle je, že každá myšlienka môže byť sekundárnou príčinou na vykonanie nejakého činu. Ak sme teda v živote bdelí a pozorní ku všetkým aspektom svojej existencie, nepochybne budeme mať menej problémov. Snažiť sa byť stále bdelý a prítomný je omnoho dôležitejšie než len venovať obmedzený čas vykonávaniu určitých praktík. Učiť sa detaily meditačných techník, vizualizácií a podobne je druhotné. Jedno dzogčhenové príslovie hovorí: „Hlavnou vecou nie je meditácia, ale poznanie.“ Ak nemáme poznanie, potom sa meditácia stáva len výtvorom mysle, zbytočnou konštrukciou. Z čoho ale pochádza skutočné poznanie? Pochádza z uvedomenia si našej existencie na relatívnej úrovni. To je skutočný základ chápania meditácie i prirodzenej podstaty mysle. Výraz „prirodzená podstata mysle“ sa môže zdať elegantnou a fascinujúcou frázou, problém je ale v tom, že ľudia nevedia, čo to znamená. Keď skutočne nežijeme v prirodzenej podstate mysle, máme o nej len mentálnu predstavu. Aj keď o nej hovoríme a myslíme na ňu, nemá to vôbec nič spoločné s jej skutočnou podstatou. Ak sme hladní, nestačí si len pomyslieť: „Jesť a nejesť sú dve rovnaké veci.“ Alebo: „Na úrovni prirodzenej podstaty mysle nie je nič také ako jedlo.“ Lepšie je porozumieť svojej materiálnej situácii takej, aká v skutočnosti je.

Prirodzená podstata mysle je pojem, ktorý poukazuje na stav presahujúci existenciu tela, hlasu a mysle, ktorého poznanie môžeme získať len vlastnou skúsenosťou. Poznaním všetkých svojich obmedzení a povahy relatívneho stavu si môžeme uvedomiť jej pravú podstatu.

Žiak si musí stále uvedomovať význam svojho vzťahu s majstrom. Majster učí prostredníctvom troch typov transmisie - priamej, symbolickej a ústnej. Ústnou transmisiou sa však nemyslí len chvíľa, keď majster formálne učí v miestnosti, kde pred ním sedia stovky ľudí, ktorým vysvetľuje rôzne teoretické aspekty náuky. Majster môže odovzdať stav poznania v ktoromkoľvek okamihu. Akákoľvek konverzácia alebo rada môže byť súčasťou ústnej transmisie. Keď majster nájde zapáchajúcu mŕtvu krysu, ukáže ju žiakovi a povie: „Ovoňaj, ako smrdí!“, aj to môže byť prostriedkom, ktorý si majster vybral, aby odovzdal žiakovi poznanie stavu kontemplácie. Zápach mŕtvej krysy je priama, konkrétna skúsenosť - jedna z tých, keď nie je treba nič predstierať alebo vynakladať veľké úsilie, aby sme ju získali. Ak je žiak schopný na jej základe pochopiť stav, v ktorom niet žiadneho rozdielu medzi strašným zápachom a vôňou ruže, bude aj táto mŕtva krysa prostriedkom majstrovej transmisie. To je však len príklad nekonečnej palety situácií, ktoré môže majster použiť. Náuky nie sú niečím posvätným, čo sa dá nájsť len v chrámoch a svätých textoch, v skutočnosti sú skutočným pochopením pôvodného stavu ľudskej skúsenosti. Garab Dordže, prvý majster dzogčhenu, celý život učil a zanechal po sebe malý testament pre všetkých budúcich praktikujúcich dzogčhenu, ktorý tvoria len tri verše:

Priamo objav svoj stav.

Nezostávaj v pochybnostiach.

Pokračuj v hlbokom poznaní stavu samooslobodzovania.

„Priamo objav svoj stav“ sa týka transmisie od majstra, ktorý poskytuje rôznymi spôsobmi uvedenie, a privádza tak žiaka k porozumeniu „toho, čo je“, k prvotnému stavu. To je báza.

„Nezostávaj v pochybnostiach“ znamená, že žiak musí dosiahnuť presné poznanie tohto stavu a rozoznávať prítomnosť stavu kontemplácie v tisícoch rôznych skúseností. To je cesta.

„Pokračuj v hlbokom poznaní stavu samooslobodzovania“ je plod. Znamená to, že úplné a nemenné poznanie stavu samooslobodzovania je celkom zjednotené s naším každodenným životom, a že v tomto stave pokračujeme za všetkých okolností. Všetky pôvodné dzogčhenové texty, ktorých sú celé stovky, sú považované za výklad k týmto trom veršom Garab Dordžeho. Náuka však nie je len nejaká kniha alebo tradícia, je to živý stav poznania.

{1} Hnutie sa objavilo vo východnom Tibete ako výsledok úsilia dvoch veľkých majstrov: Džamjang Khjence Wangpa (1820-1892) a Džamgön Kongtrula (1813-1899).

{2} Tento text, dielo Nubčhen Sanggjä Ješeho (9. storočie n.l.), zhrnuje charakteristiky všetkých buddhistických tradícií, včítane čchanu čiže zenu a tantrizmu, vo vzťahu k náuke dzogčhenu. Preto je nesmierne dôležité pre pochopenie rozdielov v náhľade a praxi dzogčhenu a iných škôl v dobe prvého šírenia buddhizmu v Tibete.

Odkazy

Komunita gzogčhenu v ČR a SR: www.dzogchen.cz
Medzinárodná komunita dzogčhenu: www.tashi.org
