

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Gregor Per

POMEN IN UPORABNOST MANDALE V SODOBNI ZAHODNI DRUŽBI

Diplomsko delo

Ljubljana 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Gregor Per
Mentor: doc. dr. Aleš Črnič

POMEN IN UPORABNOST MANDALE V SODOBNI ZAHODNI DRUŽBI

Diplomsko delo

Ljubljana 2007

Pomen in uporabnost mandale v sodobni zahodni družbi

Tema diplomske naloge je pomen in uporabnost mandale v naši zahodni in sodobni družbi. Globalizacija, vpliv new agea ter nezadovoljstvo ljudi s sodobnim načinom življenja so nekaj posameznikov spodbudili k iskanju novih odgovor na večna vprašanja: Kdo sem? Ali Bog obstaja? Kaj nas čaka v posmrtnem življenju? Nekateri odgovore na ta vprašanja iščejo v vzhodnjaških religijah, predvsem v budizmu. Iskalcev je vedno več, saj se ob omenjenih vprašanjih pojavljajo še nova. Ljudje se zopet vrtijo v krogu in tako tvorijo zaključeno celoto, ki je hkrati temeljni simbol mandale. Mandala s svojo preprosto obliko kroga in globino verskega ozadja navdušuje človeštvo že tisočletja. Je zaključena celota, minljiva in večna. Mandala je več kot pobarvanka. Za vsemi barvami in motivi, ki pritegnejo pozornost človeškega očesa, stoji namreč celotna mitologija budizma. Mandala je kozmos. Z mandalo lahko meditiramo, se umirimo in učimo.

Ključne besede: mandala, budizem, meditacija, krog, barve.

Meaning and usability of mandala in contemporary western society

Main theme of dissertation is meaning and usability of mandala in our western and contemporary society. Globalization and impact New Age and dissatisfaction people with contemporary way of life is initially something individuals encouraged to search of new answer on always open question: Who am I? Is there God? What is waiting for us after death? Some are the answers strive to find in East religions, above all in Buddhism. Of seekers is more and more. Against still open questions occur still new. People revolve in circle again and completed whole consists of them so, that he is a symbol of mandala. Mandala with their simple shape of circle and »depth« with religious background is into humankind already of millennium. Mandala is completed whole, she is transient and eternal. Mandala is more than painting book. Behind all these colours and motives, that they attract human eye, entire mythology of Buddhism stands. Mandala is universe. With mandala we can meditated, we calm down and we teach.

Key words: mandala, Buddhism, meditation, circle, colors.

1. UVOD.....	5
2. METODOLOŠKI OKVIR.....	6
2.1 Opredelitev problema in predmet preučevanja.....	6
2.3 Cilj preučevanja.....	6
2.4 Uporabljene metode in pristopi.....	6
2.5 Opredelitev pojmov.....	7
2.5.1 Tibet.....	7
2.5.2 Indija.....	7
2.5.3 Kitajska.....	8
3. HINDUIZEM.....	9
4. BUDIZEM.....	11
4.1 Theravadski budizem (»mali voz«).....	13
4.2 Mahajanski budizem (»veliki voz«).....	13
4.3 Tibetanski budizem.....	13
5. MANDALA.....	15
5.1 Izdelava peščene mandale.....	19
5.2 "Uničenje" peščene mandale.....	20
5.3 Meditacija in mandala.....	20
5.3.1 Tantra.....	24
5.4 Barve v mandali.....	26
5.5 Simboli v mandali.....	28
5.6 Kozmos in mandala.....	31
6. MANDALA V ZAHODNEM SVETU.....	33
6.1 Peščene slike Navajo Indijancev.....	34
6.2 New age – novodobno iskanje vere.....	36
6.3 Mandala v Sloveniji.....	39
6.4 Zdravljenje z mandalo.....	43
7. ZAKLJUČEK.....	46
8. VIRI IN LITERATURA.....	47
9. PRILOGA.....	51

1. UVOD

S pojavom globalizacije je širni svet potrkal na naša vrata in nas prebudil iz zaspanega ritma ustaljene verovanjske prakse. Globalizacija je ljudem, ki so bili naveličani sodobnega – hitrega življenja, ponudila nekaj novega, svežega, nekaj, s čimer so se lahko na novo identificirali. Predvsem religije, alternativne oblike zdravljenja in duhovne tehnike, ki so prišle iz daljnega Vzhoda, so posamezniku dale možnost, da poišče svojo resnico, ki bi lahko spremenila njegovo bivanje. Človek je iskalec resnice in išče tisto, kar ga presega. Z budizmom v zahodni svet vstopi tudi lik mandale. Ta prastara in preprosta oblika kroga navdušuje človeštvo že od pradavnine, kjer je ljudem služila kot osnovni simbol koncentracije, meditacije, iniciacije in nas še danes spremlja na vsakem koraku. Zato ne preseneča dejstvo, da kjerkoli se mandala pojavi (v izložbi, na papirju, knjigi ...) pritegne pozornost opazovalca z obliko, barvami, simboli ali pomenom. Uporabljajo jo v vseh religijah po svetu, s čimer poudarjajo sredino, ki predstavlja božansko zavest. Filozof, teozof in krščanski mistik Jakob Bohme pravi: »Božansko bistvo je kot krog. Čim bolj gledamo ta krog, toliko več se naučimo o njegovi obliki. Kolikor bolj se učimo, toliko večje je veselje, ki ga imamo s tem krogom« (Hall 1998: 64).

2. METODOLOŠKI OKVIR

2.1 Opredelitev problema in predmet preučevanja

Pri obravnavanju predmeta preučevanja sem se omejil predvsem na tibetansko mandalo. Ta veličastna podoba me je pritegnila že ob prvem srečanju z njo. Pritegnile so me predvsem čudovite barve in zanimivi vzorci. Od takrat naprej me je gnala radovednost, kaj stoji za to veličastno podobo. Ali je to samo kakšna pobarvanka za otroke ali pa ima vse skupaj kakšen globlji pomen, sem se spraševal. Kmalu sem spoznal, da so stvari mnogo bolj kompleksnejše, kot so bile na prvi pogled, saj ima vsaka stvar v mandali točno določeno vlogo. Za barvnimi vzorci se skrivajo nauki budizma, ki so prepleteni z miti in legendami. Posameznik pa se odloči sam, do katere mere bo raziskoval določeno mandalo. Lahko se njegovo zanimanje ustavi pri barvah, lahko pa raziskuje še globlje in se posveti simbolom ter božanstvu. Največji fenomen mandale je, da opazovalcu nikoli ne zmanjka snovi za raziskovanje.

Cilj moje diplomske naloge je, prikazati pomen mandale v našem vsakdanu. Omejil se bom na preučevanje pomena v magiji, meditaciji, ritualih, kozmosu in vsakdanjem življenju. Preučeval bom njene lastnosti in poskušal prikazati, kakšno moč ima danes predvsem v zahodnem svetu.

2.3 Cilj preučevanja

V nalogi bom skušal ugotoviti, če držijo naslednje hipoteze:

1. Slovenci gledamo na mandalo kot na meditacijski pripomoček.
2. V sodobnem zahodnem svetu se tibetanska mandala pojavlja na drugačen način kot v tibetanskem budizmu (preko likov, motivov, reklam, slik ...).

2.4 Uporabljene metode in pristopi

Pri svojem delu sem uporabil metodo analize pisnih (sekundarnih) virov – knjig, člankov in internetnih virov.

2.5 Opredelitev pojmov

V uvodu diplomske naloge bom predstavil samo nekaj osnovnih pojmov. To so predvsem države, ki so zelo veliko prispevale k nastanku budizma in pluralizaciji vzhodnjaških religij. V nadaljevanju bom obširno predstavil tudi vse ostale relevantne pojme, ki se nanašajo na temo diplomske naloge.

2.5.1 Tibet

»Tibet (tibetansko: འབྲུག་ཡུལ་, *Bod*, izgovorjava *pö* v narečju iz Lhase; kitajsko: 西藏, pinyin: *Xīzàng*) je pokrajina v osrednji Aziji in domovina Tibetancev. Zaradi povprečne nadmorske višine 4.900 m jo pogosto imenujejo *Streha sveta*. Vsa zgodovinska pokrajina Tibet je del Ljudske republike Kitajske« (Wikipedija 2007a).

Sanjam o novem Tibetu – svobodni deželi, območju miru – kjer bo mojih šest milijonov Tibetancev lahko obnovilo naš duhovni način življenja v harmoniji z najboljšimi vidiki sodobnega sveta. Vidim ga kot kraj, ki ga bodo lahko obiskali vsi ljudje in uživali svež zrak in briljantno gorsko svetlobo ter našli navdih v mirnem, duhovnem načinu življenja. Morda se bodo naučili bolje razumeti svoj svet, ko bodo za nekaj časa odšli stran in meditirali v naših višavah. Z vašo pomočjo se lahko vrnemo tja. Sedaj je čas, ko so vaša dejanja vaša duhovna praksa (Gjatso 2007).

2.5.2 Indija

Indska civilizacija se je razvila iz starejših neolitskih kultur, nanjo pa je vplivala tudi sumerska civilizacija, s katero je trgovala. Okoli 1400 pr. n. št. so se v Indijo priselili indoevropski arijci in uničili indska mesteca. Med Indom in Gangesom so ustanovili več držav. Glavni zgodovinski vir za to obdobje so *Vede*, zbirka štirih knjig, zato Indijo od okoli leta 1400 do 550 pr. n. št. imenujemo vedska Indija. Z nastankom države je iz polnomadstva prešla v poljedelstvo, družba pa se je razslojila v kaste.

Ime Indija izhaja iz Sindhu, krajevnega imena za reko Ind. Zanimivo je, da Vede ne določajo kakšnega posebnega imena za Indijo. Različne politične stranke so predlagale za Indijo različna imena, med katerimi so bili Hindustan, Hindu Rashtra in Bharath. Ime Bharat naj bi izviralo iz dveh hindijskih kraljev, imenovanih Bharata. »Bha« v sanskritu pomeni znanje ali luč, »rat« pa je glagol »delati«; »bharat« je torej tisti, ki išče znanje. Indija je bila znana tudi kot Hindustan (dežela Hindov), vendar je bilo to ime de-popularizirano po neodvisnosti leta 1947, ko se je indijsko ljudstvo odločilo, da bo Indija sekularna država (Wikipedija 2007b).

2.5.3 Kitajska

Kitajska je v mandarinščini najpogosteje imenovana Zhongguo. Prvi zlog zhōng (中) pomeni »osrednji«, medtem ko guó (国 oz. 國) pomeni »država«. Pojem so sprva prevedli krščanski misionarji kot »Srednje kraljestvo«. V starem veku se je ime navezovalo na »Osrednje države« vzdolž doline Rumene reke. Slovenski jezik in večina drugih zahodnih jezikov uporabljajo različne izpeljanke besede Kitajska (Kina, China,...) in predpone "Sino-" ter "Sin-". Te oblike verjetno izvirajo iz dinastija Čin, ki je prva združila celotno narodno ozemlje Kitajcev. Prve neolitske kulture so se na Kitajskem pojavile že v 3. tisočletju pr. n. št. Vasi teh kultur so postopoma prerasle v mesta z močno razslojenim prebivalstvom in v prvi polovici drugega tisočletja pr. n. št. se je na Kitajskem razvila civilizacija. Prvo državo so vodili kralji iz vladarske rodbine Shang. Uvedli so upravo s stalnim uradništvom in stalno vojsko za obrambo pred ljudstvi s severa. Vladarska rodbina Zhou je leta 771 pr. n. št. pregnala vladarsko rodbino Shang. Oblikovala se je fevdalna družba, saj je plemstvo za služenje v vojski in upravi od kralja v dar dobilo kos zemlje. Zemljo so obdelovali kmetje, ki so fevdalcem plačevali davek, opravljali namakalna dela in služili v vojski. Odnose v družbi so utrdili z izdajo zakonika Zhou-li. Po tisočletni dinastijski obliki vladavine je Kitajska 1. januarja 1912, s koncem zadnje dinastije Qing, postala republika. Eden izmed vidnejših predstavnikov revolucionarnih idej je bil Sun Yat-sen. Med drugo svetovno vojno je na Kitajskem divjala državljanska vojna, po kateri je oblast leta 1949 prevzela komunistična partija Kitajske z Maom Zedungom na čelu.

Celinska Kitajska se je preimenovala v Ljudsko republiko, ki danes obsega celinski del, Hong Kong in Macao, privrženci demokratičnega sistema pa so prebežali na Tajvan in druge otoke (Wikipedija 2007c).

3. HINDUIZEM

Hinduizem je najstarejša religijska tradicija. Nastajal je tisočletja. Znanstveniki postavljajo pra-hinduizem v obdobje med 4000 in 2000 leti p. n. št.. Zanj obstajajo še drugi izrazi, kot so sanata dharma (večni nauk), varnasramadharna in brahmanizem. Hindujev naj bi bilo po ocenah preko 700 milijonov, razpršeni pa naj bi bili po celem svetu. Večina hindujev živi v Indiji; v Evropi jih največ živi v Veliki Britaniji. Beseda *hindu* izvira iz perzijske besede za Indijca. Hinduizem nima osebe, ki bi jo imenovali kot ustanovitelja vere. Hinduizem je koherentna religija oziroma konglomerat več religij, povezanih z več skupnimi točkami: reinkarnacijo, božansko utemeljenost, družbeno delitvijo na kaste. Ima vsaj štiri avtoritativne knjige – *Vede*. Leta 2000 do 500 p. n. št. hinduizem zaznamuje vdor arijskih plemen v dolino reke Ind. To je bil čas uveljavljanja kulture nadvlade in v tem času nastanejo *Vede* – verska literatura. Najsvetejša in najpomembnejša knjiga v hinduizmu se imenuje *Rigvedo* – to je zbirka 1028 verskih himen, ki so namenjene različnim bogovom. Ostale pomembne verske knjige so: *Samaveda* (sestavljajo jo verzi, ki so vzeti iz Rigvede in so prirejani za petje ob žrtvenih daritvah), *Jadžurveda* (napisana je v prozi in daje navodila tistim, ki opravljajo daritve) in *Atharvaveda* (zbirka magijskih obrazcev za pomoč pri zdravljenju in uspeh v vojnah).

Hindujci so po svojem prepričanju monoteisti. Verujejo nmreč v samo enega najvišjega boga – Brahmana. Za njih pa je tudi značilno čaščenje božanstev. Prvotna oblika čaščenja bogov je izšla iz posebljenja velikih naravnih sil, ki jih je človek želel obvladati. Brahman – *popolni*, vlada svetu ob pomoči nižjih bogov, ki so nekaj podobnega kot angeli ali svetniki v krščanski religiji. Najpomembnejši so trije vidiki Brahmana: Brahma – stvarnik sveta, Višnu – njegov ohranjevalec in Šiva – uničevalec ali ustvarjalec sveta.

Hindujski bogovi so v glavnem poročeni in spolno dejavni. Seksualnost je pri človeku povzdignjena na raven posnemanja bogov. V času vedizma se srečamo z idejo askeze kot sredstvom približevanja duhovnemu in načelu ahimse - nenasilja.

V tem času se razvije tudi sistem kast ali varen. Sprva so bile samo tri oblike varen: bela – barva duhovščine (brahmanov), rdeča – kšatrije (vojaki, uradniki), rumena – vajiše (kmetje, trgovci).

Naknadno so dodali še črno – šudre (obrniki). Iz kastnega sistema pa so bili izločeni »božji otroci« - pančame – pariše – nedotakljivi – daliti. Izločeni so se nahajali na robu družbe, to so bili na primer uničevalci trupel. Vse kaste se delijo še na več notranjih razredov in podrazredov. Pripadnik enega razreda je prepovedana poroka s pripadnikom drugega razreda, z njim ne sme niti jesti za isto mizo. Odnosi med kastami temeljijo na treh enostavnih pravilih: čistost/nečistost, pravilo endogamije in najbolj pomembno pravilo o silno težavni prehodnosti med kastami. Vse kaste so podvržene nenasilju, kar velja tudi za živalski svet. Poudarja se samoobladovanje, dajanje in sočutje. Dolžnosti posameznikov do pripadnosti kaste se imenujejo Varnadharna. Kastni sistem naj bi nastal po sociogonskem mitu, v katerem Pradžapatija – prvotno bitje, ki je ustvarilo bogove, raztrgajo otroci in tako omogočijo nastanek družbe. Kdor naj bi se upiral kastnemu sistemu, naj bi se upiral volji bogov.

Idejo samsare v hinduizmu srečamo v tretjem spisu – *Upaništade*. Na ravni makrokozmosa je samsara cikel umiranja in nastajanja svetov, na ravni posameznikovega življenja je reinkarnacija zamisel življenja v drugi utelesitvi. Končni cilj je izstop iz samsare ali mokša – konec življenja - tedaj se atman (duša) slednjič zlije z brahmanom. Atman, ki je na tem, da izstopi iz samsare, nima več karme. Mokšo lahko pričakujejo samo pripadniki višjih kast. Da bi se človek približal mokši, mu hinduizem ponuja štiri poti spreminjanja zavesti ali joge:

- Radža joga – disciplina delovanja, fizične vaje, meditacija, s pomočjo katere lahko nadziramo telo in se osvobodimo vezanosti na ta svet.
- Džanjana joga – študij ved pod vodstvom guruja.
- Karma joga – opravljanje verskih dolžnosti.
- Bhakti joga – prakticirajo jo nižje kaste.

Če se atman utelesi v isti vrsti, je to reinkarnacija, če ne, gre za transmigracijo. V katero vrsto se utelesi, je odvisno od karme. Karma je dejanje – etična bilanca človekove dejavnosti. Če ima pripadnik nižje kaste dobro karmo, gre v višjo, če pa ima slabo, se utelesi v živalsko vrsto. Karma deluje po načelu neizprososti naravnega zakona – človek dobi, kar si zasluži.

Višje kaste vzdržujejo obstoječe družbeno stanje. Vsako kršenje varnadharme vpliva na karmično bilanco.

V današnjem času so kastni sistem odpravili predvsem teoretično, saj uradni zakon miselnosti ljudi ne more spremeniti čez noč, tako da je kastni sistem še zelo močno prisoten v Indiji – zibelki hinduizma. Kastni sistem vzdržuje predvsem elita na račun karme.

Hinduizem je način življenja. Osnovno enoto v družbi predstavlja družina, ki posameznika s raznimi družinskimi obredi (rojstvo, poroka, smrt, čaščenje bogov, vsakoletna praznovanja) opominjajo na položaj družine v družbi – kastnem sistemu. Vsi najpomembnejši obredi se opravljajo doma. Vsaka hiša ima sobo ali majhen prostor, kjer je postavljen oltar z božanstvi in raznimi verskimi ornamentami.

Življenjski cilji v hinduizmu so:

- Dharma – izpolnjevanje verskih dolžnosti gleda na ašram in varno.
- Artha – zaslužiti si za življenje.
- Kama – uživanje v življenjskih radostih ali čutnih zadovoljstvih (branje in proučevanje kamašaster, najbolj poznana je kamasutra).
- Mokša – človek ne teži k mokši preden ne izpolni prvih treh ciljev, potem pride do sprememb vrednot.

4. BUDIZEM

»Budizem je edina religija, katere ustanovitelj se ni razglašal niti za božjega preroka niti njegovega poslanca in je povrh zavračal že samo misel o bogu kot vrhovnemu bitju. Pač pa se je razglašal za »Prebujenega« (Buddho) in torej duhovnega vodnika in učitelja« (Eliade 1996: 50).

Budizem nastane kot reakcija na hinduizem, v letu 563 pr. n. š, ko se je v kraju Lumbini na jugu današnjega Nepala rodil Sidhartha Gautama (tisti, ki je dosegel svoj cilj), kasneje bolje znan pod nazivom Šakjamuni Buda.

Ko se je Sidharta soočil s prizori starosti, boleznimi in smrti, se je odpovedal kraljestvu in družini ter sledil vzoru asketov. Po letih odpovedovanja in meditacije je odkril srednjo pot, pot zmernosti, in pod drevesom v globoki meditaciji dosegel tudi razsvetljenje. Tako je postal Buda (prebujeni). Na dejanja ustanovitelja obstajajo nasprotni pogledi.

Buda ne daje pomenov čudežem, hkrati pa je religija polna mitov (začne se že z legendo o Budinem rojstvu). Po razsvetljenju je zavrtel »kolo dharme« in ponesel svoj nauk med množice. Budizem se je iz kraja Bodh Gaja, kjer je nastal, širil v mnogo drugih vzhodnih dežel, kjer je še vedno vodilna oblika religije.

Budove nauke so zapisali šele po njegovi smrti. V začetku so jih širili z ustnim izročilom. Ena od pomembnih zbirk spisov se imenuje Tipitaka (»tri košare«). Je najpopolnejši palijski kanon, ki se je ohranil do danes. Obsega Budove izreke, njihove razlage in pravila za menihe. Napisana je bila v 1. st. p. n. št. v Šrilanki. Med drugim je v Tipitaki zapisano, da budist lahko postane vsakdo, ne glede na narodnost, spol ali socialni položaj, da se v budizmu ne govori o grehu, temveč o nezdravih dejavnostih. Nezdrava dejavnost pa je vsako dejanje, ki škoduje drugemu živemu bitju. V to sodijo tudi negativne misli in čustva.

Bistvo Budovega nauka pa je izraženo v štirih resnicah:

- Vse je dukkha (»trpljenje«). Vsa življenjska izkustva so prepojena z bolečino in nezadovoljstvom.
- Tanha je vzrok dukkhe. Želja vodi v neko ponavljajočo se nezadovoljstvo.
- Dukkho je moč premagati z nirvano. Nirvana ni sredstvo, s katerim bi odpravili neugodnosti bivanja, temveč stanje potem, ko to storimo. Z nirvano odpravimo tanho. »Eno izmed imen nirvane je pogasitev žeje« (Eilade 1996: 62).
- Osemčlena pot, ki vodo k prenehanju trpljenja – ugašanju tanghe. »Dejansko je četrta resnica prav zdravilna metoda, ki jo je izdelal Buddha, saj predpisuje, kako zdraviti neprijetnost bivanja. Metodo poznamo kot srednja pot« (Eilade 1996: 63).

V trenutku svojega razsvetljenja je Buda dosegel nirvano. To je osvoboditev iz kroga rojstev in smrti – reinkarnacij in s tem osvoboditve trpljenja. Kot pravijo budisti, se nirvane ne da opisati z besedami, saj je onstran določljivega. Po smrti so Budo začeli imenovati Tathagata (tako je odšel). Ta beseda opisuje stanje nirvane, ko se človek ne more vnovič roditi in ni obstoja niti neobstoja.

Po smrti Bude so se razvile različne vrste budizma. Danes sta dve glavni smeri budizma theravadski in mahajanski budizem.

4.1 Theravadski budizem (»mali voz«)

Theravadski budizem je tradicionalni budizem. Theravada pomeni nauk prednikov. Ta oblika budizma se pojavlja predvsem v jugozahodni Aziji (Šri Lanka, Burma, Tajska ...). Pripadniki te smeri verjamejo, da izvirnim naukom sledijo dosledneje kot drugi budisti. Menijo, da je bil Buda samo človek, čeprav ga imajo za zelo pomembno osebo in popoln vzor. Za uspeh v življenju ni pomembna molitev k Budi, ampak izpopolnjevanje Tipitake. Prepričani so, da bodo ljudje, ki niso menihi, manj uspešni v iskanju svojega razsvetljenja. Zato ne preseneča, da se prebivalci Tajske vsaj za nekaj časa odpravijo živeti v budistični samostan, kjer se učijo Budovih naukov in skušajo najti notranje razsvetljenje.

4.2 Mahajanski budizem (»veliki voz«)

Nastal je 1. st. pr. n. št., kjer se je Budov nauk približal širši množici. Velik poudarek v tej smeri budizma dajejo sočutju. Mahajanski budisti verjamejo v idejo bodhisatve, ljudi, ki so na robu razsvetljenja, a so se kljub temu odločili ostati na tem svetu, da bi k razsvetljenju popeljali še druge. Zavzemajo se za pomoč in ne samo za idejo neškodovanja. Poleg Tipitake uporabljajo tudi druga besedila. Ni pomembno, da postaneš menih, saj se lahko nirvani približaš kljub posvetnem življenju. Danes večina budistov pripada mahajana budizmu, ki se je ob širitvi po vsej Aziji prilagajal različnim kulturam. To je pripeljalo do razcepitve na številne smeri, med katerimi so najpomembnejše zen, tantrični budizem in vadžarajana. Varadžarajanski budizem je poznam tudi kot tibetanski budizem, kjer budisti za dosego nirvane pojejo svete mantre in pri meditaciji uporabljajo mandale.

4.3 Tibetanski budizem

Budizem je prišel v Tibet v 1. st. n. št., v tibetanski kulturi pa se je utrdil in razširil šele v 7. st. Kralj Songtsen Gampo je v Tibet povabil številne indijske in nepalske učitelje ter dal zgraditi dva velika templja v mestu Lhasi. Kralj Trisong Detsen pa je v Tibet pripeljal učitelja Padmasambhavo, imenovanega tudi guru Rinpoče, ki je v budizem uspešno vgradil elemente tradicionalnega tibetanskega verstva bon – animistične kulte, ki so ga vodili izganjalci duhov, svečeniki in šamani. Med religijo bon in budizmom iz Indije se bje veliko rivalstvo.

Zlato obdobje budizma se je za nekaj časa končalo v 8. in 9. stoletju, a po letu 1000 je budizem doživel ponoven razcvet. V tem času je v Tibet prišel učitelj Atiša in vpliv različnih učiteljev je privedel do razcveta številnih smeri. Po 11. stoletju je tibetanski budizem doživel zaton in se vnovič razcvetel pod vplivom Lame Tsongkhape v 14. stoletju. Religija bon je prevladovala predvsem v 7. in 8. stoletju. V 11. stoletju pa je na novo oblikovani bon privzel lamaistični nauk, besednjak in inštitucije.

Leta 1042 je v zahodni Tibet prispel tantrični mojster Atiše. S svojo reformo je želel obnoviti izvirne strukture budizma: celibat, askezo, strogo moralno vedenje menihov, tradicionalne meditacijske metode. S to reformo je postavil merila za poznejšo šolo »krepostni« gelug. Seveda pa teh reform nekateri menihi niso želeli sprejeti in so se sklicevali na nauk Padmasambhave ter se opredelili za stare pripadnike njingma šole. »Krepostna« šola gelung je dokončno prevladala v 17. stoletjem pod vodstvom petega dalajlame.

Tibetanski budizem ni monolitna religija. Sestavljena je iz prvotne šole budizma, njingma (nastanek v 7. stoletju), ki jo je uvedel Padmasambhava, in na podlagi katere so nastali trije novi redi, sakja (11. stoletje), kagju (10. in 11. stoletje) in gelug (konec 14. stoletja). Te pa se delijo še naprej na podločine. V Tibetu dve največji šoli najlažje ločimo po barvi klobukov, ki jih predstavniki nosijo samo na ceremonialnih priložnostih. Predstavniki rdeče obarvanih klobukov so pripadniki nereformistične šole od nyingma do kargyju, rumeno obarvani pa reformistično šolo utemeljitelja Tsongkhapa.

Po stari tibetanski legendi je Tsongkhapa nekoč kot zadnji stal v vrsti samo stanskih novincev, ki so čakali na dovoljenje za vstop v samostanske prostore v samostan Sakija. Ko je kot zadnji novinec prišel na vrsto, da bi ga kot prej vse ostale preoblekli v meniško haljo, je rdečih klobukov, običajnih za to nošo, zmanjkalo. Ker pa so mu glavo morali pokriti, so službujoči menihi segli po prvem klobuku, ta pa je bil rumene barve. Od takrat ni Tsongkhapa nikoli nosil klobuka drugačne barve in je tako rumena barva postala znak reformirane »cerkve«. Posledično so rumene barve tudi osebne stvari dalajlame (Harrner 1998: 171).

Choedon tudi navaja, da vse štiri glavne ločine ostajajo zveste naukom glavnih budističnih šol, hinajana, mahajana, tantrajana. Čeprav v Tibetu prevladuje mahajana budizem, Tibetanci spoštujejo vse šole enako.

Tibetanci sebe opisujejo kot nangpa (vse znotraj zakona, več je Buda) in se ne predstavijo kot pripadniki določene ločine. Zaradi pomembnosti lam je budizem v Tibetu imenovan tudi lamaizem (Choedon 1997: 66).

5. MANDALA

Mandala je stara približno šest tisoč let; različna ljudstva in kulture so jo dolga stoletja uporabljala za sprostitev in meditacijo. Mandala »dkil-khor« (tibetansko); »dkil« pomeni osrednja gora in »khor« drugo mesto horizonta. Sestavljajo jo različni znaki, simboli, figure in liki. Beseda mandala pomeni enotnost, popolnost, večnost. Tudi v vsakdanjem življenju je krog simbol povezanosti, nerazdružljivosti in solidarnosti.

Po Humelovim prepričanju naj bi mandala iz Tibeta odšla v Indijo, tam naj bi se »obogatila« z tantrizmom in se vrnila nazaj v Tibet v 8. stoletju. Mandala naj bi se od takrat razvila v kulturni predmet tibetanskega budizma in ob tem tudi izgubila prvotni namen (Humel v Brauen 1998: 103).

Prvotni namen mandale po Humelovi tezi je bil, da mandala izraža sončno–lunarni koledar in tradicije, ki se opirajo na to tezo.

V Saravadurgatiprisodhana tantri se razlikuje pet tipov mandal glede na opozicijo med ezoteričnim in zemeljskim: mandale shrambe, vzorčno mandalo, mandalo metode (upaya), mandalo poti (marga) in mandalo sadu (phala). Samo prvi in zadnji tip mandale simbolizirata nebesno sfero, ostali tipi mandal pa prikazujejo naravni svet. Po Šmitku te kategorije predstavljajo jedro (manda), lupina pa je človeško telo (Šmitek 2000: 96).

»Mandala dobesedno pomeni krog, čeprav je kompleksno narisana in marsikdaj postavljena v kvadraten okvir« (Chevalier – Gheerbrant 1983: 337).

»Mandala ima v sanskrtu več pomenov: krog, disk, krogla, orbita, prsten, pika, okolje, žoga, krožna zveza, vojska postavljena v krogu, ozemlje, zemlja, moštvo, skupina, skupek, društvo, del Rigvede, vrsta kače, vrsta rastline, določeno obredno škropljenje ali žrtev (Žukovska (1977: 48).

»V tibetskem jeziku ima tri pomeni: Prvi pomen zajema besede krog, okolje, disk, globus in podobne. Drugi pomen zajema oblast, sfero, predmetni okoliš, zemeljska sfera, sfera vode in ognja. Tretji pomen – magični diagram ali figura narejena iz zrn ali iz nekaj drugega, katera se prinaša božanstvom kot žrtev v budističnimi tantričnimi obredi« (Žukovska 1977: 48).

V mongolskem jeziku pa naj bi beseda mandala pomenila predvsem okroglo posodo s simbolnimi liki, ki se uporabljajo v obredu. Najenostavnejša mandala se imenuje yantra, ki jo najdemo v hinduizmu. Beseda yantra pomeni instrument, stroj, objekt, ki zadržuje: »Je diagram, ki se nariše ali vgravira na kovino, drevo, kožo, kamen, papir ali se enostavno nariše na tla ali na zid« (Eliade 1984: 224).

Sodeč po zgradbi bi lahko rekli, da je yantra prasluka mandale.

Slika 4.1: Yantra - pramandala

Vir: UCSC School of Engineering Alumni Home Page (2007).

Yantra je sestavljena iz serije trikotnikov – devet v sriyantri, štiri s vrhom trikotnika navzgor, pet pa z vrhom navzdol – v središču je več krogov vpisanih v kvadrat s štirimi »vrati«. Yantra predstavlja kozmične manifestacije, ki izhajajo iz nastanka univerzuma.

Mandala je po yantri prevzela simboliko univerzuma in ga še nadgradila. Pri yantri je nastanek sveta božje delo, mandala pa vsebuje tudi bogove.

Že v vedski Indiji je veljajo prepričanje, da so bogovi sestopali na oltar. Tako je bil oltar sveto in posebno mesto, ki je bilo ločeno od ostalega realnega sveta. Ta mesta so omogočala komunikacijo med tremi kozmičnimi conami: nebom, zemljo in podzemnim svetom.

Zunanji krog mandale je sestavljen iz »ognjene prepreke«, ki na eni strani prepoveduje vstop nepovabljenim, na drugi strani pa simbolizira metafizično spoznanje, ki izgoreva neznanje. Za tem se nahaja »diamantni pas«, ki predstavlja simbol vrhunske svetosti boddhi – duhovnosti. Takoj za diamantnim pasom je vrisan krog, obdan z osmimi grobovi. Grobovi simbolizirajo osem vidikov dezintegrirane zavesti. Ikonografsko so grobovi v manadli prikazani kot bogovi z zastrašujočimi obrazi. Nato se pojavi pas listja, ki pomenijo duhovno prebujenje. V centru zadnjega kroga se nahaja mandala, imenovana »palata« (vimana), ki nam sporoča, kje se nahaja slika božanstev. Na zunanjem robu mandale se nahajajo štirje vhodi. Te vhode stražijo štiri zastrašujoče »spake«, ki se imenujejo »varuhi vrat«. V hindujščini jih imenujejo lokapala, v budizmu pa maharadže. Sever označuje Vajšravana, jug je Virudhaka, vzhod je Dhitaraštra, zahod pripada Virupakši. Njihova naloga je braniti zavest pred destruktivno močjo podzavesti in imajo tudi obrambno nalogo; če bi zavest odšla v fluidni in misteriozni svet podzavesti, potrebuje zastrašujoč izgled, saj vodi borbo na sovražnem terenu. »Varuhi vrat« in zastrašujoča božanstva (človek naj bi jih srečal po smrti v stanju bardo) stopnjujejo karakter iniciacije pri vstopu v mandalo. Vsaka iniciacija pomeni prehod iz enega stanja bivanja v drugega. Za opravljeno iniciacijo se mora kandidat soočiti z različnimi nalogami in jih uspešno opraviti za prehod v drugo stanje. Ena takšnih je tudi boj z grozljivim bitjem. V tantrizmu so grozljiva bitja produkt podzavesti, ki jo mora kandidat premagati.

V mandalah se pojavi tudi skica, ki spominja na labirint. Labirint v mandalah simbolizira svet na »drugi strani«. Predstavlja obrambni sistem, tako duhovni (pred demoni in temnimi silami) kot tudi materialni (pred sovražniki). Na sredi labirinta stoji grad – center sveta. Grad je tako zaščiten pred osvajalci in duhovi. Osnovna ideja, ki se pojavlja v vsaki zgradbi mandale, je omogočiti ljudem dotik popolne čistoče lastnega uma, harmonije in popolnosti.

Slika 4. 2: Mandala

Vir: School of Arts and Sciences (2007).

Mandale med seboj niso enake, saj so njihove oblike odvisne od obredov, v katerih se uporabljajo in kateremu božanstvu so namenjene. To božanstvo je postavljeno v center mandale, občasno pa božanstva zamenjajo simboli ali nadomestki, ki lahko igrajo podobno vlogo kot sama božanstva. Eden takšnih nadomestkov je sekira – vadžra, ki se zelo pogosto nahaja v mandalah. Vadžra je sestavljena iz dragih kamnov in predstavlja strelo in čisto resnico. Prava mandala je vedno odsev notranje slike, ki postopoma odkriva pomanjkljivosti, še posebno tedaj, ko je načeto duševno ravnovesje ali takrat, ko ne moremo najti odgovora v svetih knjigah. Mandale so zelo značilni pripomočki pri raznih obrednih procesih, uporabljajo se tudi v astrologiji. Med planeti, ki so lahko vplivali na človeka, so bili Sonce, Luna, Jupiter, Venera, Merkur in Saturn ter tudi dva mitološka - Raku in Ketu (po kitajski mitologiji naj bi ta dva označevala sončev in lunin mrk). Tibetanci so prepričani, da je največja knjiga astrologije vesolje samo. V notranji tišini se prepustijo vibracijam planetov. S petjem in ponavljanjem mantr se vrnejo v obdobje pred rojstvom in s tem prebudijo spomin, ko duša še ni bila obremenjena in ob tem začutijo čisto sporočilo iz vesolja. V »mirnem« stanju se spomnijo svojih nalog, duša pa naj bi se takrat vrnila k svojemu izvoru.

Tibetansko mandalo se lahko naredi na dva načina:

- slikanje z naravnimi barvami na posebno pripravljeno platno (thang-ka).
- izdelava peščenih mandal iz zdrobljenega granita različnih velikosti in barv ali iz belega marmorja.

5.1 Izdelava peščene mandale

Svečeniki pripravijo prostor, kjer bodo izdelovali mandalo. Nato začnejo z obrednimi molitvami in energijskim čiščenjem prostora. Najprej z ravnilom in belo kredo narišejo obris mandale, prostor razporeditve pa se odredi glede na geometrijsko lego glavnih in stranskih linij mandale. Ko je vse pripravljeno, začnejo s polaganjem peska. S polaganjem peska vedno začnejo na sredini mandale in ga nato širijo proti zunanemu delu. Ta del simbolično označuje spočetje otroka, trenutek ko pride do povezovanja spermija z jajčecem. Pri izdelovanju mandale sodelujejo najmanj štirje svečeniki, lahko pa jih je tudi osem. Poleg zdrobljenega granita ali belega marmorja svečeniki uporabljajo tudi druge naravne elemente, kot so suhi cvetovi in zdrobljene rastline. Delci so lahko veliki, imajo lahko od enega do nekaj milimetrov premera. Za polaganje peska v mandalo imajo svečeniki posebno izdelan kovinski lijak (chang-bu). Lijak nato drgnejo z drugim kovinskim predmetom, da pesek na površino mandale lahko izteče enakomerno. To delo zahteva izjemno koncentracijo, veliko potrpežljivosti in natančnosti. Mandala je lahko visoka do deset centimetrov in ne vsebuje nobenih lepil. Tehnika nanašanja peska se prenaša preko ustnega izročila v samostanih.

Tibetanski budizem je napotke o konstruiranju mandal prevzel po indijski literaturi ter jim strogo sledil. Snellgrove celo pravi: »Če bi nekdo res mogel dojeti namen mandale, bi s tem razumel tudi vso teorijo tibetanske budistične prakse« (Snellgrove v Brauen 1998:48).

Še danes v nekaterih tibetanskih samostanih ohranjajo razne daritvene obrede gori Meru in vsem stvarstvu.

5.2 Uničenje pečene mandale

Pred vsakim uničenjem mandale se svečeniki najprej z molitvijo zahvalijo vsem lokalnim božanstvom, polbožanstvom in duhovom za pomoč pri nastanku mandale. Ustvarjalci mandale in opazovalci so prečiščeni in napolnjeni z energijo, ki se je ustvarila ob samem ustvarjanju. Po molitvi se lahko začne še zadnja faza ustvarjanja mandale – njeno uničenje.

Postopek je sledeč: najprej z žezlom (vajrom) povlečejo rez po pesku od središčne točke do zunanega roba mandale na vzhodni strani. Linija reza poteka skozi glavna vzhodna vrata mandale. S tem se sprosti energija centra in povzroči vračanje božanstva modrosti.

Ta faza prikazuje naravni proces človeške smrti, ko se mandala telesa in uma začne razgrajevati na elemente, zavest pa dobiva tendenco, da bi zapustila telo. Nato svečeniki pesek mandale pometejo od zunanega dela proti notranjosti. Ta del simbolizira umik energije proti srcu – centru uničenja polja mandale. Uničenje mandale simbolizira spremenljivost in minljivost vsega, kar je ustvarjeno na tem svetu. Na koncu s peskom napolnijo vazo (Bumpa) in jo odnesejo do obrežja reke. Ves postopek se zaključi s posipanjem peska mandale v reko. To simbolizira pot pozitivnih misli mandale po vsem svetu, saj so reke povezane z morji in oceani. Tako energija mandale zakroži po našem planetu.

5.3 Meditacija in mandala

Meditacija ima pri ustvarjanju mandale veliko vlogo. Vsakemu posamezniku meditacija pomeni nekaj drugečnega. Vsi, ki sodelujejo pri meditativnih tehnikah, težijo k enakemu cilju – notranjem miru in osebni duhovni rasti.

Z meditativnimi tehnikami si ljudje že od nekdaj prizadevajo spremeniti človekovo stanje. Za dosego cilja v meditaciji je na voljo več različnih tehnik in poti. Večina jih vsebuje samospoznanje, odrekanje in predvsem disciplino pri izvajanju meditacije. Sam razumem meditacijo kot sredstvo za doseganje notranjega miru, samospoznanja in pot k duhovni rasti. Tibetanski budizem vsebuje različne metode za doseg meditativnega cilja. Ena najučinkovitejših metod je meditacija s pomočjo mandale. Oseba, ki meditira, vizualizira sebe kot prebujeno bitje v središču mandale, ta pa nastane kot izraz popolnega razumevanja in sočutja. Videti svet kot mandalo pomeni neposredno dojeti svet v naravni obliki, kot celoto, v kateri lahko obstajajo pojavi samo v medsebojni odvisnosti. Vsa dejanja, ki iz nje izhajajo, pa so motivirana z ljubeznijo in skrbjo za dobrobit vseh.

»Meditacija je stanje duha, izhodišče za svet in nas same. Ne izhaja iz našega ega navzven, ampak je razpršena po prizorišču, kjer najdemo sami sebe« (Hall 1998:12).

Meditacija je stanje brez uma, je stanje čiste zavesti, brez vsebine. Navadno je vaša zavest prepolna odpadkov, prekrita z nesmisli. Um je stalen promet misli, želja, spominov, ambicij ... Nasprotje temu je meditacija. Ko ni prometa in preneha razmišljanje, ko ne nastajajo želje, ko nastane v tebi popoln mir - ta mir je meditacija. Je stanje brez misli, je zavest, da jaz ni um. meditacija je naravno stanje, ki smo ga izgubili kot otroci, ko so nas vpeljali v družbeno igro (Ošo v Forca 1990:31).

»Meditacija je stanje, v katerem gledamo z notranjimi očmi. Omogoča nam širši in vsestranski pogled na vse, kar se dogaja okoli nas. Zanj je značilno tudi, da je progresivna; vsaka stopnja prinese novo odkritje. Je potovanje brez konca, na svoji poti zdravi in združuje« (Hall 1988: 11).

»Meditacija pomeni globoko premišljevanje in razglabljanje«. Avtor dodaja temu še »poglabljanje v duhovni svet« (Verbinc 1994: 441).

»V Budizmu pomeni meditacija »zadržati se brez truda v tem, kar je.« To stanje uresničimo z umirjanjem in usmerjanjem duha v eno, ali pa s pomočjo dela z notranjimi energijami in svetlobnimi formami« (Budizem Diamantne poti 2007).

Večina budistov meni, da je meditacija bistvena za dosego nirvane. Med meditacijo se z raziskovanjem svojega bistva doseže razumevanje Budovega nauka. Meditacija pogosto vključuje osredotočenje na misel o minljivosti in spreminjanju. Mnogo budistov misli, da je lahko skoraj vsaka stvar primerna za osredotočanje pri meditaciji, in pravijo, da je treba vsakodnevne opravke delati skrbno. To pomeni, da se morajo ljudje osredotočiti na sedanji trenutek in ne smejo dovoliti, da bi jih zmedle druge moteče misli (Slovensko budistično društvo Srednja pot - Madyamika 2005a).

Meditativne tehnike so uporabljali že v starem Egiptu pred 5000 leti. Na stenah piramid so odkrili pomembne hiroglife, ki pričajo o tem, da je bila meditacija pomemben del življenja duhovništva. Na Kitajskem so pred 4000 leti ustvarili knjigo I čing o meditaciji, katera se uporablja še danes. V približno enakem času so v Indiji napisali svete knjige Vede, ki tvorijo osnovno hindujsko religiozno misel. Na zahodu so bili prvi ljudje, ki so se seznanili z meditacijo, krščanski menihi, imenovani »puščavski očetje«. Živel so v odmaknjenosti družbe na območju današnjega Egipta in Palestine okoli 2. stoletja našega štetja. Preko meditacije so poskušali priti v stik z bogom (Abc of Meditation 2007).

Meditacija je bila v krščanstvu pomembna približno do 12. stoletja. Za meniško življenje je bilo pomembno odrekanje. V izolaciji samostana so se skušali približati Bogu in vsem prednostim božje prisotnosti. Na področju Evrope je bilo okoli leta tisoč našega štetja uveljavljena židovska mistična tradicija - kabala. Meditacija v kabali označuje lažje komuniciranje z bogom. V enakem časovnem obdobju se je meditacija razvila v islamski ločini sufijev, ki se je vključevala v rituale čaščenja.

V 16. stoletju meditacija izgine iz krščanske tradicije. Glavni nasprotnik meditacije je bil Martin Luther, ki ni bil naklonjen misticizmu. Rimokatoliška cerkev je po reformaciji zatrla ves vpliv menihov, ki so se ukvarjali z meditacijo. Pomembno je tudi dejstvo, da je šlo pri krščanski meditaciji za popolnoma drugačne tehnike kot pa pri meditacijah z Vzhoda. »Krščanska je negovala meditacijo v okviru molitve (večinoma v povezavi s kako konkretno stisko, željo ipd.) in redkeje v obliki meditativne molitve (kontemplacije), ki želi doseči participacijo na sakralnih vrednotah« (Pajin 2000: 121).

Meditativne tehnike so na začetku prenašali z ustnim izročilom predvsem modreci, svetniki in jasnovidci. Z meditacijo so si bogatili duhovno življenje in postali duhovni »velikani«. V sodobnem času pa so tudi Zahod preplavile številne meditativne tehnike v tiskani izdaji. Meditacija je tako postala dostopna širši množici po vsem svetu.

Pomembno vlogo igra takratni svetovni verski parlament v Chichagu, ki je odprl pot misiji hinduizma in drugih azijskih religijskih ter duhovnih idej na Zahod. Poleg indijskih učiteljev so se pojavile tudi gibanja iz islamskega sveta, poimenovana sufi in bahai. Po drugi svetovni vojni so jim sledili japonski mojstri zena, tibetanski duhovni učitelji in mojstri japonskih, kitajskih in indijskih tehnik za obladovanja telesa in zdravja. Konec šestdesetih let prejšnjega stoletja pridejo iz Azije tudi številni učitelji, ki ustanovijo svoje skupine, kot je npr. transcendentalna meditacij (Salman 1992:12).

»Na Zahodu doživi meditacija preporod v šestdesetih letih prejšnjega stoletja prav z ustanoviteljem transcedentalne meditacije, indijskem učiteljem mahariši maheš Jogijem, ki je hotel približati meditacijo in jogo zahodnemu človeku« (Goljevšček 1992: 155-156).

Število ljudi, ki prakticirajo različne vrste meditacije, se v današnjem času hitro povečuje. K temu je veliko pripomogla medicina in znanost, saj številne raziskave in poskusi dokazujejo pozitiven učinek meditacije.

Danes uporabljajo tehnike meditacije prav vsi sloji družbe; gospodinje, študenti, direktorji, delavci, celo nekateri predsedniki držav. V Združenih državah Amerike je predsedniški kandidat Al Gore javno priznal, da meditira. V Sloveniji pa v zadnjem času pozornost vzbujata predsednik države Janez Drnovšek, ki je v preteklosti zavrnil uradno medicinsko zdravljenje in se je rajši odločil za alternativno zdravljenje, ki vključuje veliko meditativnih tehnik. Meditativno dojemanje trimendizionalne mandale je bilo pomembna sestavina iniciacijskih obredov v tantričnem budizmu. Takšen je tudi obred Sadhani.

Tantrični obred Sadhani govori o tem, da mandala narisana na tleh varuje kandidata pred temnimi silami in kandidatu istočasno pomaga pri koncentraciji. Kandidat z vso skrbnostjo izbere podorčje, kjer bo mandalo narisal. Teren mora biti raven, brez kamenja in trave, saj raven teren predstavlja sliko raja. Budistični raj je samo ena različica raja, kot si ga predstavljajo Indijci. Najstarejša slika budističnega raja je Uttarakuru, Zlata zemlja, in predpostavlja se, da je to pribežališče srečnih. Po Tucciju in budističnih tekstih se Uttarakuru sveti dan in noč, zanjo pa so značilne štiri lastnosti: teren ima raven, na njej vlada absolutni mir, je čista in drevesa pa so brez trnov. Simbolika se kaže še v enem elementu – izganjanje temnih duhov. Samo izganjanje poteka s ponavljanjem Budinih besed (manter). S tem se ustvarja uničenje časa, nastanka in povratka Budine iluminacije.

Nato je učenec moral zgraditi kočo iz listja, v kateri naj bi preživel osem ali petnajst dni. Z izbranega terena je najprej moral odstraniti vse nečistoče in prostor duhovno očistiti s pomočjo munder in manter. Na tla je zarisal kvadrat določene velikosti in prekopal zemljo en meter globoko. Če bi pri tem naletel na neugodna znamenja, bi moral ves postopek ponoviti drugje, na novem kraju. V izkopano luknjo je nasul »čisto« zemljo in površino poravnal. Vodja ceromionala je nato z uporabo manter začel s postopkom čiščenja notranjih organov sebe in učenca ter čiščenja obrednih predmetov. V znak zahvale je učenec pred učitelja narisal manjšo madalo. Učitelj je s pomočjo štirih obrednih bodal, povezanih s petbarvno vrstico zarisal osnove mandale. Učenec je nato znotraj mandale moral meditirati en dan in eno noč. Ko je učenec stopil v mandalo, je stopil v nek drugi čas, bogovi so že sestopili v obredne posode in simbole. Z meditacijo je učenec poskušal najti bogove v svojem srcu. Po Tuccijevem mišljenju se v takih trenutkih v učenčevem umu ustvarja večni proces nastanka sveta in ciklično uničevanje sveta, kar mu omogoča, da prodre v ritme velikega kozmičnega časa in razume njegovo praznost. S tem izstopi iz samsare in preide na transcedentalni načrt (Tucci vThames in Hudson 1995: 68).

5.3.1 Tantra

Tantra je star indijski filozofski sistem, ki je nastal pred več kot 2500 leti in je opisana v več kot sto sanskrtskih tekstih. Večina tekstov je napisana v simbolnem jeziku, ki ga ne moremo razumeti brez pravilne razlage usposobljenega duhovnega učitelja. Po nekaterih teorijah naj bi se tantra razvila iz *Ved*, ampak za to ni zadostnih dokazov. Nastanek je še vedno nejasen in verjetno za vedno izgubljen nekje v preteklosti. Celo današnji hinduizem temelji predvsem na tantrični ikonografiji in ne na vedski kot bi pričakovala večina.

Beseda tantra je sestavljena iz dveh besed: tanoti in trayati. Tanoti pomeni *razširiti*, *stegniti*, *raztegniti*, beseda trayati pa pomeni *osvoboditi*. Torej tan + tra pomeni razširiti izkustvo in zavedanje vsega, razširiti razumevanje preko meja materialnega in tako doseči duhovno znanje in osvoboditev. Tantra poznajo pod besedami kot so tantrika, kauladharna, kaulica ali kaula. Beseda kaula izvira iz besede kula, ki pomeni družina, družba ali skupnost. Beseda kula pomeni tudi »kozmično moč manifestacije« oziroma »Šakti«. Akula pa pomeni »zavest« oziroma »Šiva«. Pot kaula je torej pot kozmične enosti Šive in Šakti. Kuladharna je sistem, ki prebudi kozmične sile in potenciale (kundalini ali Šakti) v človeku.

Tantra je znanost videnja, čutenja in spoznavanja neskončnega skozi končno. Vodi nas v izkustvo neskončnega preko omejenega sveta oblik. Ko neskončno v nekem objektu enkrat le vidimo, moramo narediti le še majhen korak, da vidimo neskončno v vsem. Tantra nas uči, kako spoznati in izkusiti makrokozmos preko mikrokozmosa. Uči spoznavanja neomejenega s sredstvi omejenega, spoznavanja najvišje zavesti preko individualne zavesti. Tantra ponuja sredstva, s katerimi spoznamo svojo božansko naravo in božansko naravo vsega. Je metoda, ki uporablja materialno, da se uglasimo z nematerialnim in uporablja manifestirano, da bi spoznali nemanifestirano. Objektivni univerzum je vzletišče, iz katerega se izstrelimo v večno.

Namen tantre je, da razširi naša vsakodnevna izkustva, da polno živimo in uživamo naše življenje in to uporabimo kot pot k višjemu zavedanju. Zaobjema vse vidike življenja, bodisi materialne bodisi transcendentne. Tantra je praktičen sistem, ki prinese rezultate in osebne izkušnje. Razvijala se je iz izkušenj in razumevanja modrih ljudi skozi stoletja. Tantra ni mirujoč sistem, pač pa sistem, ki se prilagaja potrebam časa. Ni ostala vezana na trdno dogmo.

Vse mandale so del tantričnega budističnega sistema in se obvezno pojavljajo v tantričnih tekstih kot tudi vizualni opisi čistih mest duhovnih bitij modrosti Budhe in bodhisattvi. Tantra etimološko predstavlja metodo spajanja niti ali tkanje raznobarnih niti. Tantrični sistem predstavlja končni cilj duhovne osvoboditve od neznanja in uničujočih čustvenih sil. Za to je potrebna visoka moralna, intelektualna in duhovna priprava katero mora »posvečeni« razviti na poti prakse za vhod v posvečeno polje mandale lastne zavesti. Toko je končni prikaz mandale lastnega naravnega stanja uma, osvobojenega zablod koceptualnega neznanja o obstoju in ne-obstoju, življenju, smrti, trajnosti privida, ega. Skratka vse kar predstavlja ovire na poti k popolnosti in večni sreči in h kateri vsako naravno bitje teži (Padmasana 2006).

Risanje mandale ni bil enostaven obred, saj je zahteval veliko natančnosti in sledenje točno določenim pravilom. Napaka ali površnost bi porušila celotno ravnovesje in obred bi bil zaman. Pri sestavljanju mandal je najpomembnejša psihološka pripravljenost, saj le tako ustvarjalci lahko sledijo pravilom in postopkom izdelave.

Po Macdonaldu mandala ni služila samo iniciaciji, ampak se je uporabljala tudi v druge namene. Še posebno radi so jo in jo še danes uporabljajo v zdravilstvu. Z njeno pomočjo skušajo odkriti demona, ki je povzročil bolezen, če pa povzročitelja že poznajo, jim mandala pomaga pri zdravilnem postopku, ki vključuje darovanje in zaklinjanja (Macdonald v Brauen 1998: 83).

Mandala, narisana na platnu, služi jogiju kot pomoč pri meditaciji, saj mu je v pomoč pri koncentraciji. Jogi vso svojo pozornost usmeri vanjo, tako da se lahko upre vsem zunanjim dražljajem in notranjim mislim, ki mu ovirajo meditativni proces. S tem se približa svojemu notranjemu centru – kar je sploh cilj njegove meditacije.

5.4 Barve v mandali

V sodobnem svetu hitrega informacijskega in tehnološkega razvoja se premalo zavedamo dejstva, da tudi barve, ki nas obdajajo, posredujejo informacije. Zaznavanje barv je predvsem posledica interpretacije in ne enostavnega odziva na dražljaj. Po Antonu Trstenjaku naj bi človek lahko s prostim očesom zaznal vsaj 2000 različnih odtenkov. Človek sam sebe z uporabo barv prikazuje v vseh barvnih odtenkih in se s tem tudi manifestira. Človek je oblikovalec sveta po barvah, saj preko njih razkriva svojo kulturnost in duhovnost. Pomembno vlogo imajo barve še posebej v magiji, mitih, religiji in umetnosti. Barve spodbujajo človekovo intuitivnost, omogočajo doživljajsko polnost in človeka kar silijo k spoznavanju sebe in sveta. Funkcija barv se uveljavlja v treh smereh: v prostoru, ki nam ga bodisi optično širijo ali ožajo, v času, ko ločujemo med kratkočasnimi in dolgočasnimi barvami ali ko različno hitro reagiramo nanje ter v energiji, ki jo izžarevajo. Vsak odtenek barve ima svoj psihološki pomen, simpatija ali odklonilni odnos do določene barve pa nam veliko razkrijeta o človekovi osebnosti. Kdor ima določeno barvo rad, ima rad tudi njene značilnosti, ki so torej hkrati posameznikove osebnostne lastnosti.

Vsak del mandale je označen s svojo barvo in predstavlja svoj del sveta. Tako je sever označen z zeleno barvo, jug z rumeno, vzhod z belo in zahod z rdečo, center sveta pa z modro barvo. Celotni barvni izgled mandale se najprej določi po tipu božanstva in šele nato po straneh sveta.

»Sodobne« (zahodne) mandale pa nimajo toliko meditativnega poudarka in se bolj uporabljajo za orientacijo osebnega počutja (stanja). Največjo vlogo igra izbor posameznih barv in ne toliko izbor vzorca mandale. Barva v centru mandale simbolizira, kaj je v najbolj pomembno osebi, ki ustvarja (barva) mandalo. Vsaka barva ima svoj pomen in razlago.

Bela pomeni mir, spokojnost, tišino, čistost, nedolžnost. Bela simbolizira jasnost. Barva snega je barva nedolžnosti in čistosti, izžareva prosojnost in plemenitost ter priča o čisti in občutljivi osebnosti. Belo stanovanje je svetlo, vendar preveč beline deluje bolnišnično in sterilno. Telo se na belo odziva pozitivno, saj so v njej združene vse barve.

Rdeča je signalna barva. Rdeče spodnje perilo govori o spolnem poželenju, ampak preveč rdeče lahko tudi škoduje. Številni ljudje v rdečem okolju tožijo zaradi težav s spanjem. Rdeča luč hkrati deluje toplo, dviguje krvni pritisk in pomaga pri prehladnih obolenjih.

Rumena je sončna barva, predstavlja božanskost, svetost. Simbolizira vpadljivost, pretiravanje, ekstravertnost, domišljavost in nedostopnost.

Rumena aktivira in poživlja ter osvobaja pred strahovi. Oblečeni v rumeno se počutijo odprte in mlade. To so predvsem aktivni ljudje, ki se radi dokazujejo. V stanovanju rumena ohranja budnost in prispeva h koncentraciji.

Oranžna simbolizira veselje do življenja. Ljudje, ki nosijo oranžna oblačila, so delavni, polni energije in kreativni. Kdor se tudi doma obda z oranžno, običajno zjutraj zgodaj vstaja. Oranžna barva tudi spodbuja apetit.

Vijolična je barva domišljije. Že stoletja je barva duhovnikov in magov - vzpostavljala naj bi neposredno povezavo z drugimi ravnmi bivanja. Vijolična izraža ekstravagantnost in željo po prestopanju meja.

Črna je nasprotje beli barvi. Simbolizira zle sile, črno magijo, črn značaj ... Črna barva zanika, številne kulture jo označujejo z negativnim predznakom. Je barva žalovanja in podzemnega. V črno oblečene osebe se želijo distancirati, vendar kljub vsemu delovati zanimivo. V zaprtem prostoru črna deluje mračno in dušeče, saj paralizira, odvaja energijo in lahko okrepi depresivna stanja. Hkrati s črno barvo nikoli ne zgrešite pri modnih smernicah, saj je večna klasika.

Modra je barva miru. V modro naj bi se oblačili predvsem bolj konzervativni ljudje, ki si v zasebnem življenju želijo veliko naklonjenosti. Modra je barva desne možganske polovice, mnogi jo povezujejo s sprostitvijo, zmanjševala pa naj bi apetit.

Zelena simbolizira harmonijo. Nežni in sramežljivi ljudje pogosto posegajo po naravnih zelenih odtenkih, kot sta travnato ali listnato zelena. Življenje radi opazujejo, vendar s soljudmi prihajajo v stik le, kadar je to treba. Deluje pomirjevalno, predvsem na oči in organizem. Velja, da zelene rastline v pisarnah prispevajo k prijetnemu vzdušju in razbijejo sicer prevladujočo sivino.

5.5 Simboli v mandali

Simboli so, naj se tega zavedamo ali ne, nenehni spremljevalci našega življenja in ravnanja. Ne moremo in tudi nočemo se jim upreti, predvsem pa bi jih radi razvozlali. V zgodovini so ljudje simbole uporabljali za kodiranje posebnih vsebin ali sporočil, ki niso smela biti dostopna širši množici - javnosti. Pomembna je bila skrivnost. Določena družbena skupina je lahko obstala samo zaradi svojih skritih naukov, ki so jih naprej prenašali preko ustnega izročila ali simbolov. Takšne zaprte skupine najdemo predvsem v svečeniških slojih in kastah. Simbolno šifriranje omogoča dvojnost sporočila. Tako mandala z s simbolnim izročilom tudi neposvečenemu nekaj pomeni - npr. lepe barve in zanimiv vzorec. Tisti pa, ki pozna kod branja mandale, ve kakšno sporočilo nosi določena mandala in kakšen je njen pomen.

Po Musku je simbolno dojetje sveta človeška značilnost že od samega začetka. Beseda simbol izhaja iz samostalnika »symbolon«, ta pa izhaja iz grškega glagola »symballein«, ki pomeni vreči skupaj, dati skupaj, povezati (Musek 1990: 24).

»Simbol predstavlja neko vsebino, ki nas vodi k smislu, širšemu od konkretnega znake te vsebine, tvori pa z vsebino celoto. Simbol je razpoznavni znak te širše vsebine. Njegov smisel je, da določene stvari spet "poveže"« (Musek 1990: 18).

Pri Jungu so simboli sredstvo intuicije, orodje najvišje človekove psihične funkcije. Intuicija nam omogoča, da dojamemo svet v njegovih najglobljih in najskrivnostnejših zvezah ter aspektih in prav te nam kažejo in tolmačijo simboli. Te simbole najdemo v izročilu in mitih različnih ljudstev, še posebno v religioznih stvaritvah; pri Jungu še posebno izstopajo v sanjah posameznikov. Za Junga je bil empirični dokaz prav dejstvo, da se temeljni motivi sanj in kulturna izročila tako ujemajo. To je zanj pomenilo, da obstajajo univerzalni, arhetipski simboli. Po Jungu so simboli tudi edini človekov dostop do arhetipov (Jung 1995: 32).

Vsa človekova znanost, umetnost in iz tega izhajajoče tehnike se na svoji poti srečujejo z simboli. Združiti morajo moči, če hočejo rešiti uganke, ki jih postavljajo, povezati se morajo in mobilizirati energijo, ki je zgoščena v simbolih. Premalo je reči, da živimo v svetu simbolov, svet simbolov živi v nas. Simboli ustvarjajo svoja elektromagnetna polja, vendar vsak simbol le nima enake elektromagnetne moči. Simbol Moči ponazarja natančno določeno informacijo, smer energije in visok energijski potencial, ki človeku pomaga pri dviganju in uravnoteženju osebne energije, kar pozitivno vpliva tako na psiho kot tudi telesno zdravje (Šarm 2006).

»Mandala je simbol kozmične strukture in tudi strukture duševnosti, zlasti v njeni globini in kompleksni urejenosti. Je simbol urejenega mnoštva, kozmosa, povezanosti duha in materije, simbol duhovne osredotočenosti, vodstva, duhovnega vzpona in gibalne sile duha. Tibetancem simbolizira božjo prisotnost« (Musek 1990: 199).

V nadaljevanju bom na kratko predstavil nekaj pomembnejših simbolov v mandali:

- STUPA

Stupa je sestavljena iz treh delov: podstavke, kupole in krovnega dela. Je simbol miru in harmonije. Pri gradnji je pomembno, da so dimenzije v pravih razmerjih in da je zgrajena z namenom, da prinese mir, srečo in prebujenje vsem živim bitjem. Stupa predstavlja prebujeni um modrosti in sočutja ter prenaša pozitivno energijo vsem, ki pridejo v stik z njo. Stupe so pogosto objekt čaščenja in romanja.

Oblika stupe ustreza obliki telesa bude. Podstavek predstavlja njegov prestol, štiri stopnice noge, prekrižane v položaju lotusa, kupola trup, kvader nad kupolo oči in stožec krono. Poleg tega ima vsak element stupe prirejen določen aspekt budistične poti. Podstavek simbolizira pet sil, ki vodijo do prenehanja trpljenja, kupola je nosilec za sedem bistvenih pogojev razsvetljenja. Kvader nad kupolo predstavlja osemčleno plemenito pot. Diski, ki sestavljajo stožec, so posamezne stopnje na poti do razsvetljenja oziroma deset sposobnosti bude in tri vrste pozornosti.

V središču stupe stoji os, ki predstavlja mitološko drevo, ki povezuje zemljo in nebo. Nepogrešljiv del stupe so sveti spisi, zdravila, relikvije, kipci bud, drago kamenje in druge dragocene vsebine, ki se nahajajo v njej.

Na vrhu stožca sta sonce in luna, ki predstavljata modrost in sočutje. Rezultat združitve modrosti in sočutja je stanje popolnega prebujenja, ki ga predstavlja goreč dragulj na samem vrhu stupe.

Čedalje pogosteje se stupe pojavljajo tudi izven tradicionalnih budističnih okolij. Nam najbližja je stupa miru v Ljudskem vrtu v Gradcu, ki jo je junija leta 1998 posvetil Dalaj Lama. Stupe zaradi svojega širokega simbolizma in univerzalnega namena presegajo budistično kulturo in tradicijo iz katere izhajajo. Zaradi svoje estetske lepote in pozitivnega vpliva na okolje so dobrodošle oaze miru in harmonije tudi v razgibanem in nemirnem okolju zahodnega sveta (Društvo za podporo Tibetu 2007a).

- **OGLEDALO**

Ogledalo - melong (v tibetanskem jeziku) se uporablja predvsem pri budističnih ritualih. Simbolika ogledala nam sporoča minljivost materialnega sveta, kar je filozofija budizma. Nič ni bolj realnega kot odsev v ogledalu. Po tibetanskem verovanju naj bi vsak vernik v ogledalu videl svojo karmo, odločitve iz preteklosti in prihodnosti.

- **KOLO**

Pesto, platišče in špice simbolizirajo tri temeljne lastnosti, ki vodijo v razsvetlitev: etiko, zbranost in modrost.

- **LOTOSOV CVET**, ki raste iz blatnega dna ribnikov

Pravijo, naj si ljudje prizadevajo postati čim bolj podobni lotosu. Blato predstavlja človekovo življenje, čistost cveta pa simbolizira razsvetljenje.

- **KROGI in KVADRATI**

Simbolizirajo zgradbo sveta, posvetna bijata (bude in Bodhisattve) pa predstavljajo njihove sestavne dele.

- **DIAMANT**

Simbolizira naravo uma, čistost, čvrstost.

- ZVONČEK

Prikazuje ženski tantrični del polarnosti, je simbol praznosti in daje prostor modrosti.

- VAJRA

Prikazuje moški del tantrične polarnosti.

5.5 Kozmos in mandala

»Budizem je mandalo kot kozmološki diagram povezoval naprej z idejo edinega sveta, ki je bila prisotna v zgodnjem budizmu, kasneje pa tudi s konceptom nešteti svetov, ki se je uveljavil v mahajanskem budizmu. Tako je bilo v budizmu stvarstvo mogoče pojmovati kot eno samo mandalo neskončnih razsežnosti ali kot sestavljenko iz množice posameznih mandal« (Šmitek 2000: 93).

Mandale kot kozmogrami prikazujejo središče stvarstva, najpogosteje v obliki vladarske palače, ki se nahaja na nekem nedostopnem gorskem vrhu. Takšna je gora Meru.

Gora Meru naj bi se nahajala v središču zemeljskega sveta – cakravala, ki ga obdaja veriga železnih gora. Meru obkroža sedem zlatih gorovij, ki so med seboj ločena z jezeri. Najvišjo točko zemeljskega sveta predstavlja ravno gora Meru, ki se, ko se bližamo robu ali koncu, postopoma znižuje. Po Kloetzliju naj bi na vrhu gore prebival bog Indra ali Sakra ali pa naj bi bilo tam samo budistično svetišče – vihara, čeprav je bilo že v vedski kozmologiji prisotna ideja o domovanju bogov na vrhu gore. Svetišče je štirikotne oblike in ima na vsaki strani vhod. Njegovo jedro ima obliko križa z lotosovim cvetom, ki s svojimi lističi kaže na osem strani sveta. Diamantno zunanje obzidje in dragulji v stenah palače dokazujejo, da je to res nebeška palača. Na vsaki strani stojijo še varuhi palače. Zemeljska sfera se imenuje kama loka ali kama dhatu in obsega množico peklov, bivališč duhov, živali, ljudi, demonov in božanstev. Na vrhu so nebesa Mare, boga zlobe, ki vlada čutnem svetu. Nad to zemeljsko sfero obstaja še sfera oblik in sfera brezobličnosti, kjer prebivajo Buda in arhati. Buda naj bi se po legendi spustil na zemljo po lestvi, ki vodijo iz kozmične gore Meru in raja Trayastrimsha. Po teh stopnicah naj bi se spuščali in vzpenjali tudi jogiji in bogovi.

»Po analogiji je bila mandala s svojo ikonografijo in hierahično strukturo predstavitev budističnih idealov in hkrati njihov mnogokratni odsev v kozmičnem okolju« (Šmitek 2000: 95).

»Že od pradavnine človek sam sebe razume kot center vesolja, svoje prebivališče pa kot model vesolja po katerem je meril čas in prostor« (Žukovska 1977: 56).

»Mandala je bivališče boga, je model vesolja« (Žukovska 1977: 57).

Veliko civilizacij in narodov je uporabljalo model mandale kot model za ureditev infrastrukture in vladanja (v Južni in Srednji Ameriki so bili to Maji, Inki in Azteki, v Aziji pa na primer feudalna Tajška). Kralj je bil center vesolja - poglavar sveta, kraljevski dvor je bilo rajsko naselje, obdano z velikimi zidovi in sledil je ostali »grešni« svet. Ta je razdeljen na pokrajine, ki so vse manjše, ko se oddaljujejo od centra.

Z budistčnega vidika obstajajo različna vesolja, v katerih bivajo čuteča bitja. Ta bitja so med seboj povezana, ob tem pa se lahko navezujejo različne stike v vesolju, kjer prebivajo. Po navedbah Slovenskega društva za podporo Tibeta imajo vesolja svoj začetek in konec.

Vesolje obstaja kakor dolgo je obdobje ene Mahakalpe. Začne se, ko so bitja ustvarila karmo, da bi izkusila svet. Konča se, ko je karma dokončno izčrpana. Konec Mahakalpe opisujejo kot ogromen ogenj, ki uniči vse, kar ima obliko - podobno kot v grških, rimskih in germanskih opisih. Mahakalpa je razdeljena v štiri eone. Vsak od teh eonov ima podeone, nadaljnje cikle boljših in slabših karmičnih pogojev. Zato vse vesolje utripa pod vplivom različnih karm čutečih bitij, ki s svojo karmo ustvarjajo vesolje. Vesolje je razdeljeno še na štiri glavna področja ali celine. Živimo na južni celini, Džambudvipi, kjer je položaj človeških bitij manj ugoden v smislu sreče, a primerna količina trpljenja spodbuja prakso Darma, ki jo je (od časa do časa) mogoče najti na tej celini (Dharmaling 2007a).

6. MANDALA V ZAHODNEM SVETU

Beseda mandala je na začetku na evropskih tleh označevala zelo specifičen pojem, ki se je nanašal predvsem na budizem in njegove nauke. V začetku 20. stoletja pa je beseda mandala dobila zelo širok pojem. S to besedo so od takrat naprej označevali vsako krožno shemo s centrom in razporejenimi liki v krogu. Ob takšnem tolmačenju se pojavi v medicini, slikarstvu in filozofiji.

Budizem je doma v Aziji že več kot 2500 let. Leta 1881 je bila v Angliji ustanovljena Pali Text Society, ki je začela izdajati prevode pali budistične literature. Razcvet se je začel od osemdesetih let prejšnjega stoletja dalje, ko je bil v Veliki Britaniji ustanovljen prvi samostan tajske gozdne tradicije Ajahna Chaha (Chithurst Forest Monastery). V skladu s tradicijo so vsa učenja brezplačna in tako tudi knjige, ki jih prevajajo ali pišejo v okviru samostanov. Izdaja knjig se financira z donacijami. Glavnina pali tekstov je prevedena v angleščino, ki je za večino zahodnjakov zato tudi nekakšen uradni jezik (Slo Theravada 2004).

Po Šmitkovem mnenju naj bi k razvoju budizma v zahodnem svetu prispevali predvsem raziskovalci, ki so bili željni novih znanj, avtorja Tucci in Jung ter pojav globalizacije in new agea. K popularizaciji mandale v zahodnem svetu je veliko prispevalo tudi leto 1959, ko so dalajlamo in ostale verske voditelje izgnali iz Tibeta. Izgnanci so se odpravili na različne konce sveta in širili budizem ter njegove prakse. Ustanavljali so budistične centre, organizirali delavnice, predavanja ter se pojavljali v mediji (Šmitek 2007: intervju).

Obrise mandal najdemo tudi izven vzhodnih kultur. V različnih kulturah po vsem svetu obstaja več odličnih skic na osnovi krogov, trikotnikov in labirintov. Te skice imajo obredni pomen v obredih iniciacije.

Mehiški kolendar, otrok - Jezus s križem v mandali, prvi najdeni krščanski križ, peščene slike indijancev Navajo, okna na gotskih katedralah ... Našteli bi lahko še več primerov izvedb mandale. Velik vpliv so imele mandale tudi na obliko hramov in palač v zgodovini človeštva.

Še vedno je na svetu veliko zgradb, katerih tlorisi močno spominjajo na strukturo mandal (v Burmi hram Ananda, v Ksianu Ming-Tang, starem afganistanskem kulturnem centru Dašli-3, Kurganu Arshanu ...). Obris mandal pa lahko najdemo tudi v ali na različnih predmetih, ki so bolj ali manj povezani z samim pomenom mandale. Največkrat gre le za lepotni izgled predmeta in ne toliko za duhovni pomen.

Po Jungu mandala ni le način zunanjega izražanja, ampak je njen pomen v povratnem vpliva na svojega ustvarjalca ali opazovalca. Tako so tridimenzionalne mandale običajno produkt budističnih meditacij. Prave mandale so pravzaprav le tiste, ki nastanejo kot duhovne slike (dmigs-pa), vse drugo so samo zunanji prikazi (Jung 1994: 98).

6.1 Peščene slike Navajo Indijancev

Peščene slike, kot jih poznamo »neposvečeni«, so samo majhni, nepopolni odsevi peščenih slik, ki jih Navaji ponavadi izdelujejo v svojih ceremonijah. Peščene slike so pomemben del navajskih ceremonij in so svete. Ustvarjajo jih za pomoč obnavljanja zdravja in harmonije pacienta, tistega, »prek katerega pojejo« (the one sung over). Medtem ko so peščene slike večine ceremonij ustvarjene na tleh hogana iz mineralov, so slike »blessingway« ceremonije ustvarjene na jelenovem usnju iz različnih rastlinskih materialov (na primer iz cvetnega prahu, moke in zdrobljenih cvetnih listov).

Raziskovalci so zabeležili več kot 500 različnih vzorcev peščenih slik, verjetno pa jih obstaja še več. Peščene slike so večinoma večje in izdelane v posebej za to priložnost zgrajenih hoganih. Manjše peščene slike izdelata ena ali dve osebi v manj kot eni uri, največje pa zahtevajo delo tudi do petnajstih ljudi, za kar porabijo velik del dneva. Ceremonialne peščene slike na tleh hogana izdelujejo pomočniki pevcev, ki so včasih družinski člani pevca ali pacienta. Hogan je lahko zgrajen posebej za to priložnost ali pa je za to priložnost posebej posvečen. Vsaka zgodba je povezana z določeno ceremonijo, ki lahko traja od enega do devetih dni. Zgodbe, povezane s ceremonijo, narekujejo, kateri vzorec bo uporabljen in kakšen bo način njihove izvedbe. Če se odločijo za krajšo ceremonijo, bodo o uporabljenih vzorcih odločali pevec, pacient in njegova družina.

Večino peščenih slik izdelajo podnevi, nekaj pa tudi ponoči. Izdelajo jih na plasti finega peska, ki ga prinesejo v hogan in položijo na tla v višini od 3 do 10 centimetrov.

Barve so različne, vedno pa so prisotne štiri glavne barve – bela, modra, rumena, črna. Te barve so simbolično povezane s stranmi neba: bela z zoro in vzhodom, modra z opoldanskim nebom in jugom, rumena z večernim somrakom in zahodom ter črna z nočnim nebom in severom. Barve nanašajo pevec in njegovi pomočniki z desno roko, tako da material polzi med palcem in kazalcem. Dimenzije in ravnovesje med določenimi figurami morajo biti zelo točne, da je slika lahko učinkovita in da doseže pravo ravnovesje. V ta namen uporabljajo pripomočke, merila in vrvice, s katerimi zagotovijo pravilno poravnavo in ravnovesje slike. Da bi se izognili poškodbam že izdelanih delov, z izdelavo začnejo na sredini slike. Če se zmotijo, tisti del prekrijejo s svežim peskom in ponovno začnejo z delom.

Peščene slike so naravnane tako, da vrh slike vedno gleda proti vzhodu, z ostalih treh strani pa podobe stražijo tako imenovani varuhi. Ti varujejo sliko pred zlom in dopuščajo vstop moči in dobrim stvarjem (ki prihajajo z vzhoda). Moč ozdravljenja peščenih slik izhaja iz sožitja številnih plasti časa, prostora in pomena. Plasti časa izhajajo iz svetih ljudi (njihovih podob in prisotnosti), plasti prostora iz pazljive sestave spodnjih in zgornjih podob svetih ljudi, plasti pomena pa iz mitov in zgodb, povezanih s podobami, ki so jih izbrali za peščeno sliko (podobno kot prisposode v Bibliji). Med obredom pacient sedi na peščeni sliki in je v neposrednem stiku s svetimi ljudmi. Ti vstopajo v njegovo telo in mu tako pomagajo do zdravja.

Podobe med obredom postanejo skorajda nerazpoznavne. Po ceremoniji pesek pometejo in ga odstranijo iz hogana. Odnesejo ga daleč stran in ga ceremonialno odvržejo. Pesek je še vedno svet in ima veliko moč, zato je treba z njim ravnati pravilno (drugače naj bi se lahko zgodile hude stvari).

Slika 6.1.1: Peščena slika Navajo indijancev

Vir: Penfield Gallery of Indian Arts (2004).

6.2 New age – novodobno iskanje vere

New age je termin, ki se uporablja za označevanje mnogih različnih verovanj in praks, ki so postale znane po letu 1980. New age se začne v poznih 60. letih prejšnjega stoletja, ko nastopi tako imenovana vodnarjeva doba z Alice Baily (1880 – 1949). Vodnarjeva doba – astrološko preračunavanje platoničnega leta (dobe), ki jo zapolni Sonce, ko obkroži ves zodiakalni krog. To obdobje prinaša harmonijo in mir ter traja približno 2000 let. New age ima starejšo in mlajšo linijo iskalcev vere. Starejša linija se začne z vizijo srednjeveške apokaliptike Joachima Fioreja (1135 -1202), ki je prerokoval začetek nove dobe za leto 1260. Nova – zlata doba, naj bi bila po njihovem tista, v kateri bodo vse slabe stvari uničene in spremenjene v dobro, posvetna in cerkvena oblast pa izgubile nadzor in propadle. Mlajša linija pa ima predstavnike v teorijah H. P. Blavatskyeve (1831 – 1891), G. I. Gurdjieffa (1870 – 1949) in C. G. Jungu (1875 – 1961).

»Obe liniji, apokalištična vizija in predstava o novi zlati dobi ter linija vodnarja, ki jo prevzame tudi novejša gibanja new age, se trdno povežeta v še nekoliko kasnejši in obširni literaturi A. Baily. Vodnarjeva doba pomeni od takrat dalje toliko kot new age« (Kosovel 1997: 24).

»Razvoj nas spodbuja, da opuščamo stare vzorce razmišljanja (redukcionizem, materializem, tekmovalnost in nasprotovanje) in se ozremo za novimi (holizem, duhovnost, sodelovanje in sožitje« (Barry 1998: 137).

Črnič gibanje new age opredeli kot eklektično in sinkretično gibanje, ki združuje raznovrstna gibanja in skupine (ekološke, feministične, psihoterapevtske skupine ...), ki črpajo iz starodavnega ezoteričnega – okultnega učenja Zahoda. Vanj vključuje tudi astrologojo, numerologijo, alternativno medicino, zdravljenje s kristali, komunikacijo z naravo, oblike pozitivnega mišljenja itd. (Črnič 2001: 144). Debeljak pa termin new age opredeli kot podtalni tok, ki je bil v zahodni kulturi prisoten že pred nastopom krščanstva. Gre za tok osebnega spoznanja jaza in resnice o bogu in svetu (Debeljak 1994: 141).

Hans Peter Duerm meni, da je bistvo new agea želja po preseganju starih in obstoječih verstev ter voditi ljudi v odrešenje z osvobajanjem individualnega jaza in z združitvijo z višjim kozmičnim sebstvom (Duerm v Musek 1990: 36).

Ne preseneča dejstvo, da je glavni interes New Age usmerjen k iskanju nove duhovnosti. Globalizacija je vsa ta iskanja duhovnosti približala množicam. Pod pretvezo bogatenja zahodne filozofije s primarnimi vzhodnimi religioznimi mislimi se stare mite, verovanja, verske prakse po želji lahko prilagaja vsakemu posamezniku posebej, tako da nikoli ne zmanjka virov. Pomembna je vzajemna povezanost, sinteza, osebna iniciacija, zavest, da smo ljudje del božjega, zavest človeške krize.

Učenje gibanja new age naj bi bilo po Heelasu sestavljeno iz treh naukov: vaša življenja ne delujejo, ste bogovi in boginje v izgnanstvu ter spusti/izpusti. New age gibanje posamezniku sporoča, da je sprememba možna, in da se življenje lahko obrne na bolje. Nezačudenost v življenju naj bi bil prvi korak k spremembi (Heelas 1996: 18).

Novodobna verska gibanja in sekte se dandanes razvijajo hitro, saj so njihovi rasti in razvoju razmere v družbi naklonjene. K zlomu dosedanjih socialnih struktur, kulturnih vzorcev in vrednot so pripomogli industrializacija, urbanizacija, preseljevanje, pospešen razvoj komunikacijskega sistema, globalizacija. Po nekaterih raziskavah se sodobni človek počuti utesnjeno, sooča se z vse večjo krizo identitete in negotovo prihodnostjo. Trpi, ker ne vidi prave smeri v življenju, ne more in ne zna se odločati, trpi za pomanjkanjem odgovorov na vprašanja o sebstvu in strahom pred samim sabo. Sodobni človek je na splošno razčaran nad vsem - nad tehnološko družbo, delom, izobraževalnim sistemom, zakoni ... Takšni in drugi vzroki povzročijo, da se posameznik počuti praznega, brezbržnega, brezvoljnega ali nasilnega ali pa da postane – iskalec. Danes obstaja na tržišču poplava informacij in veliko kupcev je ob ogromni ponudbi negotovih in zmedenih. Vsak se trudi najti svoj pot in ob tem nekateri izbirajo krajše, drugi daljše poti. Novodobna verska gibanja ponujajo predvsem hitro in preprosto pot osebnega razodetja, saj je pot treba prehoditi, da pridemo do cilja. Jung je podal zelo zanimivo izjavo na vse pogostejši pojav new agea.

Nismo še dojeli dejstva, da je zahodnjaška teozofija imitacija Vzhoda. Teozofi imajo zabavno idejo, da nekje v Himalaji ali Tibetu bivajo mahatme (veliki učitelji), ki navdihujejo ali usmerjajo slehernega človeka na svetu. Vpliv vzhodnjaške vere v magijo je lahko na trezne Evropejce tako močan, da so me nekateri prepričevali, da me pri vsaki dobri stvari, ki jo povem, nehote navdihujejo ti mahtme, in da nič ne izhaja iz mene samega. Mit o mahatmah, ki je v Evropi tako razširjen, in ki vanj tako verjamejo, nikakor ni nesmisel; kakor vsak mit je pomembna psihološka resnica. Prav verjetno se zdi, da duhovne spremembe, ki smo jim danes priča, izvirajo iz Vzhoda. Le da vzhod ni kak tibetanski samostan, poln mahatem, temveč je v določenem smislu znotraj nas (Jung 1994: 167).

6.3 Mandala v Sloveniji

Po Šmitkovem mnenju lahko govorimo o mandali v Sloveniji že od takrat, ko smo začeli govoriti o slovenskem prostoru (Šmitek 2007: intervju). Sam menim, da je mandala v Slovenijo prišla kot vsota določenih dogodkov, ki so močno vplivali na širitev vzhodnih religij.

Kot sem že omenil v prejšnjem poglavju, je mandalo k nam pripeljala globalizacija, pojav novodobnega gibanja, prevodi budističnih knjig, izgon budističnih vodij iz Tibeta leta 1959, predvsem pa radoveden človeški um, ki je v alternativnih religijah in njihovih praksah našel nekaj, kar mu sodobna družba ni mogla nuditi.

Za prvo dejansko predstavitev tibetanske mandale v Sloveniji se lahko zahvalimo Društvu za podporo Tibetu, ki je leta 1998 ob pomoči menihov iz samostana Namgyal organiziralo izdelavo mandale v Ljubljani, kasneje pa so še v Mariboru. Društvo za podporo Tibetu je na pobudo desetih ustanovnih članov nastalo 10. 12. 1996 v želji, da bi podprli nenasilen boj tibetanskega naroda za svobodo.

»Glavni namen in naloge društva so osveščanje slovenske javnosti o problemu Tibeta, prizadevanje za ohranjanje tibetanske kulture, identitete in naravne dediščine, prizadevanje za spoštovanje človekovih pravic in preprečevanje njihovih kršitev, organiziranje in posredovanje humanitarne pomoči ter podpora iniciativam Njegove svetosti Dalaj Lame« (Društvo za podporo Tibetu 2007b).

Seveda pa ni glavna naloga društva osveščanje o problematiki Tibeta in humanitarnih projektih, ampak tudi približati budizem in njegovo prakso slovenskemu občinstvu. K praksam budizma sodi tudi izdelovanje mandale. Leta 2002 (26. 7. - 7. 7.) nas je v Sloveniji obiskal Dalajlama, v okviru obiska pa je potekal tudi bogat spremljevalni program. Pet tibetanskih menihov iz Nepala je v Slovenskem etnografskem muzeju izdelovalo peščeno mandalo Bude sočutja in tradicionalne skulpture iz masla, pomešanega z obarvanim peskom. V mestnem gledališču Ljubljana so menihi imeli predstavo obrednega petja, organizirana so bila predavanja na različne teme, seminarji in fotografske razstave na temo Tibeta. Tako so lahko obiskovalci dobili ogromno podatkov na enem mestu. Odzivnost v medijih in med obiskovalci je bila izjemno dobra, zato ne preseneča dejstvo, da danes skoraj ni človeka, ki ne bi ničesar vedel o budizmu ali mandali.

Zadnja izdelava tibetanske mandale na slovenskih tleh je bila leta 2006 v Slovenj Gradcu.

Leta 1997 dobimo v Sloveniji prvo Slovensko budistično društvo Srednja pot – Madyamika, ki v tem trenutku združuje največje število različnih budističnih skupin: Šambala budistično skupino Ljubljana, del mednarodne organizacije Shambhala International, Yeshe Khorlo skupino – Nyingma, vejo tibetanskega budizma, Phova skupino - praksa phove pod vodstvom Ayang Rinpočerja, Zen skupino, Theravadsko društvo Bhavana.

Skupina Njingma tradicije v Sloveniji meditira pod vodstvom Rigdzin Kuenzang Pema Namgjal Gangteng Tulku Rinpočerja. Ime Jeshe Khorlo pomeni kolo modrosti. Khorlo je tibetanska beseda za kolo dharne in jeshe pomeni modrost, ki je ostra kot britev in reže iluzije ter nevednost in s tem razkrije čisto naravo duha, svobodno ekstremov in elaboracij.

Njingma šola je najstarejša šola tibetanskega budizma (njeno ime je izpeljano iz tibetanske besede 'star') in sledi tradiciji, ki je bila originalno uvedena v himalajsko regijo v 8. stol. od mojstrov kot sta Vimalamitra in Padmasambhava ali preprosto Guru Rinpoče - dragoceni mojster (ustanovitelj tibetanskega budizma in Buda našega časa). Linije so bile kasneje (po 10. stol.) predane trem drugim glavnim šolam – Kagjupa, Sakjapa in Gelugpa.

Vse prijatelje budizma vabimo, da se udeležijo iniciacije v mandalo bude Amitajusa, ki je buda dolgega, modrega in srečnega življenja. Z blagoslovi, ki ga prinašata iniciacija in praksa bude Amitajusa lahko okrepimo svoje sposobnosti za dosego takšnega življenja in pridobimo moč in modrost za premagovanje življenjskih ovir. Buda Amitajus velja za zaščitnika pred prezgodnjo smrtjo in nam pomaga, da v svojem dragocenem človeškem telesu polno udejanimo vse svoje danosti s katerimi lahko pomagamo vsem čutečim bitjem (Yeshe Khorlo Slovenija 2007).

Življenje, ki temelji samo na užitkih iz osebnih koristi na koncu postane zelo prazno in brez smisla. Intuitivno se začnemo zavedati za duhovne tradicije. Budizem se na to »eksistencialno trpljenje« obrača na zelo neposreden način. Budizem ne temelji na verskem sistemu ampak je nekaj zelo praktičnega, kar lahko sami preizkusimo in preverimo. V tem pogledu sploh ni težko uskladiti teh duhovnih učenj z moderno znanstveno izobrazbo, ki smo jo deležni na Zahodu (Slovensko budistično društvo Srednja pot - Madyamika 2005b).

Tibetanska budistična kongregacija Dharmaling se je v Sloveniji pojavila leta 2003. Sledi Budovim učenjem v različnih vidikih. »Dharmaling je skupina pripadnikov budizma iz različnih šol, ki jih motivira isti cilj duhovnega znanja, praks in integracije Darma v njihovo vsakdanje življenje, vsakodnevno angažiranje v družbi. Naš cilj je udeležanje etičnih vrednot, ki jih je zagovarjal Buda, in njihova praktična uporaba v vsakem trenutku, širjenje razumevanja in izkušnje Sočutja, Modrosti, Miru« (Dharmaling 2002b).

Dharmaling je nepolitična in neprofitna organizacija in dejavnosti, učenja in meditacije so brezplačne, aktivnosti pa se odvijajo na osnovi prostovoljnih prispevkov. Od leta 2003, odkar deluje v Sloveniji, se je število budistov povečalo. Predstojnik Kongregacije je Lama Shenphen Rinpoče in leta 2004 je dobil slovensko državljanstvo. Dharmaling organizira redna učenja in meditacije, seminarje in meditativne umike, Lama (edini v Sloveniji) pa je na voljo za individualne pogovore, svetovanje, zdravljenje, tudi obiske v bolnišnicah. Januarja 2007 je Tibetanska budistična kongregacija Dharmaling s pomočjo prostovoljcev in donatorjev odprla prvi budistični tempelj v Sloveniji. Ta Darma center naj bi bil namenjen rednemu programu učenja, meditacije, prakse in zdravljenja. Na voljo imajo celo nekaj sob za tiste, ki bi želeli ostati v spokojnosti templja in za obiskovalce iz tujine. To je tudi bivališče Lame.

Leta 2004 se ustanovi tudi Zavod Dharmaling v Sloveniji, da bi zagotovil potrebno podporo za Kongregacijo. Zavod je namenjen vodenju projektov in dogodkov, ki niso neposredno določeni v statutu Kongregacije (počitniški tabori za otroke z delavnicami, ki temelji na Darmi, seminarji o alternativni medicini, izdajanje knjig, zgoščenk ...).

Naš cilj je, da bi na Zahod prinesli pravilno razumevanje budizma, z uporabo lokalnega izrazoslovja, primerov, kulture; ob tem pa Budovo Darma ohranili kolikor mogoče čisto in ostajali v liniji njenega ustanovitelja, Bude Šakjamunija. Darma ni mišljena samo kot predmet študija, namenjena je uporabi v vsakdanjem življenju, v vseh okoliščinah našega življenja, kot pomoč pri obvladovanju in reševanju vseh naših problemov z boljšim razumevanjem resničnosti, v kateri živimo, in z vedno večjim notranjim mirom (Dharmaling 2002c).

S pojmom budizem so povezane zelo raznolike oblike religiozних praks. V Sloveniji in drugod po svetu, kjer prakticirajo budizem, ni mogoče govoriti o enem samem zastopniku budizma oziroma organizaciji, ki bi budizem lahko v celoti predstavila. Vse veje in različne tradicije budizma so enakopravne in med seboj neodvisne. Vsaka skupina oziroma organizacija je odgovorna svojim učiteljem in svojim krovnim organizacijam. Menim, da različne veje in tradicije budizma, ki se v slovenskem prostoru vse bolj pojavljajo, bogatijo naša življenja, saj lahko vsak posameznik poišče budizem, ki mu je v danem trenutku najbližje. Budizem in mandala sta v Sloveniji dobro poznana in sprejeta. Za prepoznavnost tibetanske mandale v slovenskem prostoru so največji korak naredili v Društvu za podporo Tibetu, ko so leta 1998 pripravili izdelavo mandale v slovenski prostor. Tibetanska mandala brez prilagoditve zahodnemu svetu ne bi mogla preživeti toliko časa. Za Zahod je bila potrebna »mehka« (sodobna) različica mandale, ki bi bolj ustrezala našem hitrem tempu vsakdana. Danes lahko »sodobno« mandalo kupite v vsaki boljše založeni knjigarni ali pa si jo naredite sami. Taka mandala je namenjena predvsem estetskemu užitku. Nekaterim pa nudi tudi pomiritev, veselje, optimizem in s tem polepša dan.

Glede širitve mandale v Sloveniji Trontelj pravi:

Prihod budizma, ustanovitev društva za podporo Tibetu, predstavitev in izdelava prve tibetanske mandale v Sloveniji. Tibetanske mandale niso bile predstavljene v prvotni funkciji, ampak so bile prilagojene naši kulturi. Tibetanska mandala je prišla k nam v paketu z ljudmi, ki so jo izdelovali. Menihi so s svojo toplo osebnostjo in prijateljskim nastopom omehčali nezaupanje ljudi v slovenskem prostoru. Estetska vrednost, človečnost in duhovna simbolika ter pozitiven vpliv – skupek vsega je bil začetek širjenja mandale v Sloveniji (Trontelj 2007: intervju).

Največji doprinos mandale v zahodnem svetu in tudi v Sloveniji je po Tronteljevem mnenju simbol – povezanosti. Trontelj tudi pravi:

Mandala je odvisna od vsakega posameznega gradbenega elementa in geometrijski vzorec predstavlja soodvisnost stvari v zgradbi mandale. Človek je postavljen v središče mandale in je odvisen od okolice in okolica od njega. Gre za za močan simbol soodvisnosti. Mandala ima močan simbol minljivosti in splošne transformacije. Za naš um je minljivost mandale nekaj šokantnega in mislimo, da jo lahko zadržimo, predvsem tiste lepe, kar pa se ne sklada niti z realnostjo niti ne z budizmom. Lepota pride in gre in mandala to predstavlja. Mandala je življenje. Moč mandale je v njeni trenutnosti.

Po končanem obredu pesek mandale stresemo v reko, ampak s tem mandala ne izgine. Dobre energije, ki so se ustvarile ob izdelavi, se prenesejo na udeležence (Trontelj 2007: intervju).

»Veliko različnih ljudi se v Sloveniji ukvarja z izdelovanjem mandal. To delajo za svoje lastno veselje ali za prodajo. Ljudje kupujejo upodobitve mandal za okrasitev prostorav obliki pobarvank (za najmlajše), mozaikov, v elektronski obliki, organizirajo se delavnice, predavanja, seminarji« (Šmitek 2007: intervju).

Glavni adut popularizacije mandale v slovenskem prostoru je po Šmitkovem mnenju predvsem v estetskem užitku, sprostitvenem učinku in meditativnem zadovoljstvu, znanstveni in vsebinski poglobitvi v ta del sveta - tibetanski misticizem, duhovna poglobitev. Način prehajanja iz naše stvarnosti v posvečeno okolje, ki je zamišljeno kot čim bolj živo; kamor se lahko človek premakne. Tukaj doseže stik z absolutom ali svojim božanstvom in s tem doseže pomiritev nasprotij, ki jih doživlja (Šmitek 2007: intervju).

6.4 Zdravljenje z mandalo

Eden prvih avtorjev v zahodnem svetu, ki je mandalo umestil kot zdravilni pripomoček, je bil K. G. Jung. Po avtorjevih hipotezah o kolektivni podzavesti so mandale strukture najglobljih slojev duše. Po tej hipotezi imajo zelo pomembno vlogo v procesu, ki se dogaja v podzavesti – proces individualizacije. Jung je do te hipoteze prišel s pomočjo svojih pacientov, ki so doživeli vizije ali pa so sanjali mandale. Te so se pojavljale, ko je bil proces individualizacije že pri koncu. Spontani pojav mandale v sanjah sovпада z duhovno zmago v smislu, da zavest sprejema in se integrira kot del kolektivne podzavesti.

»Že samo opazovanje mandale navdaja z vedrino in občutkom, da je spet vse dobilo smisel in red. Njena učinkovitost je večplastna:

- ohranja psihični red, če obstaja,
- obnavlja ga, če izgine,
- v prostor pripelje vitalno energijo in odstrani negativno« (Društvo prijateljev narave Oko 2006).

Vanda Omejc pravi, da mandala ni namenjena samo zdravljenju. Kaj lahko ponudi človeku, je odvisno od vsakega posameznika.

Mandale kot vir duhovne pomoči, so sestavljene iz različnih znakov, likov, figur, ki pomagajo, da se razvijamo in oblikujemo v harmonične osebe, polne ljubezni, sočutja, razumevanja in miru. Z vsakodnevnim gledanjem in opazovanjem mandale to tudi postajamo. Ko se uravnotežimo, vplivamo tudi na dobro počutje okolice. Mandale vam odpirajo lepo in ustvarjalno pot do notranje harmonije. Povezani ritmi, barve, geometrične oblike in simboli vas povezujejo s svetom in vam odkrivajo pot do sebe. Zaradi izredne moči so mandale večne (Omejc in Železnik 2001).

»Odkar imam mandalo, sem postala mirnejša. Dvignila se mi je samozavest, počutim se svobodno, prenehala sem jokati in ponoči spim. Ko jo gledam, imam občutek, da sem na zeleni travi. Vsak dan sem bolj vesela in srečna« (Omejc in Železnik 2001).

»Notranja simetrija in urejenost mandale pomirjujoče deluje na moja čustva in misli. Omogoča mi uravnovešenost duha in notranji mir« (Omejc in Železnik 2001).

»Mandalo v družini občutimo vsak na svoj način. Meni izžareva pozitivno energijo. Vsak večer se mi pogled ustavi na njej « (Omejc in Železnik 2001).

Mandalo lahko izdelamo tudi sami in tako poskusimo pozdraviti samega sebe.

Ko mandale izbirate, jih nekaj časa opazujte in se ravnajte po svojem počutju. Tista, ki vam »pade v oči«, je prava. V napetih situacijah se bo izkazala kot dober pripomoček, ki pomirja in razveseljuje. Če pa vam barvanje že natisnjene mandale izgleda dolgočasno, jo lahko narišete sami. Za risanje potrebujete le nekaj ustvarjalnega navdiha in barvne svinčnike, izrazitih in žarečih barv. Narišite krog, vanj pa simbole, ki jo sestavljajo: križ, krog, kvadrat in trikotnik. Povežite jih med seboj in jih enakomerno pobarvajte, iz sredine navzven ali od zunaj navznoter. Izdelano mandalo lahko obesite na steno ali jo imate na delovni mizi. Opazujte jo in se prepustite domišljiji. S pomočjo podob, ki se oblikujejo v podzavesti, izrazite svoje občutke (Šepet sanj 2005).

»Mandala je proces, ki te potegne v svoj center, da si sposoben pomagati sam sebi. Ne zahteva hvaležnosti, je vsepovsod - samo videti in razumeti je treba. Mandala ima sposobnost pomagati vsem, ne dela izjem - je tukaj in sedaj in bo vedno vsepovsod« (Krajnc 2007: intervju).

Ne morem govoriti o konkretnih zdravljenih z mandalo, saj ta prinaša le tiste majhne »cukrčke«, ki nam lahko polepšajo minuto, uro ali cel dan. Bistvo zdravljenja z mandalo, vsaj za nas, nepoučene, je, da se lahko ob mandali zatečemo v naš fantazijski svet in spet najdemo delček upanja, nasmeh, prijazno besedo ali topel objem. Vse to nam lahko mandala ponudi. Vprašanje pa je, kako močno si tega želimo.

7. ZAKLJUČEK

V zaključnem delu diplomske naloge si bom prizadeval ovreči ali potrditi na začetku naloge zastavljene hipoteze. Skušal bom podati nekaj sklepnih ugotovitev.

Zastavljeni hipotezi:

- Slovenci gledamo na mandalo kot meditacijski pripomoček.
- V sodobnem zahodnem svetu se tibetanska mandala pojavlja na drugačen način kot v tibetanskem budizmu (preko likov, motivov, reklam, slik ...)

Zaradi pojava globalizacije in večanja človeške radovednosti je mandala na Zahodu in v Sloveniji danes nekaj splošno znanega. Ta preprosta oblika kroga lahko posamezniku ponudi neizmerno izkušnjo. Izkušnjo, ki te ne more pustiti ravnodušnega. Potegne te v svoj svet. Svet, ki ne izginja, ampak v svet barv, simbolov, likov, budizma, mitov in legend. Danes se v Sloveniji veliko govori o mandali. V veliki večini Slovenci, ki prihajajo v stik z mandalo, nanjo gledajo kot na meditacijski pripomoček. Nekaterim mandala ponuja tudi estetke užitke, ki pa se ob daljši uporabi mandale spremenijo v meditacijo. Mislim, da lahko na podlagi sekundarnih virov, ki sem jih raziskal, potrdim prvo hipotezo.

Mandala se pojavlja v reklamah ali letakih le takrat, ko se oglašuje kakšna potovanja v budistične dežele ali pri oglaševanju kakšnega seminarja na to temo. Tibetanska mandala se lahko pojavi samo v konkretni obliki. Sledi mandale se lahko pojavijo tudi v likih ali slikah in jih lahko najdemo tudi v raznih motivih, ampak takrat ne moremo več govoriti o tibetanski mandali. Mislim, da je s tem druga hipoteza ovržena.

Pomen mandale v sodobni zahodni družbi ni tako globok in prežet z budizmom kot v azijskih kulturah. V zahodnem svetu je mandala nekaj dopolnilnega, osvežilnega, privlačnega, nekaj kar lahko pritegne in upočasni gledalčev hitri tempo življenja. Lahko jo gledamo in občudujemo, lahko si jo ustvarimo ali opazujemo druge pri izdelavi, lahko jo iščemo v naravi, lahko jo kupimo ali pa enostavno uničimo. Mandala nam ponuja nešteto možnosti. Ob mandali se lahko zavemo svoje minljivosti in se za trenutek ustavimo v življenju ter pomislimo kam sploh tako hitimo.

8. VIRI IN LITERATURA

- Abc-of-Meditation (2007): *What is meditation?* Dostopno na <http://www.abc-of-meditation.com/> (23. april 2007).
- Barry, Robert (1998): *Teorija o skoraj vsem*. Ljubljana: Državna založba Slovenije.
- Blomfield H., Harold Dr. (1990): *Transcedetalna meditacija*. Zagreb: Prosvjeta.
- Bloom, William (1991): *Meditacija v svetu, ki se spreminja*. Ljubljana: Iskanja.
- Brauen, Martin (1998): *The Mandala, Sacred Circle in Tibetan Buddhism*. Boston: Shambhala.
- Brentjes, Burhart (1989): *Gradovi i mandale*. Beograd: Prosveta.
- Bruce, Steve (1996): *Religion in the modern World from cathedrals to cults*. New York: Oxford University press Inc.
- Budist Congregation Dharmaling (2003a): *Vesolje z budističnega zornega kota*. Dostopno na <http://www.dharmaling.org/content/view/38/34/lang,sl/> (13. september 2007).
- Budist Congregation Dharmaling (2003b): *Predstavitev*. Dostopno na <http://www.dharmaling.org/content/view/38/34/lang,sl/> (13. september 2007).
- Budist Congregation Dharmaling (2003c): *Predstavitev*. Dostopno na <http://www.dharmaling.org/content/view/38/34/lang,sl/> (13. september 2007).
- Budizem Diamantne poti (2007): *Kaj je meditacija?* Dostopno na http://www.budizem-diamantne-poti.si/index.php?option=com_content&task=view&id=19&Itemid=37#12 (29. april 2007).
- Chevalier, Jean – Gheerbrant, Alain (1993): *Slovar simbolov*. Ljubljana: Založba Mladinska knjiga.
- Choedon, Yeshi in Dawa Norbu (1997): *Tibet*. London: Tiger Books International
- Črnič, Aleš (2001): Dalajlama. Aleš Črnič, Vera Mencin, Martin Bartol (ur): *Srečevanje s Tibetom*, 79–85. Tržič: Učila International.
- Črnič, Aleš (2001): »Nirvanizacija globalne vasi. Privlačnost azijskih religij za sodobne zahodne družbe« *Happy new age*, 20–31.
- Debeljak, Aleš (1994): *Temno nebo Amerike*. Celovec. Založba Wieser.
- Dev, Guru Jai (1980): *Deveta mandala*. Zagreb: izdano v samozaložbi.

- Društvo prijateljev narave Oko (2006): *Zdravilna mandala*. Dostopno na <http://www.drustvo-ok.com> (23. avgust 2007).
- Društvo za podporo Tibetu (2007a): *Budizem*. Dostopno na <http://www.tibet-drustvo.si> (16. september 2007).
- Društvo za podporo Tibetu (2007b): *Izkaznica*. Dostopno na <http://www.tibet-drustvo.si> (11. julij 2007).
- Eliade, Mircea (1996): *Zgodovina religioznih verovanj in idej II, Od Gotame Buddhe do zmagoslavja krščanstva*. Ljubljana: DZS.
- Eliade, Mircea (1984): *Joga, besmrtnost i svoboda*. Beograd: Beogradski izdavačko – grafički zavod.
- Fincher F., Susanne (1991): *Creating Mandalas, For Insight, healing amd Self-Expression*. Boston & London: Shambhala.
- Flere, Sergej in Marko Keršovan (1995): *Religija in sodobna družba. Uvod v sociologijo religije*. Ljubljana: Znanstveno in publicistično središče. Zbirka Alfa.
- Gjatso, Tenzin (2007): *Vprašanje Tibeta*. Dostopno na http://www.tibet-drustvo.si/index.php?sv_path=9087 (10. september 2007).
- Goljevšek, Alenka (1992): *New age in krščanstvo*. Koper: Ognjišče.
- Govida, Anargarika lama (1986): *Tibetanska mistika*. Beograd: Grafos.
- Hall, Doriel (1998): *Zdravljenje z meditacijo*. Ljubljana: Založba Mladinska knjiga.
- Harrer, Heinrich (2001): *Vrnitev v Tibet*. Ljubljana: Državna Založba Slovenije.
- Harrer, Heinrich (1998): *Sedem let v Tibetu: Moje življenje na dalajlamovem dvoru*. Ljubljana: Državna Založba Slovenije.
- Heelas, Paul (1996): *The New Age Movement: The Celebration of the Self and Sacralization of Modernity*. Cambridge: Blackwell Publishers.
- Intervju z Antonijo Krajnc, svetovalko za Feng Shui, Ljubljana (4.10.2007).
- Intervju z Zmagom Šmitkom, rednim profesorjem za etnologijo Azije in antropologijo religije, Ljubljana (4.10.2007).
- Intervju Matjaž Trontelj, predsednik Društva za podporo Tibetu, Ljubljana (4.10.2007).
- Jung, K. G. (1994): *Sodobni človek išče dušo*. Ljubljana: Julija Pergar.
- Jung, K. G. (1995): *Arhetipi, kolektivno nezavedno, sinhroniciteta*. Maribor: Katedra.

- Kosovel, Ivan (1997): *Tretja pot – pot gnoze*. Nova Gorica: Založba Mladinska knjiga.
- Merhar, Leonarda Alenka (2004): *Šepet mandal*. Ljubljana. Izdano v samozaložbi.
- Musek, Janez (1990): *Simboli, kultura, ljudje*. Ljubljana: Znanstveni inštitut Filozofske fakultete.
- Nydahl, Ole, Lama (2006): *Stvari kot so, sodoben uvod v Budov nauk*. Ljubljana: Mladinska knjiga.
- Omejc, Vanda in Gabrijela Železnik (2001): *Mandala, pomoč pri dvigu samozavesti in osebostnem zrelostnem procesu*. Žirovnica: Medium.
- Padmasana (2006): *Svijet mandale*. Dostopno na <http://www.padmasana.hr/medicinskaMandala.html> (6. junij 2007).
- Pajin, Dušan (1990): *Vrednost neopipljivog. Susret istoka i Zapada – Nova era*. Beograd: Dečje novine.
- Pečenko, Primož (1990): *Pot pozornosti. Osnova budistične meditacije*. Ljubljana: Domus.
- Ryan, P. D. (1998): *Buddhism and the natural world*. UK: Windhorse publications.
- Šarm (2006): *Simbol moči*. Dostopno na <http://www.sarm.si/simbol-moci.php> (23. maj 2007).
- School of Arts and Sciences (2007): *Mandala*. Dostopna na <http://ccat.sas.upenn.edu/george/mandala.html> (21. avgust 2007).
- Penfield Gallery of Indian Arts (2004): Navajo Sandpaintings. Dostopno na <http://www.penfieldgallery.com/sand.shtml> (8. november 2007).
- Slo Theravada (2004): *Splošno o budizmu*. Dostopno na <http://www.slo-theravada.org/> (15. november 2007).
- Slovensko budistično društvo (2005a): *Meditacija*. Dostopno na http://buda.si/index.php?option=com_content&task=view&id=14&Itemid=42 (29. april 2007).
- Slovensko budistično društvo (2005b): *Meditacija*. Dostopno na <http://buda.si/> (10. maj 2007).
- Šepet sanj (2005): *Mandale lahko naredimo sami*. Dostopno na <http://www.sepet-sanj.com> (14. september 2007).
- Šmitek, Zmago (2000): *Sebstvo in meditacija*. *Poligrafi* 5 (17/18), 90–99. Ljubljana: Nova Revija d.o.o.

- Thames and Hudson (1995): *Mandala*. London: Thames and Hudson.
- UCSC School of Engineering Alumni Home Page (2007): *Yantra – pramandala*. Dostopna na <http://alumni.cse.ucsc.edu/~mikel/sriyantra/sri1.html> (15. avgust 2007).
- Verbinc, Frane (1994): *Slovar tujk*. Ljubljana: Cankarjeva založba.
- Wikipedija prosta enciklopedija (2007a): *Tibet*. Dostopna na <http://sl.wikipedia.org/wiki/Tibet> (30. april 2007).
- Wikipedija prosta enciklopedija (2007b): *Indija*. Dostopno na <http://sl.wikipedia.org/wiki/Indija> (11. april 2007).
- Wikipedija prosta enciklopedija (2007c): *Kitajska*. Dostopno na <http://sl.wikipedia.org/wiki/Kitajska> (11. junij 2007).
- Žukovska, L. N. (1977): *Lamaizem i rani oblici religije*. Beograd: Novo delo.
- Yeshe Khorlo Slovenija (2006): *Iniciacija v mandalo bude Amitajusa – Budo neskončnega življenja*. Dostopno na <http://yeshehorlo.buda.si/> (5. avgust 2007).

9. PRILOGA

V intervjuju bi rad predstavil tri različne poglede in mnenja na temo mandale v Sloveniji. Sodelovali so: dr. Zmago Šmitek (profesor na Filozofski fakulteti), Matjaž Trontelj (predsednik in eden od ustanovnih članov Društva za podporo Tibeta) in Antonija Krajnc (svetovalka za Feng Shui).

1. Kaj je najbolj pripomoglo k temu, da se mistika Azije (predvsem mandala) širi na zahod?

Šmitek: »Že pred časom new agea se začne raziskovanje mandal in mistike Vzhoda s strani zahodnjakov. Problematika Tibeta konec 60. let samo še pospeši pluralizacijo budizma in mandale. Zаметki razvoja tibetologije v ZDA in Evropi se pojavijo že v začetku 30. let prejšnjega stoletja. Tucci in Jung sta kot avtorja številnih knjig o Tibetu in tibetanskem verovanju približala mandalo širši zahodni popularizaciji.«

Trontelj: »Če odmislimo pojav new agea, potem zagotovo vpliv globalizacije – tuje kulture so postale dostopne širšim množicam. Predvsem pa leto 1959, ko so Dalajlamo in večino vrhovnih verskih voditeljev izgnali. Večina »izgnancev« je po svetu ustanovila budistične centre in s tem pripomogli k hitremu širjenju budizma v svet. Ljudje so bili po drugi svetovni vojni siti materialnega pogleda na življenje. Hrepeneli so po svobodi in azijska mistika jim je ponudila eno drugačno pot z drugačnim pogledom na življenje.«

Krajnc: »Naša zahodna industrijska kultura je izgubila dostop do svojih korenin in tako tudi do svojih mandal. Tudi gotske katedrale so postopoma degradirane in bolj prazne kot pa polne. Z gotskimi okni v obliki vrtnic, je zahod dosegel svoj najvišjo izrazno obliko mandale, pri čem so združeni v celoto svetloba, barva in oblika. Potem se je začel zaton mandal na zahodu, to velja pravzaprav za ves svet in danes lahko opazujemo izginjanje mandal. Takšni ciklusi se nenehno ponavljajo. Mandale vidimo v igri otrok (ringa raja, hula hop in podobno), tudi odrasli plešejo tako, da iščejo svojo sredino, svoj center. Tudi komplicirani mehanizmi so sestavljeni iz mandal, mandala je vedno v gibanju in obstaja vsepovsod. V nekaterih delih sveta se je ljudje bolj zavedajo. Simboli ne omejujejo tako kot besede, vse poti vodijo v preteklost in tako lahko ugotovimo da vsa potovanja ali izkušnje izhajajo iz enega centra. Univerzum je mandala, sestavljen je iz nešteti mandal različnih velikosti, oblik in barv. Istočasno je vsaka mandala univerzum zase. Tudi naša zemlja je mandala. Mandala je popolna oblika. Govoriti o preteklosti mandale je težavno - ker

mandala obstaja izven časa in prostora, vsepovsod. Zgodovina mandale bi morala imeti neki začetek. Prav to je problematično. Mandalo ni možno ujeti v čas in prostor - ta ima vedno tendenco da nas potegne v svoj center. Če se tudi potrudimo poiskati začetke nastanka mandal, to je verjetno kakšen meteor v prazgodovinskem času. Mandala je tako stara kot je stara ustvaritev vesolja. V večini mitov se je vse začejalo s svetlobo. Vsak delček svetlobe je - mandala. Mandale so enakomerno prisotne v koreninah vseh kultur in živijo v koreninah vsakega posameznika. V vsakem od nas živi celoten spomin človeškega razvoja. Slike enosti so mandale, potem je jasno, da so prisotne v vseh ljudeh in vseh kulturah - kot skupna duševna dediščina vseh ljudi.«

2. Zakaj je mandala tako privlačna za zahodnega človeka?

Šmitek: »Mandala naj bi bil nek arhetip, saj arhologi ugotavljajo, da se mandale oziroma kozmogrami pojavljajo po vsem svetu. Mandala je del zahodne kulture in je v našem prostoru prisotna že od pradavnine. Mandala lahko vsakemu človeku pomeni nekaj drugega/drugačnega.«

Trontelj: »Tibetanska mandala je predvsem nekaj konkretnega, je uporabna, estetskega videza in barvno privlačna oblika z umetniško vrednostjo. Človeku ponudi odgovore in tudi vzpodbudo pri iskanju duhovne poti, če je za to dovolj odprt.«

Krajnc: »Mandala je privlačna vsem, ker je sestavni del vseh.«

3. Kdaj se je mandala pojavila v slovenskem prostoru?

Šmitek: »Od takrat, ko lahko govorimo o slovenskem prostoru. V slovenski ornamentiki se mandala pojavlja že od srednjega veka dalje (ljudska keramika, ornamenti na oblačilih, okrogle line na poslopjih, ki so bile namenjeni zračenju, v nakitu, arhitekturi ...) Gotska katedrala – okna – so glavni okras že v 12. in 13.stoletju, največ svetlobe pa prihaja skozi okrogolino.«

Trontelj: »V manjših odmirkih se je pojavila z prihodom budizma. Konkretno je bila tibetanska mandala predstavljena leta 1998, ko je naše društvo organiziralo prvo izdelavo mandale na slovenskih tleh. Koncept mandale in izdelava je bila predstajena v ljubljanskem parku Tivoli.«

Krajnc: »Mandala, kot univerzalni simbol je vedno obstajala tudi v slovenskem prostoru.«

4. *Kaj je po vašem mnenju pripomoglo k širitvi mandale v Sloveniji?*

Šmitek: »S pojavom poljudne angleške in potem še nemške literature o Tibetu (v letih pred drugo svetovno vojno in po njej). Izšle so številne knjige, priročniki, potopisi. To je bilo nekaj novega in tako bolj zanimivega.«

Trontelj: »Prihod budizma, ustanovitev društva za podporo Tibetu, predstavitev in izdelava prve tibetanske mandale v Sloveniji. Tibetanske mandale niso bile predstavljene v prvotni funkciji, ampak so bile prilagojene naši kulturi. Tibetanska mandala je prišla k nam v paketu z ljudmi, ki so jo izdelovali. Menihi so s svojo toplo osebnostjo in prijateljskim nastopom omehčali nezaupanje ljudi v slovenskem prostoru. Estetska vrednost, človečnost in duhovna simbolika ter pozitiven vpliv – skupek vsega je bil začetek širjenja mandale v Sloveniji.«

Krajnc: »Mandala je vedno prisotna, naša zavest jo zaznava ali ne - to pomeni, da je odvisno od našega zavedanja, v kolikšni meri jo vidimo in se po njej ravnamo.«

5. *Ali se mandala v Sloveniji pojavlja tudi preko drugih oblik (reklame, medijim, razna sporočila ...)?*

Šmitek: »Pojavlja se predvsem v kakšni turistični reklami za potovanje v te kraje – Tibet, Nepal, Indija.«

Trontelj: »Vzorci simetrije krogov in kvadratov po stenah stavb in v umetnosti. Mandale izhajajo iz človeka iz arhetipski vzorcov, ki so prisotni v nas že od nekdaj. Mandala pride od človeka in ne obratno.«

Krajnc: »Mandala je prisotna povsod.«

6. *Ali menite, da je fenomen mandale dobro prepoznan v slovenskem prostoru? Zakaj in na kakšen način?*

Šmitek: »Veliko različnih ljudi se v Sloveniji ukvarja z izdelovanjem mandal. To delajo za svoje lastno veselje ali za prodajo. Ljudje kupujejo upodobitve mandal za okrasitev

prostorav obliki pobarvank (za najmlajše), mozaikov, v elektronski obliki, organizirajo se delavnice, predavanja, seminarji.«

Trontelj: »Mandala ni nekaj tujega v Sloveniji.«

Krajnc: »Različno je prepoznan, je prisoten v ročnih dejavnostih žensk, umetniškem izražanju v lesu in podobno.«

7. Kateri je največji doprinos mandale v zahodnem svetu?

Šmitek: »Arhitekturna postavitev prostorov. Princip geometrije krog - kvadrat. Krog – naše obzorje, horizont, vesolje, stvarstvo, kvadrat pa umeščenost našega - zemeljskega v ta krog. Gotske cerkve, ki so predstavljale ideal v nadzemeljskem smislu.«

Trontelj: »Simbol – povezanosti. Mandala je odvisna od vsakega posameznega gradbenega elementa in geometrijski vzorec predstavlja soodvisnost stvari v zgradbi mandale. Človek je postavljen v središče mandale in je odvisen od okolice in okolica od njega. Gre za za močan simbol soodvisnosti. Mandala ima močan simbol minljivosti in splošne transformacije. Za naš um je minljivost mandale nekaj šokantnega in mislimo, da jo lahko zadržimo, predvsem tiste lepe, kar pa se ne sklada niti z realnostjo niti ne z budizmom. Lepota pride in gre in mandala to predstavlja. Mandala je življenje. Moč mandale je v njeni trenutnosti. Po končanem obredu pesek mandale stresemo v reko, ampak s tem mandala ne izgine. Dobre energije, ki so se ustvarile ob izdelavi, se prenesejo na udeležence.«

Krajnc: »Mandala s svojim obstojem združuje, ne ločuje in v zahodnem svetu se ne moremo pohvaliti, da živimo po njenem principu.«

8. Kaj lahko mandala ponudi Slovencu/ki?

Šmitek: »Estetski užitek, sprostitveni učinek, meditativno zadovoljstvo, znanstveno in vsebinsko poglobitev v ta del sveta - tibetanski misticizem, duhovno poglobitev. Način prehajanja iz naše stvarnosti v posvečeno okolje, ki je zamišljeno kot čim bolj živo; kamor se lahko človek premakne. Tukaj doseže stik z absolutom ali svojim božanstvom in s tem doseže pomiritev nasprotij, ki jih doživlja.«

Trontelj: »Glavna korist mandale je združitev ljudi – druženje. Na druženju ob izdelavi mandale poteka bogat kulturni program, različna predavanja, koncerti, delavnice in

seminarji. Tako se ljudjem na en pozitiven način približa mandalo in kulturo, iz katere izhaja.«

Krajnc: »To, kar ponuja vsem: stik z lastnim centrom, dojemanje bistva življenja, občutek celovitosti in enosti z vesoljem, občutek neskončnosti življenja.«

9. Ali je po vašem mnenju mandala več kot le meditacijski pripomoček? Zakaj?

Šmitek: »Vsak posameznik doživi drugačna občutja ob gledanju ali izdelavi mandale. Nekaterim to pomeni močan meditativni pripomoček, spet drugim lepa slikica na steni.«

Trontelj: »Mandala se lahko uporablja za razne duhovne prakse. Mandala je v tibetanskem razumevanju popolnoma nekreativna, saj je vse določeno že v naprej. Za tibetanske menihe ni umetnost. Zvesto sledijo svoji tradiciji. Ima funkcijo zemljevida. Učitelj te iniciira v določen pogled, znanja ali prvobitne modrosti. S tem lahko učenec pride v stik s tem, kar mandala predstavlja – filozofijo, modrostjo, znanjem. Mandala Kalachatra poseblja celotno filozofijo budizma.«

Krajnc: »Mandala je življenje samo, s pomočjo mandal pridemo do sebe in se zdravimo na vseh nivojih.«

10. Ali poznate konkreten primer, kako je mandala že pomagala človeku? Prosim, da ga opišete.

Šmitek: »Nisem seznanjen z kakšnim konkretnim primerom, ampak nekaterim ljudjem mandala ponuja sprostitev, pomiritev, nekakšno udobje.«

Trontelj: »Razsvetlitev, globoka duhovna spoznanja: ob izdelavi mandale oghromno ljudi najde svoj mir, sprostitev. Popestritev prostora, dogajanja - stresanje peska v Ljubljano, predvsem kakšne majhne koristi.«

Krajnc: »Mandala je proces, ki te potegne v svoj center, da si sposoben pomagati sam sebi. Ne zahteva hvaležnosti, je vsepovsod- samo videti in razumeti je treba. Mandala ima sposobnost pomaganja vsem, ne dela izjem - je tukaj in sedaj in bo vedno vsepovsod.«