

Подвизите на Херкулес

Дадени от Тибетеца чрез Алис Бейли

ЗОДИАК

Председателстващият погледна човешките синове, които са и Синове на Бога. Той видя тяхната Светлина и тях самите, застанали на Пътя, който води обратно към Сърцето на Бога. Пътят върви кръгово и минава през дванадесет велики Порти, като цикъл след цикъл Дверите се отварят и затварят. Синовете на Бога, които са и синове човешки, вървят по Пътя.

Отначало светлината е мъждукаща. Посоката на човешкия устрем е егоистична и съответно тъмни са хорските дела. Те бавно се учат и трупайки опит отново и отново минават между пилоните на Портите. Тяхното разбиране е непълно, но в Залите на Дисциплината, които се намират във всеки отсек от кръговото космическо движение, истината се разкрива постепенно; усвоява се необходимият урок; природата се пречиства и изучава, докато не стане видим Кръстът – онзи фиксиран и очакващ Кръст, който разпъва човешките синове, издигайки на Кръстовете всички, които служат и спасяват.

Има един човек в древността, който се е откροил от човешката маса и е привлякъл Бдителното око на Мъдреца, който извечно ръководи Съвещателната Палата на Господ. Той се обърнал към стоящия наблизо и попитал:

– Коя е тази Душа по Пътя на живота, чиято светлина вече е различима? Отговорът дошъл бързо:

– Това е душа, която събира опит по Пътя на живота и търси ярката светлина, сияеща от Висините.

– Нека тя върви по своя път, но ти следи нейните стъпки. Еоните бързо летели по своя ред. Великото колело се въртяло и в своя ход извело търсещата душа върху Пътя.

По-късно дошъл денят, когато Председателстващият Съвещателната Палата на Господ отново привлякъл търсещата душа в сферата на своя сияещ живот.

– Чия е тази душа по Пътя на висшите стремежи, чийто светлик слабо блещука? Чул се отговор:

– Душа на човек, който търси светлината на разбирането, бореца се душа.

– Кажй му от мое име да се върне по друг път и после да тръгне по кръга. Едва тогава ще открие онова, което търси. Наблюдавай неговите стъпки и когато той придобие разбиращо сърце, търсец ум и умела ръка, доведи го при мен.

Отново минали векове. Великото колело се въртяло и в своя ход то носело по пътя им всички човешки синове, които са и Синове на Бога. Така, в течение на вековете възникнала една група от хора, която започнала бавно да се насочва към другия Път. Те намерили този Път, минали през Портите и се устремили към върха на планината, към мястото на смъртта и жертвата. Наблюдаващият учител видял как от множеството се отделя един човек и се възкачва върху издигнатия Кръст, устремен към подвизи и служене на Бога и на хората и готов да върви по Пътя към Бога. Той застанал пред великия Председателстващ, който работи в Съвещателната Палата на Господ, и внимателно слушал неговите думи:

– Подчинявай се на Учителя по Пътя. Готви се за последните изпитания. Премини през всички Порти и в зоните, които те разкриват и пазят, извърши делата, съответстващи на всяка от тях. Научи по този начин нужния урок и започни с любов да служиш на хората на земята.

Накрая той поръчал на Учителя: „Подготви кандидата. Посочи му задачите за изпълнение и постави името му върху табелките по живия Път.“

Тибетецът

ПРЕДГОВОР: ЦЕЛ НА ИЗСЛЕДВАНЕТО

Високият интерес, проявяван в наши дни към въпросите на духовния живот, сам по себе си изисква такъв вид изследвания, каквато е тази поредица от статии. Въпреки факта, че академичната и теологична религия е загубила някогашното си влияние и независимо от бунта срещу организираната религия, стремежът към духовните реалности никога не е бил толкова силен, както сега. Настъпи времето на практическия опит в широкия смисъл на думата: хората по света отказват сляпо да приемат каквото и да било, защото искат да знаят. Послушното приемане на натрапени догми отстъпва място на експеримента, а сляпата вяра и суеверието се изместват от божественото самоопределение, градено върху ясното разбиране за единството с Живота, в Който ние живеем, движим се и имаме битие.

Задачата на всеки учител днес е да открива нови начини за изразяване на старите истини и да представя древните формули за духовно развитие по такъв начин, че те да заживеят нов и ярък живот. По темата за Пътя на Ученичеството, Пътя на Светостта и Пътя на Просветлението са написани много книги по целия свят. Няма смисъл отново да се поставя проблемът за този универсален Път и присъщите му трудности, ако подходът към него не стане по-осъвременен и практичен. Той трябва да показва всички съставни елементи на целта след преодоляването на трудностите, като се избягва уморителното повторение на основното правило на живота, което може да се изрази с две думи „Бъдете добри“.

Отново и отново ни се повтаря, че трябва да преодолеем съблазните на света, на плътта и на дявола. Именно това води западния стремящ се до предубеждението, че Пътят задължително предполага нищета, самоограничение и безкрайни страдания. Той се настройва за активно търпение дотогава, докато по тайнствен и чудодеен начин не попадне в царството на мира и благоденствието, където свършват всички беди, плътта престава да го безпокои, а дяволът е унищожен завинаги. И в това се търси предполагаема награда за човека, който кротко се е подчинил на волята на непостижимия Творец.

В човешкото съзнание обаче вече се прокрадва разбирането за вътрешната божественост, за това, че по своята същност човек е създаден по образа на Бога, че има еднаква природа с тази на Небесния си Отец. Като възприема идеята за божествения замисъл и план, стремящият се бързо променя отношението си към живота. Нима сега е трудно да се осмисли цялостната картина на усъвършенстването на душата от невежеството към мъдростта, от материалните желания към духовните стремежи, така че още в началото да се вижда краят, а разумното сътрудничество с душата за постигане на нейната цел да измести сляпото търпение? Когато това се случи, поклонникът ще може да върви по своя път, обърнал лице към Светлината и озарен от радостта.

Историята на драматичния опит на великия и древен Син на Бога – Херкулес, или Херакъл – ни показва именно тази многостранна картина. Тя не пропуска нито една фаза от живота на стремящия се и в същото време го свързва с космическия порядък. Тази тема се оказва толкова всеобхватна, че всички ние, борещи се в нашия днешен живот, можем да приложим спрямо себе си трудностите и изпитанията, неуспехите и постиженията на тази героична фигура, която преди много векове е вървяла към същата цел, към която се стремим и ние днес. Благодарение на тази история в ума на объркания стремящ се може да се зароди нов интерес и да се изгради такава представа за всеобщото съгласувано развитие и съдба, че той да тръгне напред с нов запас от смелост.

Ние ще проследим историята на Херкулес и ще се опитаме да покажем как той, извършвайки своите дванадесет подвига, се намира в ролята на стремящ се по пътя на Ученичеството. По този Път той се нагърбва с определени задачи, които по своята природа имат символно значение, и преминава през определени епизоди и събития, които във всички времена показват природата на обучението и постиженията, характерни за човека, приближаващ се към освобождение. Херкулес по своята същност е вълпътен, но все още

несъвършен Син Божи, който решително поема в ръце нисшата си природа и съзнателно я подчинява на дисциплината; това след време води до проява на божествеността. Спасителят на Света израства от едно заблудено, но искрено стремящо се човешко същество, правилно осъзнаващо работата, която трябва да бъде извършена.

В течение на векове в ползрението на хората постоянно се намират две велики и драматични истории. В дванадесетте подвига на Херкулес е описан Пътят на ученичеството. Този опит, който ни подготвя за великия заключителен кръг на Посвещението, предизвиква жив отклик у всеки стремящ се човек. В живота и работата на Иисус Христос, лъчезарният и съвършен Син Божий, който „заради нас проникна зад завесата, оставяйки ни пример, за да можем да го следваме по стъпките Му“, са описани петте етапа от Пътя на Посвещението, петте висши точки, за които ученикът се е подготвял чрез дванадесетте си подвига.

Оракулът е казал и думите му са звучали през вековете: „Човеко, опознай себе си“. Това знание е най-великото постижение по Пътя на Ученичеството, а също и награда за цялата работа, извършена от Херкулес.

Природата на Ученичеството

Тук може би ще е полезно накратко да осветлим природата на ученичеството. Това понятие постоянно се използва както от стремящите се в християнските страни, така и от тези в източните религии. Ученичеството може да се определи като заключителен етап от пътя на еволюцията и като период от опита на човека, в който той определено постига самосъзнание. На този етап човекът съзнателно се стреми да подчини нисшата си природа на волята на душата (която по същество е Волята Божия). Вървейки по този път, той се подлага на ускорен процес, за да може цветчето на душата да се разтвори по-бързо. Неизбежността на човешкото съвършенство стои в основата на неговия стремеж да извърви Пътя. Това съвършенство може да се постигне по два начина. То може да бъде резултат от бавния и неотклонен еволюционен растеж, който цикъл след цикъл следва законите на Природата, докато скритият Бог постепенно стане видим както в човека, така и във вселената. Това може да се случи и в резултат от системното старание, прилежност и дисциплина на стремящия се, които водят до по-бързо разкриване на силата и живота на душата.

В един анализ за ученичеството този процес е определен като „психичен разтворител, който поглъща всички шлаки и оставя само чистото злато“. Този процес на усъвършенстване, сублимация и преобразуване се разгръща упорито и неотклонно, докато не бъде покорен Върхът на Преображението и Просветлението. Скритите тайни и силите, дремещи в човешките същества, трябва да бъдат разкрити и насочени за използване по божествен образец и в съответствие с правилно осъзнатата божествена цел. Използвайки ги по този начин, ученикът открива, че е свързан с универсални, подобни на божествените енергии и сили, стоящи в основата на функционирането на природата. По този начин той започва да работи на Плана на Еволюцията и да си сътрудничи с великия „облак на свидетелите“, които със силата на своето наблюдение и в резултат от постиженията си формират Престолите, Началата и Могъществата, чрез които Единият Живот води творението напред към славен висш завършек.

Такава е целта, за която е работил Херкулес и която стои пред цялото човечество, чието висше групово постижение ще бъде резултат от многото индивидуални усъвършенствания.

Астрологични значения

Втората цел на това изследване е да представи един нов аспект на астрологията, който се отличава от обичайния и общоприетия. Ние ще проследим как Херкулес преминава през дванадесетте знака на Зодиака. Във всеки от тях той проявява неговите характерни особености и придобива ново знание за себе си, като по този начин

демонстрира силата на знака и приема даровете, които знакът е могъл да му предложи. Ще видим как във всеки знак Херкулес преодолява своите природни наклонности, учи се да контролира и да управлява съдбата си, като доказва, че звездите предполагат, но не решават.

Тази форма на астрологията, която според мен ще измести обикновената, работеща с хороскопи астрология, представя в синтезна форма космичните събития, които влияят върху живота на нашата планета, на човечеството като цяло и на индивида, който е микрокосмос в макрокосмоса. Този тип астрология насочва вниманието си преди всичко към разкриване на извечния план; всъщност историята разкрива онази малка част от него, която засяга човечеството, докато едно по-широко изучаване на епохите и периодите може да ни даде по-мощно разбиране на Божествените цели. Човечеството има зад себе си необятно минало; едни са идвали и са отминавали по своя ред; колелото на съществуването постоянно се върти, свитъкът на живота непрекъснато се разгръща и ние се движим напред, подбуждани от стремителния импулс на извечната направляваща Сила – напред към нови аспекти на целта, към по-широко разбиране и реализация. Съсредоточаването върху личния хороскоп и повишеният интерес на индивида към неговите собствени дребни дела е естествено и нормално, но това е късоглед подход. Съзнанието, че сме съставна част от великото Цяло, и познанието за божествената Цялост само по себе си може да разкрие пред нас по-широките цели. Тези идеи, в крайна сметка, трябва завинаги да изместят нашата съсредоточеност върху личното. Малките ни жизненни истории трябва да избледнеят в по-голямата картина на случващото се. Херкулес астрологически възплъщава историята на живота на всеки стремящ се и показва ролята, която отделната единица играе във вечната Инициатива.

Във връзка със зодиака и астрологията, един велик източен Учител изказва следната насочваща мисъл:

„Наистина, астрологията е наука, при това наука на бъдещето. Истина е и това, че астрологията в нейния висш аспект и правдиво тълкуване в крайна сметка ще позволи на човека да фокусира своето разбиране и да действа правилно. Също толкова вярно е, че откритията на бъдещата астрология ще разбулят тайната на истинската координация между душата и формата. Тази астрология обаче все още не е открита. Прекалено много неща остават без внимание и твърде малко се знае, за да може астрологията действително да стане точна наука, както мнозина претендират. Тя ще стане такава в бъдещето, но това време все още не е дошло...

Практикуваната сега астрология е обречена да изчезне поради бързината, с която душите се научават да контролират своята личност. Създаването на хороскоп на душата няма да се базира върху нашето триизмерно знание, тъй като законите на времето и пространството нямат власт над душата.“ (Езотерична астрология)

Следователно, в това изследване ние ще работим с една нематематическа астрология, която няма отношение към правенето на хороскопи. Тя разглежда дванадесетте типа енергии, чрез които съзнанието на божествената Реалност проявява себе си във форма. Херкулес усвоява това знание не на далечните небеса и не в субективните сфери. Той натрупва познание за божествената си същност в своето физическо тяло, затруднявано и ограничавано от тенденциите, свойствени за знака, в който извършва всеки свой подвиг. Картината на пробуждащото се божествено самосъзнание ни е показана чрез преодоляването на формата и подчиняването на материята. По този начин, опознавайки Херкулес-ученика и Христос-Спасителя на Света, ние получаваме цялостна картинна представа за заключителните етапи от развитието, което предстои за всеки от нас. Тук няма да говорим за петте велики Посвещения, описани за нас в историята на Иисус Христос – те са предмет на друга книга. (От Витлеем до Голгота)

Като изучаваме историята на Херкулес, преминавайки заедно с него през дванадесетте му подвига по великия небесен Зодиак, ние ще го разгледаме от две гледни

точки: като индивидуален стремящ се и като олицетворение на човечеството в неговата цялост. На човечеството вече може да се гледа като на достигнало с общата си маса етапа на стремящия се, етапа на разумния търсещ, етапа на човека, който е развил и координирал своите умствени, емоционални и физически способности и така е приключил с интереса си към света на явленията, търсейки път в една още по-широка сфера на осведоменост и още по-важна област на активност. В историята на човечеството винаги е имало напредничави индивиди, които са достигали до този етап в своя живот, но човешката раса като цяло никога досега не се е издигала до въпросното равнище. На това се базира чудото на предишните постижения, в него е и основанието за сегашната благоприятна възможност.

Световният ученик днес

Изпитанията, на които Херкулес доброволно се полага, и подвизите, към които понякога безразсъдно се устремява, днес са достъпни за хиляди хора. Може да се види как съвременните условия точно се напасват към различните детайли на драматичния и често забавен разказ за неговите усилия по стръмната пътеката на изкачването. Всеки от нас е Херкулес в зародиш и всеки от нас се сблъсква със същите проблеми, стреми се към същата цел и върви по същия кръг на зодиака. Първото, което трябва да се направи, е преодоляването на всякакъв страх и постигане на контрол над естествените сили на човешката природа. С тази задача Херкулес се сблъсква при най-различни комбинации от обстоятелства, преди да се изкачи на върха на посвещението в Козирог и да стане служител на човечеството.

Съперничеството и егоистичните цели трябва напълно да се прогонят и отстранят и в тази връзка ние наблюдаваме как Херкулес научава урока, че присвояването на каквото и да било за отделния „аз“ по никакъв начин не е мисия на сина на Бога. На Херкулес му се налага да осъзнае себе си като личност, единствено за да разбере, че индивидуализмът съзнателно трябва да се принесе в жертва за благо на групата. Той открива също така, че личностната алчност няма място в живота на стремящия се, който търси освобождаване от непрекъснатия цикъл на съществуването и постоянното разпъване върху кръста на материята. Главната характеристика на човека, потопен в живота на формата и управляван от законите на материята, всъщност е страхът, индивидуализмът, съперничеството и алчността. Те трябва да отстъпят място на духовната смелост, сътрудничеството, груповото съзнание и безкористността. Това е урокът, който ни дава Херкулес, а също и демонстрация на Божествения живот, който се утвърждава в творческия процес на създанието и разцъфтява все по-прекрасно всеки път, когато животът направи своя кръг по зодиака за около 25 000 години, според изчисленията на астрономите.

Това е разказ за космичния Христос, разпънат върху Фиксирания Кръст на небесата; това е пътят и на историческия Христос, описан в библейските предания, извървян от Него в Палестина преди две хиляди години; това е историята също и на Индивидуалния Христос, разпънат върху кръста на материята и въплътен във всяко човешко същество, т. е. на Бога, въплътен в материя. Това е история за нашата Слънчева система, за нашата планета и за човешкото същество. По този начин, гледайки към небесните висини, ние виждаме великата драма, завинаги запечатана там за нас, а разказът за Херкулес я разяснява на стремящия се с всичките ѝ подробности.

Ключови мисли

Тук ще формулираме четири ключови мисли, които изразяват целта, стояща в основата на създателния процес, и към която се стреми както Космичният Христос, така и индивидуалният стремящ се. Те ни дават ключ към разбирането на Плана. А взети заедно, те олицетворяват цялата история на взаимоотношенията между духа и материята, между живота и формата, между душата и тялото.

Първа мисъл: „Природата проявява невидимите си енергии чрез видими форми“.

Зад обективния свят на явленията, човешки или слънчеви, малки или големи, органични или неорганични, стои субективният свят на силите, които отговарят за външната форма. Под външната материална обвивка се простира империята на същинското БИТИЕ, и днес религията и науката проникват именно в този свят на живи енергии. Всичко външно и осезаемо е само символ на вътрешните съзидателни сили и именно тази идея лежи в основата на символогията. Символът е външната и видима форма на вътрешната и духовна реалност.

Борбата на Херкулес е именно за овладяване на взаимодействието между външната форма и вътрешния живот. Той осъзнава, че е форма и символ, тъй като продължилото векове господство на нисшата материална природа лесно ни дава основание да чувстваме именно това. В същото време Херкулес разбира, че неговата задача е да прояви духовното битие и енергия. Той трябва да научи на практика и чрез опита си, че е иманентен по природата си Бог и че неговият „Аз“ е тясно свързано с „не-Аз-а“. Трябвало е да експериментира със Закона за причината и следствието, бидейки инициатор на причини, които да предизвикат разумни последици. Той преминава през дванадесетте знака на зодиака, като се стреми да действа субективно и се опитва да отхвърли съблазните и притегателната сила на външната осезаема форма.

Втората ключова мисъл може да се изрази така: „В сърцевината на всички религии е заложена концепцията за скритото Божество“. Именно това мистично осъзнаване е предмет на човешките търсения в течение на вековете. Изразителите на световните религии са въплътили в своите учения един от аспектите на това търсене, приемайки факта за Бога като основна предпоставка, доказвайки реалността на неговото Съществуване със своята сърдечна любов, преданост и почитание. Свидетелствата на мистиците от всички времена и народи са толкова многобройни, че сами по себе си формират база от доказани факти и не могат да бъдат отричани.

Изследователите в областта на науката се стремят да открият истината, като изучават формата, и действително са придобили обширна информация, като заедно с това ни водят до разбиране за нашето дълбоко невежество. Благодарение на физиката, химията, биологията и другите науки, ние сме научили много за външния покров на Бога, но едва навлизаме в една друга област, където всичко изглежда само като хипотеза и предположение. Малкото, което със сигурност знаем е, че всички форми са аспекти на енергията; че съществува взаимодействие между енергиите и че те влияят върху нашата планета; че самата планета е енергийна единица, съставена от многобройни енергийни единици, и че самият човек също е съвкупност от сили и съществува в света на силите. Науката много успешно ни е довела дотук, където се срещаме с астролога, окултиста, идеалиста и мистика, които свидетелстват за скритото Божество, за живата Същност, за универсалния Разум и за централната Енергия.

В разгръщащата се драма на небесата, в научните изследвания, в математическите изчисления на астролозите и в свидетелствата на мистиците ние можем да наблюдаваме постепенно разкриващото се проявление на тази скрита божественост. Малко по малко, чрез изучаването на историята, философията и сравнителната религия, ние виждаме как планът на Божеството става все по-очевиден. В преминаването на слънцето през дванадесетте знака на зодиака можем да наблюдаваме забележителната организация на плана, фокусирането на енергията и растящото влечение към божественото. През ХХ век обективното и субективното най-сетне тясно се преплетоха и взаимопроникнаха, така че е почти невъзможно да се каже къде свършва едното и къде започва другото. Завесата, която скрива Божеството, все повече изтънява, а дейността на постигналите знание, програмата на Христос и неговата Църква, плановете на скритите групи световни дейци, на Ришите и на окултната Йерархия на нашата планета са съсредоточени върху извеждането на човечеството към Пътя на Ученичеството, както и за обучение на постигналите по-голямо развитие, така че да станат мислители и инициатори на новата епоха. Тогава хората ще

преминат от Залата на Учението в Залата на Мъдростта, от сферите на нереалното към царството на Реалното, от външната тъма на телесното съществуване към светлината, която вечно сияе в царството на духа.

Третата мисъл ни дава ключ към метода. От дълбините на вековете долитат думите: „Аз съм този, ... който пробужда мълчаливия свидетел“. Изследователите във всички области вече са наясно, че вътре във всички форми съществува стремеж към разумно проявление, както и определена жизненост, която наричаме съзнание, и която при хората приема форма на самосъзнание. Когато това самосъзнание е истински развито, то прави човека способен да разбере, че скритата във вселената Божественост е идентична по природа със скритата в него Божественост, макар че първата е несравнимо по-висша по степен и съзнание. Тогава човекът ще може съзнателно да стане Наблюдател, Свидетел и Възприемащ. Той вече няма да се отъждествява с материалния аспект, а ще е Онзи, който го използва като средство на проявление.

След постигането на този етап идва ред на великите подвизи и борбата вече се води съзнателно. Човекът сякаш се разкъсва в две посоки. За него е привычно да се отъждествява с формата, но новото му разбиране изисква идентифициране с Душата. В този момент настъпва преориентиране и човекът предприема нови усилия, насочени към самия себе си, както това е описано в разказа за Херкулес, Бога-Слънце. При постигане на определена интелектуална висота „безмълвният Свидетел“ се пробужда за действие. Херкулес започва своите подвизи. Въпреки, че човешкото същество е все така подвластно на потребностите на еволюционното течение и се управлява от желанието за придобиване на опит и за материално притежание, то започва да се поставя и под контрола на божествения Обитател. Човекът се проявява като стремящ се, тръгва в обратната посока и започва да работи чрез дванадесетте знака на зодиака, но вече се движи от Овен към Риби, минавайки през Телеца и останалите знаци (обратно на часовниковата стрелка), вместо да действа в обичайния за човека регресивен маниер – от Овен към Телец, през Риби и останалите знаци (по посока на часовниковата стрелка).

И накрая, промененият фокус на живот и настойчивото му старание в дванадесетте подвига, извършени съответно в дванадесетте знака на зодиака, ще позволят на ученика да тържествува с победа. Тогава той ще разбере значението на четвъртата ключова мисъл и ще възкликне в съзвучие с Космичното Божество: „Чуйте тази велика тайна. Независимо, че стоя над раждането и прераждането, или Закона, и като Властелин на всичко съществуващо, тъй като всичко произтича от Мен, Аз, както и досега, изявявам воля да се проявя в Моята Вселена и затова се раждам със Своето Могъщество, и Мисъл, и Воля“. (Бхагавад Гита, съставена и адаптирана от йога Рамачарака)

ПОДВИЗИТЕ НА ХЕРКУЛЕС. УЧЕНИКЪТ ХЕРКУЛЕС – МИТЪТ

Той стоял пред своя Учител и смътно разбирал, че преживява криза, водеща до промени в неговия говор, възгледи и планове. Учителят го погледнал и останал доволен от него.

– Как е твоето име? – попитал той и зачакал отговор.

– Херакъл – прозвучало в отговор – или Херкулес. Казват, че това означава славата на Хера, сиянието и лъчезарността на душата. Кажи ми какво е душа, Учителю? Кажи ми истината.

– Тази душа е твоята и ти ще я откриеш, когато изпълниш задачата си, като откриеш и използваш своето естество. Кой са твоите родители? Разкажи ми, сине мой.

– Моят баща е божествен. Не го познавам, но съм дълбоко убеден, че съм негов син. Майка ми е земна жена. Познавам я добре и именно тя ме е направила такъв, какъвто ме виждаш сега. Освен това, о, Учителю на моя живот, аз съм единият от близнаците. Има още

един, който много прилича на мен. Него също го познавам добре и все пак не го познавам. Единият е от земята, т. е. земен, а другият е син Божий.

– На какво са те обучили Херкулесе, сине мой? Какво умееш и как са те учили?

– Изучавал съм всички предмети, добре съм образован, добре тренирай, послушен съм и мнозина ме познават. Познавам всички книги, всички изкуства и науки. Опитен съм в полската работа, но владеея и изкуството на онези, които могат да си позволят да пътешестват и да опознават хората. Смятам себе си за човек, способен да мисли, чувства и живее.

Но има едно нещо, о, Учителю мой, което съм длъжен да ти кажа, за да не те въвеждам в заблуда. И то е, че съвсем наскоро убих всички, които ме обучаваха в миналото. Убих своите учители и в търсене на свободата вече не съм свързан с нищо. Искам да позная себе си вътре в себе и чрез себе си.

– Сине мой, това е мъдра постъпка и вече си свободен. Започни сега да се трудиш, като в същото време помниш, че с последното завъртане на колелото ще се появи тайната на смъртта. Не забравяй това. Каква е твоята възраст, сине мой?

– Бях на осемнадесет години, когато убих един лъв и оттогава нося негова кожа. На двадесет и една срещнах своята невеста. Сега стоя пред теб тройно свободен: свободен от предишните ми учители, свободен от страховете си и истински свободен от всякакви желаниа.

– Не се хвали, сине мой, а ми докажи природата на свобода, която усещаш. В знака на Лъва ти отново ще се срещнеш с лъва. Какво ще направиш? В знака на Близнаците учителите, които си убил, отново ще пресекат твоя път. Наистина ли си ги оставил зад гърба си? Какво ще направиш? В знака на Скорпиона отново ще се бориш с желанието. Ще бъдеш ли свободен или змията ще те обвие в своята хватка и ще те повали на земята? Какво ще направиш? Пригответи се да потвърдиш думите си и да докажеш, че си свободен. Не се хвали, сине мой, а ми докажи свободата си и твоето дълбоко желание да служиш.

Учителят потънал в мълчание, а Херкулес се оттеглил и застанал пред първите велики Порти. Тогава Председателстващият в Съвещателната палата на Господ се обърнал към Учителя и му наредил да призове боговете за свидетели на този опит и на първата крачка на новия ученик по Пътя.

Учителят ги призовал. Боговете откликнали. Те дошли и донесли на Херкулес своите дарове, като освен това му дали и много мъдри съвети, тъй като знаели какви са предстоящите задачи и опасности по Пътя.

– Минерва му подала рядко красива дреха, изтъкана от самата нея. Тя много му отивала и Херкулес я наметнал тържествено и гордо, с младежки жар. Той трябвало да изпита себе си.

Вулкан изковал за Херкулес златни доспехи, за да предпази сърцето му – източника на живота и силата. Този златен дар бил поставен върху тялото и новият ученик, защитен от него, се почувствал уверен. Но на него все така му предстояло да докаже своята сила. Появил се Нептун с два коня и подал поводите им в ръцете на Херкулес. Тези коне пристигали направо от Страната на водите и се славели с рядка красота и необикновена сила. Херкулес бил много доволен, защото трябвало да докаже уменията си да управлява два коня.

Меркурий се появил с изискани думи и изключително остроумие. Той носел меч с рядка изработка, поставен в сребърна ножница, и го подал на Херкулес. След това Меркурий пристегнал меча върху бедрото на Херкулес с поръката да го поддържа остър и блестящ. „Той трябва да разделя и отсича – казал Меркурий, – с него трябва да се борави точно и изкусно“. Херкулес изразил благодарност с радостни думи. На него все така му предстояло да докаже уменията си.

Под звуците на фанфари и тропот на подкови, озарявайки всичко наоколо със светлина, се появила и колесницата на Бога-Слънце. От нея слязъл Аполон и с присъщото

си величие и очарование дарил Херкулес с лък, сияещ от светлина. Преди да придобие достатъчно сила, за да го опъне, ученикът трябвало да премине през девет широко отворени Порти. Цялото това време щяло да му е необходимо, за да стане Стрелец с лък. Въпреки това, когато този дар му бил предложен, Херкулес го поел в ръце, уверен в своята все още недоказана сила.

И така той се изправил в пълно снаряжение. Боговете стояли до неговия Учител и наблюдавали радостната възбуда на Херкулес. Той играел пред боговете, показвайки своите придобивки и хвалейки се със силата си. Неочаквано той се умълчал и дълго се замислил; после подал юздите на един приятел да задържи конете, на друг дал меч, на трети – лъка. След това тичешком се скрил в близката гора.

Боговете чакали завръщането му, като се учудвали от странното му поведение, което не разбирали. Скоро той се върнал от гората, размахвайки дебела тояга, отрязана от здраво и силно дърво.

- Това е моето собствено оръжие – провикнал се той.

- Никой не ми го е давал, а аз мога да го използвам с голямо майсторство. О, богове, наблюдавайте моите велики дела! Тогава и едва тогава Учителят казал:

- Тръгни напред към своите подвизи! ~ *Тибетецът*

Разработване на Мита

Сега пристъпваме към разглеждането на самия Херкулес. Това е много интересна история, интерпретирана от много писатели. Дискусията за детайлите от неговия живот или за последователността на събитията не влизат в нашата задача. При различните преразкази има разминавания в детайлите, в зависимост от пристрастията на всеки историк. Те могат да бъдат научени от многото класически истории и речници. Тук ние ще се занимаем единствено с дванадесетте знаменити подвизи, за които четем следното:

„По волята на Юпитер, Херкулес бил предаден във властта на Евристей и трябвало да се подчинява на всичките му изисквания. Той помолил за съвет оракула на Аполон и получил отговор, че ще му се наложи дванадесет години да бъде в подчинение на Евристей, както е заповядал Юпитер; по-късно, след като извърши славните си подвизи, той ще се присъедини към боговете“.

Така, той се впуска в своето начинание и като ученик, ръководен от своята душа, извършва дванадесет подвига, всеки от които в един от знаците на зодиака. По този начин той става олицетворение на всеки ученик, стремящ се да измине своя собствен път и да покаже, че е постигнал контрол над силите на своята природа. Освен това той изразява етапа, на който сега се намира човечеството.

Първоначално той се наричал Алкеид, но името му било променено на Херкулес, след като преживял един необикновен опит, още преди да започне своите подвизи. Името Херкулес означава „славата на Хера“, а Хера олицетворява Психея, или душата, така че в неговото ново име е вплътена мисията му, а именно чрез активна работа на физически план да прояви славата и могъществото на своята вътрешна божественост. В един от древните индийски ръкописи се казва: „Овладеяването на живота, затворен във форма, носи просветление“; именно това изкуство на обуздаване на формата е славният завършек на подвизите на Херкулес. Казват ни, че той имал божествен баща и земна майка; така, както и при всички синове на Бога, ние виждаме същата основна символика. Като индивидуалност те са прототип на проявената двойственост на Бога: живот във форма, душа в тяло, а също и дух в материя. В тази двойственост е славата на човечеството, но с нея е свързан и проблемът, който всеки човек трябва да реши. В човека се срещат Отецът-Дух и Майката-Материя и задачата на ученика е да се освободи от веригите на Материята и да откликне на любовта на Отеца.

Тази двойственост се проявява и във факта, че Херкулес е единият от двама близнаци. Четем, че единият близък е роден от земен баща, а вторият е син на Зевс. До

това велико прозрение достига всяко развито и самоосъзнато човешко същество. То започва да осъзнава, че в неговата природа си дават среща два аспекта. Такъв човек обикновено проявява себе си чрез добре развита и високоорганизирана (ментално, емоционално и физически) личност, трите съставни части на която са отлично координирани в единно цяло. В него заговорва и духовната природа с нейните импулси и прозрения, с неотклонния ѝ стремеж към жизненоважните и божествени неща; наблюдава се и постоянна вътрешна борба в резултат от така осъзнатата двойственост. Херкулес е ученик във физическо тяло, но понякога е способен, подобно на Св. Павел, „да се въздига до третото небе“ и да влиза в контакт с божествените същества. В това състояние той виждал Плана, разбирал какво трябва да извърши и прониквал в реалността на духовния живот.

В историята на неговия живот има един малък, но интересен факт, отразяващ същата истина. Казват, че още като дете Херкулес убива своя брат-близък. Така той престава да е разделено цяло, или двойственост, тъй като душата и тялото му вече образували единно цяло. Това винаги е характерно за етапа на ученичеството. Той осъществява единението и познава себе си като душа в тяло, а не като душа и тяло, и това разбиране оттук нататък оцветява всичките му действия. Според преданието, още в люлката жизнерадостният младенец убива две змии, с което отново се подчертава двойствеността. В това негово действие прозира предусещане на бъдещето, където той ще покаже, че физическата природа вече няма власт над него, че успява да удуши змията на материята и че великата илюзия повече не го държи в своя плен. Той убива както змията на материята, така и змията на илюзията. В символиката на змиите се говори за три змии: едната олицетворява материята, другата – илюзията, а третата – мъдростта. Последната змия се открива само тогава, когато са убити първите две.

Това усещане за двойственост е характерно за първия етап от духовния опит. То оцветява мислите на всички велики световни стремящи се и мистици. Спомнете си какво възкликва Св. Павел, борейки се с този проблем:

„Тогава открих закона, че когато извърша добро, злото остава в мен.

Аз се наслаждавам на Божия закон, следвайки вътрешния човек, но виждам и друг закон в моето тяло, който воюва със закона на моя ум и ме държи в плен на закона на греха, който е в моето тяло.

Благодаря на Бог чрез нашия Господ Исус Христос. Така че с ума си да служа на божия Закон, но с плътта си – на закона на греха. „ (Към Римляните, VII, 21-25)

Според преданието, докато Херкулес растял, на неговото образование било отделено голямо внимание. Той бил обучен на всички възможни науки, а всяко негово умение било добре развито и организирано. Какъв урок можем да извлечем от това? Трябва да се разбере, че всеки ученик, ако действително цени това звание, на всяка цена трябва да бъде високоразвит член на човешкото семейство. Всичките три части на неговата природа трябва да бъдат проявени; неговият ум трябва да бъде правилно запълнен и функциониращ и той трябва да умее да го използва; чувствената и емоционалната му природа трябва да откликва на всички видове контакти; а физическото му тяло трябва да бъде подходящ посредник за проявление на обитаващата в него душа и да бъде подготвено за изпълнение на задачите, които човек си поставя.

От векове сред стремящите се съществува тенденция да принижават ролята на ума. Те са склонни смело да заявят: „Умът е убиец на реалността“ и благодарение на своята неосъзната умствена леност и инертност смятат, че най-важно е да развият природата на сърцето. Те възприемат ума с неговата способност да анализира и различава като клопка и заблуда. Това, обаче, е груба грешка. Знанието за Бога е също толкова важно и необходимо, колкото и любовта към Бога, и това със сигурност ще стане ясно през новата епоха с нейния нов тип стремящи се. Светостта, благостта и любящото благоразположение имат своето място в общата характеристика на стремящия се, но съчетани с глупост и с неразвити умствени способности те не могат да принесат такава полза, каквато биха

могли, ако бъдат подкрепени с интелект. Ако взаимно се допълват с високо развит интелект и умствени способности, ориентирани към божественото знание, те ще формират знаещ Бога човек със световно влияние, който ще може както да обича, така и да учи своите събрата.

И така, Херкулес бил подготвен във всички области на знанието и е можел да получи място сред мислителите на своето време. Казват ни също така, че неговия ръст е бил четири лакти (древна мярка за дължина, равна на 45 см – бел. ред.) – символичен израз на това, че той е достигнал цялостно развитие на всички елементи на четири съставната си личност. Според едно определение човекът е куб, „град, стоящ четириъгълник“. Херкулес е бил развит физически, емоционално и умствено, а към тези три фактора се добавя и четвърти – душата, която съзнателно владее своя механизъм, развитата личност.

По-нататък се казва, че достигайки зрелостта и бидейки обучен на всичко, което светът може да му предложи, Херкулес унищожил своите учители. Той ги убил всичките и така се избавил от тях. Защо? Защото е достигнал до равнище, при което може да стои на собствените си крака и да прави собствени заключения, ръководейки живота си и вършейки своята работа. Така той е трябвало да се освободи от всички, които искат да го ръководят, да се избави от авторитетите и да тръгне да търси свой собствен Път, за да може сам да осъществи контакт с живота. Именно на този етап на развитие днес се намират много стремящи се. Те притежават голям обем теоретични знания, имат относително широки технически познания за природата на Пътя и за онова, което трябва да извършат на него, но все още не стоят здраво върху своите крака и не вървят по Пътя. Те са сами, лишени от подкрепа, нуждаят се от напътствие и търсят някой, който да им подсказе какво да правят и в какво да вярват. В третия подвиг, извършен от Херкулес в знака Близнаци, виждаме как той преминава изпитание в този смисъл и доказва, че е имал право да предприеме такава крачка. Тогава той прави интересното откритие, че далеч не е толкова свободен и силен, както си е въобразявал в своя юношески ентузиазъм.

В мита се разказва, че когато Херкулес станал на осемнадесет години, той убил лъва, който вилнеел из околностите, и започнал да прави и други неща в полза на обществото, така че постепенно името му станало известно. Числото осемнадесет винаги е символично. В него се съдържа числото десет – символът на личното съвършенство – плюс числото осем, което според някои номеролози е числото на Христовата сила. В новия цикъл на ученичеството именно силата на Христос, търсейки своето проявление, предизвиква обърканост и трудности, характерни за този етап. Тук може би е важно да отбележим следното:

„Числото осем е кръг, съдържащ всички възможности, от които Светлината ще извлече Съвършенството, но в случая той е усукан или превъртан. Змията сега не захвапва своята опашка в края на цикъла, а се извива и пресуква в пространството и чрез това изкривяване създава погрешен образ за себе си... но в числото осемнадесет виждаме Прав и Преплетен Път: Точката се разгръща и превръщайки се в единица, тя става ос, около която се върти нашият живот. На този етап Посветеният се сблъсква с божествената истина и чувства могъщия зов на Единия Живот. Затова той се стареа да подчини пресуканата линия (8) на правата линия (1).“ (The Key of Destiny /Ключът на Съдбата/, Х.А. and F.H. Curtiss, стр. 246-247).

Интересно е да се отбележи и казаното в Кавала: „Осемнадесетият път се нарича Дом на Влиянието... и по пътя на проучването се изследва тайната и скритият смисъл, които живеят в неговата сянка и които проникват в него от причината на всички причини“. (Сефер Йецира, № 30).

Именно това започва да прави Херкулес на осемнадесет години. Той трябва да тръгне по Пътя, където всичко скрито може да излезе на светло; той достига до точката, в която може да познае самия себе си и да започне да изследва скритите сили на природата. Това е проблемът, с който се сблъскват всички ученици.

Следващият епизод от неговия жизнен път е женитбата му и раждането на трите му деца -символичен израз на истината, че той се е слял с Психея, душата. От този съюз се раждат или започват да се проявяват трите аспекта на душата. Той се научава да познава природата на духовната воля и да я използва в управлението на своя живот. Херкулес изпитва въздействието на духовната любов и осъзнава потребността от служене. Духовният ум започва да му разкрива истината и той вижда основополагащата цел. Това са висшите съответствия на трите аспекта на неговата личност – на ума, на емоционалната природа и на физическото тяло.

После виждаме как Херкулес преминава през един доста особен етап. В древния разказ четем, че Хера (Психея, или душата) го направила безумен. От ревност тя му изпратила безумие и в това състояние той убил своите деца, приятели и въобще всички, с които бил свързан. Можем да предположим в тази връзка, че той преминава през едно нездраво състояние, общо за всички начинаещи, стъпили по Пътя на Ученичеството, при което болезнената им съзнателност изисква жертване на всеки и всичко заради разкритието на индивидуалната душа? Това е най-разпространената грешка на стремящите се. Тяхното чувство за пропорция често отслабва и съотношението на ценностите се изкривява. Уравновесеният и разумен живот, която е идеал за Сина на Бога, се принася в жертва на фанатичния стремеж за достигане на духовен прогрес. Духовните амбиции увличат стремящия се, той приема разрушително поведение, става неуравновесен и по правило с него е трудно да се живее. В библейския текст срещаме следната мъдра мисъл: „Не бъди прекалено правилен, иначе от какво ще умреш?“ В широк смисъл този етап може да се илюстрира с примери за фанатичните жертви в източните религии, при инквизицията и протестантите (борци на Завета), както и при всички, които тълкуват истината срещу убежденията на друга група вярващи.

Казват, че когато Херкулес се излекувал (за щастие) от безумието си, му било дадено ново име, посочено му било ново място за живеене и му били предречени за изпълнение дванадесет подвига. Твърди се също, че му било казано: „От този ден твоето име вече няма да е Алкеид, а Херкулес. Ще устроиш своя дом в Тиринт и там, служейки, ще извършиш дванадесет подвига. Когато успееш в това, ти ще станеш един от Безсмъртните“. (Гръцка и Римска митология, том 1, Фокс)

След като възстановява душевното си здраве, Херкулес изцяло променя посоката на своя живот. Той никога повече не се връща да живее на предишното място. Името на душата става и негово име и това винаги му напомня, че мисията му вече е да прослави душата. Предначертани му били дванадесет велики подвизи, които трябвало да поставят печата за завършека върху неговия живот и да докажат правото му да се влее в голямата група на Безсмъртните – така той стъпва на Пътя.

Казват, че неговата личност символизира Фиксирания Кръст на небесата, образуван от четирите съзвездия – Телец, Лъв, Скорпион и Водолей. Според преданието той бил изключително силен физически, много упорит психически и готов да атакува всяка преграда и сляпо да се втурне във всяко начинание. Нищо не можело да го отклони от целта му и изучавайки неговите подвизи ще се убедим, че той се хвърля в тях решително. Нищо не го разсейва, нищо не го плаши и той целенасочено върви по своя път. Той приема като свой древния девиз, насочващ действията на всички активни ученици, а негова душа го подтиква да развие „способността да прави, способността да дерзае, способността да мълчи и способността да знае“. „Да можеш да правиш“ е девиз на Телца и това умение е проявено в дванадесетте подвига на Херкулес. Той символизира Лъва, тъй като винаги е носел лъвска кожа като доказателство за своето мъжество и в съответствие с девиза на този знак – „способността да дерзаеш“; никаква опасност не го е плашила и не е имало трудности, които да го принудят да отстъпи.

Възможно е неговото най-голямо постижение да е онова, което извършва в знака Скорпион, защото да се преодолее илюзията е изключително трудно. Това Херкулес успява

да извърши в знака Скорпион, чиито девиз е мълчанието. В Козирог той става Посветен, а това равнище е невъзможно, докато не бъде победена илюзията и човек не придобие способността да мълчи. Ето защо, като безсловесен младенец в люлката, той символизира висшето постижение, като удушвава двете змии. Впоследствие, вече като зрял мъж, той символизира Човека-Водолей, чиито девиз е „Знание“. Той развива своя ум и използва интелекта си за активна работа и служене. Така, като действа и дерзае, като мълчи и знае, той преодолява всички препятствия и неотклонно напредва от Овен към Риби, започвайки в Овен като скромен стремящ се и завършвайки в Риби като всезнаещ и победоносен Спасител на Света.

Трябва да отбележим, че в историята за Херкулес никъде не се съобщава той нещо да е твърдял, а се посочва само какво е правил. В историята за още по-великия Син Божи Иисус Христос се разказва не само за това, което е правил, но и за онова, което е говорил. В мълчанието на Херкулес, в неговото неотклонно движение напред, независимо от неуспехите и срещаните трудности, в неговата сила да издържи на всичко ние виждаме качествата на ученика. В историята на Иисус Христос, в демонстрираните от него сили и в изречените напътствия откриваме свидетелство за това, че той е Посветен.

И сега, когато Херкулес е съзрял и е придобил качествата, необходими за неговата мисия, ние четем, че боговете и богините направили всичко възможно, за да го екипират за онова, което му предстои. Той получил всичко, което е било възможно да получи от света. Предоставени са му били и силите на душата, които той е трябвало да се научи да използва. Според преданието Минерва му дала красива дреха, но доколкото никъде не се казва, че той впоследствие я е носил, може да се предположи, че става дума за символ. Историята познава много случаи на подаряване на дреха: Йосиф получава от баща си многоцветна дреха, плащът на Илия се предава в последствие на Елисей, а одеждите на Христос били разделени и оспорени от войниците по време на разпятието. По общо мнение дрехата е символ на призванието. Така, призванието на Илия преминава към Елисей, а призванието на Христос, Спасителя на Света, завършва с разпятието, след което той преминава към по-велика и важна работа.

Придобитата от Херкулес мъдрост, в резултат от сливането му с душата си, утвърждава у него съзнанието за собственото му призвание. Той бил устремен към духовния живот и нищо не било в състояние да го откаже. Вулкан му дал магнетични и предпазващи златни доспехи (символ на енергиите, произтичащи от висшите източници на духовната сила), които биха позволили на стремящия се да извърши дванадесетте подвига и да върви напред без страх. От Нептун, бога на Водите, той получил коне. Символиката на този дар е много интересна. Конете, както и самият Нептун – богът на водите (или на емоционалната природа), олицетворяват способността на човека да се носи по руслото както на мисълта, така и на емоционалната реакция. Подвижната емоционална природа с нейната възприемчивост и способност да чувства, ако бъде правилно използвана и подчинена на божествените цели, е една от най-големите ценности, които ученикът владее. С помощта на Нептун и неговите бързи коне Херкулес би могъл да е във връзка и с най-отдалечената област, в която евентуално ще извършва своите подвизи. Чрез емоционалната чувствителност и отклик ние също можем да се намираме във връзка със света, в който се борим. След като получава по този начин призвание, духовна енергия и чувствителност, Херкулес получава и меч от Меркурий, вестителя на боговете. Този дар има дълбоко значение, защото мечът е символ на ума, който дели на части, разединява и разсича. Това умение прибавя Меркурий към останалите подаръци, дадени на Херкулес – ментален анализ и умение да различава. Преданието разказва, че и Аполон, самият бог-слънце, се заинтересовал от Херкулес и размислял какво точно да му даде, така че да е от полза. Накрая му дал лък и стрела като символ на способността да се върви право към целта. Това е символ и на всепроникващото озарение, на лъча Светлина, който при необходимост би могъл да освети неговия път.

Екипиран по този начин, Херкулес бил готов за великото си изпитание. И когато всички подаръци били му дадени и той се изправил в цялото си божествено снаряжение, научаваме една много интригуваща подробност: захвърляйки всичко, той отишъл и си отсякъл проста здрава тояга. Всички тези божествени дарове били необикновени и прекрасни, но Херкулес все още не знаел как да ги ползва. Той чувствал своето призвание, вярвал в духовната енергия, разбирал че може да има контакт чрез конете и че разполага с лъка и стрелите на Просветлението, но на него му трябвала привичната, собственоръчно издялана тояга. Той по-скоро би си проправял път с помощта на това, което добре владеел, отколкото да използва непознати и подарени оръжия. И така, Херкулес грабнал в ръце своята тояга и тръгнал на среща с подвизите.

ПЪРВИ ПОДВИГ – ПЛЕНЯВАНЕ НА КОБИЛИТЕ-ЧОВЕКОЯДЦИ

(Овен 21 март – 20 април)

Митът

Първите велики Порти били широко отворени. От портала прозвучал глас: „Херкулесе, сине мой, върви напред. Мини през Портите и стъпи на Пътя. Извърши своя подвиг и се върни при мен, за да ми докладваш за извършеното“. С радостни викове Херкулес се втурнал напред и тичешком минал между пилоните на Портите, много самонадеян и уверен в своите сили. Така Подвигът започнал и Херкулес пристъпил към първия си велик акт на служене. Разказът за това събитие съдържа много полезна информация за човешките синове, които са и синове Божии. Синът на Марс – Диомед, известен с избухливия си нрав, управлявал земите зад тези Порти. Там, в блатата на своите земи, той развъждал бойни коне и кобили. Конете били диви, а кобилите свирепи и всички хора треперели при тяхното приближаване, защото те бясно се носили из цялата страна и причинявали огромни загуби, като убивали всеки попаднал на пътя им, а отгледаното от тях потомство ставало все по-диво и жестоко.

– Излови тези кобили и прекрати злите им дела – прозвучала заповед към Херкулес. – Иди и спаси тази далечна земя и онези, които живеят на нея.

– Абдер – извикал Херкулес, призовавайки своя приятел, когото много обичал и който винаги го следвал в странстванията му.

– Ела и ми помогни да се справя с тази задача. Абдер дошъл, застанал до приятеля си и заедно с него пристъпил към изпълнение на задачата. Внимателно, като обмисляли всяка крачка, двамата приятели следвали конете по поляните и блатата на тази местност. Накрая те подгонили плодовитите Диви кобили по полето, където те нямало как да се скрият. Херкулес ги хванал, препънал краката им и издал радостен победен вик. Главозамаян от своята смелост, той решил, че е под достойнството му сам да охранява и управлява конете по Пътя към Диомед. Затова извикал своя приятел и му казал:

– Абдер, върви и изведи тези коне отвъд Портите, – а самият той обърнал гръб на приятеля си и гордо тръгнал напред. Абдер обаче бил слаб и уплашен от тази задача. Той не успял да удържи кобилите – нито да ги върже, нито да премине с тях през Портите, следвайки приятеля си. Конете се нахвърлили върху Абдер, стъпкали го до смърт с копитата си и избягали в още по-диви места из земите на Диомед. Разбит от мъка, унижен и разочарован от себе си, но помъдрял, Херкулес се върнал към своята задача. Той отново следвал кобилите от едно място на друго, оставяйки своя загинал приятел. Той отново хванал конете и сам ги превел пред Портите. Но Абдер бил мъртъв. Учителят го погледнал внимателно и изпратил конете в едно мирно място, за да ги обзядат и приучат към труд. Свободни от страха, хората възхвалявали избавителя си, наричайки Херкулес спасител на тяхната страна. Но Абдер бил мъртъв. Учителят се обърнал към Херкулес и казал:

– Първият подвиг е завършен; задачата е изпълнена, но е изпълнена лошо. Научи този урок и премини към по-нататъшно служене на своите събратя. Иди в страната, пазена от воторите Порти, намери свещения Бик и го отведи в Святото място. ~ *Тибетецът*

Значение на мита

Съотнасяйки този астрологичен и символичен разказ с всекидневието и изпитанията на съвременния ученик, ние ще опишем изпълнението на задачата, с която се нагърбва Херкулес, както и изпитанието, на което го подлага цар Евристей. След това ще изучим значението на знака, в който се случва това, доколкото всичко е тясно свързано и подвигът става възможен, благодарение на качествата, дарени на Херкулес в дадения знак. Всеки знак поставя човека, който работи в него, под въздействието на особени сили и му придава определени тенденции. Ние трябва да ги познаваме, ако искаме да разберем значението на изпитанието. С всеки зодиакален знак са свързани три други съзвездия, които символично (често по поразителен начин) възплъщават проблема на ученика и подсказват неговото решение. Точно тях ще трябва да разгледаме, доколкото подвигът, знакът и свързаните с него съзвездия (заедно със силите, освободени от тяхното съчетаване) представляват завършен разказ, пълен с поучителни детайли. За повече яснота ми се иска да добавя, че съзвездията символизират троичния духовен аспект, знакът показва полето на дейност за душата, а подвигът представлява работата на ученика, който живее на физически план и се стреми да покаже върху бойното поле своята вътрешна божественост и скритите в него сили. В тези три посоки имаме – дух, душа и тяло в тяхното единство. В Херкулес животът, съзнанието и формата се обединяват в едно. Личността му действа под влияние на душата – вътрешния Христос, и достига целите на Духа – Небесния Отец. По-нататък ще разгледаме отношенията между знака и съзвездията и ще завършим всяка глава с конкретно приложение на поуките от изпитанието към живота на ученика и на човечеството като цяло. Изучавайки дванадесетте подвига, ние ще проследим пътя на Херкулес по зодиака от знака Овен, който е знак на началото, през Телец, Близнаци и т. н. (обратно на часовниковата стрелка) към Риби – знака на смъртта и завършването. Това е обратният ред спрямо видимото движение на слънцето (по часовниковата стрелка), което тръгва от Овен и се движи назад към Риби, Водолей и т. н. през всички останали знаци, за да стигне отново до Овен. Човекът, потопен във форма и живеещ под влияние на материалния аспект, по необходимост следва пътя на илюзията и на външното, но Херкулес е душа и следва истинския Път, като заменя обичайната процедура с противоположната и, образно казано, върви срещу течението. Херкулес е пробудена душа и умее да осъществи деня на благоприятната възможност. Той получава заръка да извърши дванадесет подвига и да покаже своите умения, както и обещание, че ако изпълни изискванията, ще попадне в царството на боговете. Херкулес носи в себе си всички божествени сили, макар че засега не знае как да се ползва от тях, поради което се въоръжава със собственоръчно изработена тояга и така екипиран, в символичен смисъл той се възкачва на фиксирания небесен Кръст, където остава в духа си до завършването на последния подвиг. Така той пристъпва към изпълнението на своя първи подвиг, слабо осъзнавайки величието на задачата и без изобщо да е готов за неуспех. Възхитителното в мита за Херкулес е, че показва неговия импулсивен характер и факта, че той не винаги е успявал. Понякога е грешал и е бил принуден да започва отначало, докато усилията му не завършат с успех. Херкулес научава, че Диомед (син на Марс, бога на войната) отглежда огромно количество диви кобили. Те препускали на свобода, разорявали страната, нанасяли големи щети и дори ядели човешка плът. Никой не можел да се чувства в безопасност и навсякъде царял ужас. Освен това, тези кобили раждали голям брой коне, предназначени за война, и Диомед бил много загрижен от това положение. Цар Евристей заповядал на Херкулес да се справи с тях. Мнозина вече били опитвали да го сторят, но кобилите не позволявали да бъдат пленени, като убивали хората и конете, изпратени

срещу тях. Херкулес заловил кобилите и заръчал на Абдер да ги води и пази, без да прецени нито силата на конете, нито тяхната дивост. Преди да успее да направи каквото и да е, конете нападнали Абдер и го стъпкали до смърт, след което отново избягали и започнали пак да разоряват околността. Херкулес трябвало да започне всичко отначало и с доста усилия успял да ги хване отново. Така първият подвиг започва с частичен неуспех, както често се случва с неопитните и разпалени стремящи се. Такава е историята – кратка, драматична, призоваваща към мъжество. Какво може да се каже за знака, в който това се случва?

Знакът

Знакът Овен, който е поле на първото действие, винаги е бил разглеждан като първи знак на зодиака. От този знак започва да се върти великото колело. Това е, така да се каже, знакът на началото. Казано на космичен език, това е знакът на творението и тази мисъл е в основата на библейските думи „Агнецът се принася в жертва още от сътворението на света“ (Откровение, XIII, 8) – такъв е знакът на Овена, или Агнеца. В живота на човека той бележи първото субективно, неясно осъзнаване на съществуването и встъпването на човека по пътя на жизнения опит. В живота на стремящия се към ученичество той бележи период на преориентиране и възобновяване на усилията за самопознание, както и влизането му в онзи последен етап от еволюционния път, който ще го изведе от човешкото царство и ще му позволи да премине в царството на боговете. Това е обещанието, което е дадено на Херкулес, и такава е наградата, която очаква всеки ученик. Този първи подвиг бележи първата крачка по „пътя на превръщането“. Овен е знакът на излъчваната сила, на божествената енергия, изливаща се от централното божество – от Бога, или от човешко същество – от Син Божий. Тази енергия протича в две посоки (така както точката се разгъва в линия и Единия става първи): тя тече към света на формите, но също и към света на живота, или на духа. Вторият енергиен поток изразява пътя на завръщането, на навлизането навътре, а двата заедно образуват двете дъги на великия кръг на съществуването. В този знак започва както опитът за придобиване и овладяване на формата, така и пътят на вътрешното разкритие, на живота на душата, или на субективната Същност. За този етап са характерни реорганизацията, преориентацията, новата поляризация и възстановяването и всички те изразяват една и съща жизнена сила. Двата начина за приложение на тази сила зависят от менталното внимание на божественото или човешкото същество, което ги използва. Това е една и съща сила, но тя се прилага по два различни начина, в зависимост от това дали божественият субект е насочил вниманието си към придобиване на форма или е тръгнал по Пътя към освобождаване от формата. С течение на еони тази жизнена сила е била насочвана към егоистични цели – за постигане на изгода и удовлетворение на желанията. Постепенно животът на формата губи притегателната си сила и така, преминавайки отново и отново по целия кръг на зодиака, човекът отново попада в Овен, но този път с нова насоченост, други интереси и променено виждане. Той съзира възможността след постигането на определени цели да прекрати цикъла на преражданията си и да се присъедини към Царството Божие. По пътя на личния опит такъв човек открива същностната си двойственост и се стреми да ограничава нейния нисш аспект, като се преориентира към потребностите на висшия. Той започва да откликва на импулсите, идващи от света на душите, и да съзнава груповите интереси и цели. Сега той трябва да се научи да използва жизнената сила за неогоистични цели, а не за удовлетворяване на личните си желания.

Трите изначални импулса в Овен

Този знак се характеризира с три велики подбуди. Както отбелязахме, тук е налице подтикът на започването. Той може да се прояви както като потребност за придобиване на форма и въплъщаване в материята, така и като стремеж да се обърне процесът и да се следва потребността за освобождаване от формата, за излизане на душата от плена на

материалната природа. След това въпросната подбуда е последвана от стремежа към творчество, т. е. към онази дейност на Божеството, която създава светове на проявление и удовлетворява Неговото желание да се въплъти в слънчеви системи, започвайки великия жизнен цикъл на вселената. Това може да бъде също така и потребност за индивидуално творчество, желание на душата да придобие тяло или стремеж на човека да създаде нещо, което да бъде специфично негово. В древните Акадски времена Овен е определян като знак „където праведността се принася в жертва“, или като знак на „падналите ангели“. Привлечени от този основен стремеж, синовете на Бога са падали от своята висота, придобивали са форма и са започвали кръг след кръг своя индивидуален път по зодиака.

Трето, тук откриваме и стремеж към възкресение. В Овен, който бележи началото на живота на формата и дава тласък на съзидателната работа, започва да се появява желание за освобождение от формата, за изблъскване встрани на камъка, който запречва гробницата на душата, и за постигане на свободата, присъща за божиите синове. В Овен откриваме импулсът, водещ до създаване на формата, която в течение на векове ще бъде затвор за душата. Този процес достига своя максимум в Рак; същото човешката форма постига в Лъв; най-плътната илюзия във форма се достига в Скорпион, а в Риби формата умира, само за да се възроди отново в изнурителния кръговрат на опита във форма. В знака Овен обаче за първи път се появява усещане за Пътя към Освобождението и започва формирането на духовното тяло. Това е знакът на зараждащата се духовна активност, която в бъдеще ще доведе до раждането на младенеца Христос в Дева и на Спасителя на Света в Козирог и Риби. Физическото начеване и духовното начеване, физическото творчество и духовното творчество, физическото проявление и духовното освобождение – това са изначалните импулси, чувствани в Овен.

Следователно, това е знак на могъщи импулси, на силни колебания и на невероятни усилия; често това е знакът на неуспеха, но в крайна сметка той винаги е знак на успеха. В своя противоположен знак – Везни, той достига своето висше равновесие, тъй като натрупаният опит, както и уроците, усвоени в петте предходни подвига, носят онова самообладание и уравновесено отношение, което ще бъде характерно за Херкулес, когато той ще победи глигана във Везни.

Според зодиака на брахманите в Овен управлява Вишну, който е второто лице на индуистката Тримурти, или на въплътения космичен Христос, доколкото Той задвижва процеса за придобиване на форма и в крайна сметка осъществява последния етап на възкресението. Така Вишну (Христос) олицетворява и двете потребности – за построяване на форма и за освобождение или възкръсване от нея. Движен именно от този стремеж към освобождение, Херкулес се отправя към подвизите.

Знакът на Ума

Овен управлява главата. С други думи, това е знакът на мислителя и следователно – силен ментален знак. Всички начинания произтичат от менталния план и от ума на Създателя, бил той Бог или човешка душа. Тази вселена има своето начало в мисълта на Бога, или на космичния Мислител. Душата започва своя път в материята с помощта на същия процес на мисълта. Човечеството, четвъртото царство на природата, започва своето съществуване след появата на разума, който отделя човека от животните. Стремящият се започва своите усилия, когато той действително стане мислител и с пълно разбиране започне да действа като арбитър на своята съдба... Оттук става ясно, че в Овен се поставя началото на правилната ориентация и на вярната посока. Така Херкулес, започналият да мисли ученик, пристъпва към своята работа. Ключът към този подвиг и към значението на знака може да бъде открито в текста на древен индийски ръкопис: „Човекът не знае правилния път към небесния свят, но конят го знае“. В древна Индия жертвоприношението на кон е било свързвано с Бога-Слънце и според преданията всяка година Богът-Слънце, като зодиакален кон, е трябвало да умре (според ведическите

Арийци), за да спаси всички смъртни. Слънчевата колесница на Аполон се изобразява впрегната с коне, а „царственият знак на Овена“ е тясно свързан със символа на коня, свидетелство на което е и първият подвиг. Позоваването на книгите по симвология ще ни покаже, че конят обозначава интелектуалната дейност. Белият кон символизира просветения ум на духовния човек и затова в Книгата на Откровенията ние четем, че Христос се появява, яздейки на бял кон. Черните коне олицетворяват нисшия ум и неговите лъжовни идеи и човешки заблуди. Плодовитите кобили, които срещаме в първия подвиг, символизират женския аспект на ума, раждащ нови идеи, теории и понятия. Това символизира тенденцията на ума да създава мисъл-форми и да въплъщава заредените идеи, които широко се разпространяват по света и са опустошителни и разрушителни, ако произтичат от нисшия ум, но стават съзидателни и предпазващи, ако идват от душата. Езотеричният управител на знака е Марс, богът на войната, затова и Херкулес, действайки под правилното ръководство на мисълта и започващ работа на менталния план, се проявява като войн. Неговата основна характеристика в този знак е войнственият дух на първооткривателя. Кобилите са на Диомед, сина на Марс. (Езотеричен управител на знака обаче е Меркурий, който „просвещава ума и е посредник между душата и личността“.)

Съзвездията в Овен

С Овен обикновено се свързват три съзвездия. Първото е Касиопея, Кралицата на Трона, която винаги е символ на материята. Изключително интересно е обстоятелството, че в зодиакалния кръг се срещат три жени. Във връзка с Овена (знака на началото) виждаме Касиопея, Господстващата Жена. Жена и Дете – както ще видим по-нататък, майката-материя е кърмилница на малкия Христос, а Дева Мария дава живот на Иисус. В Риби, при завършването на Великия Кръг, ние срещаме Андромеда, Прикованата Жена. В началото пред нас е царстващата и доминираща жена, сред това идва жената, грижеща се с обич за младенеца Христос, и накрая – жената, олицетворение на материята, която са укротили и подчинили. Касиопея може да се види над Северния полярен кръг, редом до цар Цефей, или Законодателя, който по-късно ще срещнем като едно от трите съзвездия в Риби. Законът е в началото, но също и в края, тъй като Цефей има пряко отношение и към първия и към последния знак от зодиака. Интересно е да отбележим, че Мохамед, основателят на най-войнстващата религия, е роден под този знак, а според легендата под него се ражда и Мойсей – Мойсей-законодателят и Мохамед-войнът. Задачата на Херкулес, пристъпващ към своите подвизи, е да покаже своята власт над материята и формата, поради което той трябва веднага да припознае Касиопея, все още коронованата кралица. Второто съзвездие е Кит – Морското Чудовище, Врагът на Малките Рибки... Един от великите символи на душата е рибата, плуваща в океана на материята, а Китът, морското чудовище, е символ на онова, което наричаме зло и което се стреми да погълне въплътената душа. Морското чудовище в океана на съществуването и кралицата на трона говорят на Херкулес за величието на задачата, докато третото съзвездие му говори за победата. Това е Персей, наречен в египетския зодиак Дендерах „покорител“, а понякога и „рушител“, който може да окове жената на трона и е способен да победи чудовището. Казват, че Персей носел шлем-невидимка, сандали-бързоходки, щит на мъдростта и меч на духа. Така Херкулес вижда себе си, отразен в небесата; тръгвайки да хване кобилите-човекоядци, той открива в себе си гаранция за крайния успех, макар отделни трудни моменти, с които се сблъсква, да му изглеждат непреодолими.

Кръстът на изпитанието

Подчиняването на материята и преодоляването на застрашително растящата илюзия пределят от самото начало на подвизите на Херкулес природата на неговото последно достижение. Казано е, че ключовата дума в знака Овен е „надежда“ и когато той пристъпва към своите дванадесет подвига, надеждата е единственият гарант за бъдещия му успех. С надеждата, това неизпитано дотогава божествено снаряжение, плюс собствена

тояга и огромен ентузиазъм – с това започват всички ученици. Значението на изпитанието сега става съвсем ясно. Херкулес трябва да развие ментален контрол в света на мислите. В течение на векове плодовитите кобили на мисълта са раждали бойни коне и чрез лъжовна мисъл, неистинна реч и погрешни идеи са разорявали страната. Един от първите уроци, който трябва да научи всеки начинаещ, е че той притежава огромна умствена сила, както и че може да причини огромна вреда на околните чрез кобилите на своя ум. Следователно, той трябва да се научи правилно да използва ума си и на първо място да победи неговия женски аспект и да следи повече да не се раждат бойни коне. Всеки „претендент“ за Херкулес може лесно да се убеди, че притежава тези безчинстващи кобили, ако си направи труда поне един ден внимателно да проследява своите мисли и думи, които винаги са резултат на мисълта. Той бързо ще разбере, че егоизмът и озлоблението, любовта към сплетните и критикарството заемат голяма част от неговите мисли, а плодовитите диви кобили на ума му постоянно се подхранват от себелюбието и илюзиите. Вместо да творят идеи и понятия, идващи от душата, вместо да черпят от Духовното царство, плодовитите кобили на ума раждат заблуди, фалш и жестокост, произлизащи от нисшите аспекти на човешката природа.

Херкулес осъзнава цялата вреда, нанасяна от тези кобили. Той с готовност се хвърля да помогне на разорената страна и решава да победи кобилите, но не преценява правилно силите си. Той действително ги залавя и връзва, но недооценява тяхната мощ и затова ги предава в ръцете на Абдер, символа на нисшия личностен „аз“. Вместо това Херкулес (душата) и Абдер (личността) е трябвало с общи усилия да удържат свирепите коне. Сам по себе си Абдер не е достатъчно силен и това, което се случвало с хората, живеещи по тези места, се случва и с него: кобилите го убиват. Така действа великият закон, съгласно който ние плащаме със собствената си природа за неправилно изречени думи или за необмислени действия. И Душата (олицетворена от Херкулес) отново трябва да се сблъска с лъжовните мисли; но едва след като стане целенасочен стремящ се в знака Стрелец. Убивайки там Птиците-човекоядци, Херкулес действително придобива контрол над мисловните процеси в своята природа. Практическото значение на силата на мисълта добре е показано в думите на Такерей: „Ако посееш мисъл, ще пожънеш постъпка. Ако посееш постъпка ще пожънеш навик. Ако посееш навик, ще пожънеш характер. Ако посееш характер, ще пожънеш съдба.“ Двете ключови думи на знака Овен са следните¹:

1. „И Словото казало: Нека отново се търси форма.“ ~ Човек
2. „Аз излизам напред и от плана на ума управлявам.“ ~ Посветен

ВТОРИ ПОДВИГ – УКРОТЯВАНЕ НА КРИТСКИЯ БИК

Телец (21 април – 20 май)

Митът

Председателстващият се обърнал към Учителя на човека, чиято светлина сияела ярко сред множеството човешки синове, които са също и синове божи.

– Къде е човекът, който смело се изправи пред боговете, получи техните дарове и минапрез първите широко отворени Порти, за да изпълни своята задача?

– Той си почива, о, велики Председателстващ, размисля над своя неуспех, оплаква Абдер и търси опора в себе си.

– Това е добре. Даровете на неуспеха гарантират успех, ако бъдат правилно разбрани. Нека той отново се захване за работа, нека влезе през вторите Порти и да се върне без бавене. Вторите Порти чакали широко отворени и от светлината, която забулвала далечен пейзаж, прозвучал глас:

¹ По Esoteric Astrology /Езотерична астрология/, т. III на Трактат за седемте лъча, стр. 108. Получено три години след като А. А. Бейли изнася лекция за Херкулес в Ню-Йорк.

– Мини през Портите. Тръгни по пътя. Извърши своя подвиг и се върни при мен, за да се отчетеш за извършеното. Самотен и тъжен, съзнаващ необходимостта от действие и потопен в дълбока скръб, Херкулес бавно преминал през пилоните на Портите и тръгнал към светлината, сияеща от обиталището на свещения бик. На хоризонта се появил прекрасен остров, където живеел бикът и където търсачите на приключения попадали в огромен лабиринт, който ги примамвал в мрежа от заплетени проходи; това бил лабиринтът на Минос, цар на Крит и собственик на бика. След като преплувал океана и стъпил на окъпания в слънце остров (как е направил това, не знаем), Херкулес се заел да открие и залови бика, за да го отведе в Светилището, където живеели еднооките хора. Той преследвал бика от едно убежище към друго, воден от сияйната звезда, която блестяла върху челото на бика като ярък светилник в тъмата. Тази светлина съпровождала бика и привличала Херкулес все по-далече и по-далече. Така, съвсем сам той открил бика, сам го проследил до леговището му, сам го укротил и яхнал. Около него се появили Седемте Сестри, ободрявайки го по пътя му. Облят от светлина, той заплувал върху бика през искрящите води от остров Крит към земята, където живеели трите Циклопа. Тези трима синове на Бога очаквали неговото завръщане, наблюдавайки напредването му сред вълните. Херкулес седял върху бика като на кон и, съпроводен от пеенето на Сестрите, се приближавал към брега.

– Той идва със сила – казал Бронт и тръгнал да го посрещне на брега.

– Той язди в светлина – казал Стероп – неговата вътрешна светлина ще стане още по-ярка -и раздувал светлината в ярък пламък.

– Той се приближава бързо – казал Арг – той язди сред вълните. Херкулес се приближил, принуждавайки свещения бик да върви по Пътя, който озарявал следата, водеща от Крит към Храма на Бога в града на еднооките хора. На брега, в края на водата, стояли трима човека. Те хванали бика и го отвели от Херкулес.

– Какво е това, което водиш? – попитал Бронт, спирайки Херкулес на Пътя.

– Свещеният бик, о, Светии.

– Кой си ти? Как е твоето име – казал Стероп.

– Аз съм син на Хера, човешки син, но съм и Син Божий. Аз изпълних своята задача. Сега отведете бика в Светилището и го спасете от смърт. Минос иска да го принесе в жертва.

– Кой ти заповяда да намериш и спасиш бика? – попитал Арг, като се отправил към Светилището.

– Аз почувствах в себе си желание и започнах да търся Учител. По заръка на великия Председателстващ, Той ме изпрати по Пътя и след дълги търсения и с много усилия аз намерих бика. С помощта на свещената му светлина аз доплувах върху него по разделящото море до това Светилище.

– Иди си в мир, сине мой, твоята работа е завършена. Учителят видял, че Херкулес се завръща и излязъл да го посрещне на Пътя.

През водите се носели гласовете на седемте Сестри, пеещи около бика, а още по-близо звучало песнопението на еднооките хора в Храма на Бога, високо в Светилището.

– Ти идваш с празни ръце, о, Херкулесе, – казал Учителят.

– Ръцете ми са празни, защото изпълних задачата, която ми беше дадена. Свещеният бик е спасен, той е в безопасност при Тримата. Сега какво да правя? – Вътре в светлината ти ще видиш светлина; влез в тази светлина и ще видиш светлина. Твоята светлина трябва да гори по-ярко. Бикът вече е в Светилището. И Херкулес легнал на тревата и си отдъхнал от труда си. По-късно Учителят се обърна към Херкулес и казал:

– Вторият подвиг е извършен и задачата беше лека. От нея ти научи урока на пропорцията. Нужна е сила за изпълнението на трудна задача и готовност, за да се извърши работа, която не изисква голямо усилие – такива са двата усвоени урока. Бързо се

надигни и търси страната, простираща се зад третите Порти, и намери там златните ябълки. Донеси ги тук. ~ *Тибетецът*

Значение на подвига

Независимо от първоначалния частичен неуспех, Херкулес тръгва към втория си подвиг. В съответствие с всеобщия закон, той започва своята работа на ментален план. При разработването на творческия план, мисловният импулс е следван от желание. Състоянието на съзнание, което наричаме ментално, се заменя от състояние на чувствителност, защото този втори подвиг има връзка със света на желанията и с тяхната сила. Това е един от най-интересните подвизи и той ни е разказан в най-пълни подробности. Някои от описанията на изпитанията на Херкулес са кратки и пестеливи, но подвизите в знаците Телец, Близнаци, Скорпион и Риби са описани много по-подробно. Изисквайки решителност и суровост, за да бъдат изпълнени, те подлагат на изпитание всяка страна от природата на стремящия се. Ключът към подвига в Телец е правилното разбиране на закона за Притеглянето. Този закон управлява магнетичната сила и принципа на съгласуваност, изграждащи формите, чрез които Бог (или душата) проявява себе си. Той създава онази стабилност, която се проявява в устойчивостта на формата в течение на нейния жизнен цикъл, и регулира отношенията между това, което създава формата, и самата форма; между положителния и отрицателния полюс; между духа и материята; между „Аз-а“ и „не-Аз-а“; между мъжкото и женското, т. е. Между противоположностите.

Четири символични думи

Ние смятаме, че това изпитание се отнася предимно до проблема за секса. В английския език има четири идеографични и символични думи, които се състоят от по три букви всяка: Бог, секс, закон и грях (God, Sex, Law, Sin). Всичко съществуващо се изразява изцяло с тези четири думи.

Бог е съвкупност от всички форми, сума от всички състояния на съзнание, енергизиращ Живот.

Сексът е Живот в действие, притегляне между дух и материя, взаимодействие между обективно и субективно, между екзотерично и езотерично. Сексът е желание, притегляне, инстинктивен стремеж към творчество, зов на душата, стремеж към божественост, устрем на мъжкото към женското, където материята съблазнява духа – всички тези понятия могат да изразят различните форми на активност при секса.

Законът, това е потърсен от мисълта отклик на Бога по отношение на формата. Той отразява устойчивите модели, установени в хода на безкрайните взаимодействия между полярните противоположности, които са признати от човечеството в качеството на неизбежни природни закони; това е налагането на Божията воля и нейното въздействие върху формата, отразени в съзнанието на човека.

Грях (изхождайки от неговото подзначение) означава „отделеност“, бунт на единицата срещу цялото, на индивида срещу групата, на егоизма срещу общия интерес. Такава е историята на вселената, описана за нас в тези четири думи: Бог – Цялото; Секс – притегляне между частите в това Цяло; Закон – начинът на действие на Цялото; Грях – въставане на единицата в Цялото.

Разказ за подвига

Минос, царят на Крит, притежавал свещен бик, когото държал на остров Крит. Евристей изпратил там Херкулес и му казал, че трябва да залови бика и да го доведе на сушата. Не били дадени никакви указания за това как да се направи това. Херкулес знаел само, че бикът е свещен, че се е родил в морето и че неговата съдба е да бъде принесен в жертва на Минос. Херкулес се отправил към Крит, търсил и преследвал бика по целия остров, докато накрая го хванал. След това, както се казва в мита, той възседнал бика като

кон и яздил върху него през целия остров и през водата, отделяща Крит от континента, и така го довел в града на Циклопите. Тези Циклопи били особени същества, за които се говори, че имали по едно око, разположено в средата на челото. Те били управлявани от три изтъкнати фигури, които се казвали Бронт (Гръм), Стероп (Мълния) и Арг (Вихър). Когато Херкулес стигнал с бика пред вратите на града, той бил посрещнат от тримата Циклопи, които поели от него свещения бик, за да се погрижат за него. Така завършил вторият подвиг.

Темата за просветлението

Телецът е едно от най-интересните зодиакални съзвездия, особено в наше време. Това е Фиксираният Кръст в небесата, или Кръстът на Ученика, и във връзка с това е интересен следният откъс:

„За небето в мистичен смисъл се говори като за Храм и вечно съзнание на Бога. Негов олтар е слънцето, чиито четири снопа лъчи означават четирите ъгъла на кардиналния кръст на вселената, превърнати в четирите фиксирани знака на зодиака. Доколкото четирите велики знака на свещени животни са едновременно и космични, и духовни, те представляват основните елементи, напомнящи нашите четири човешки принципа. Знакът на Лъва представлява огъня, или духа; Телецът – земята, или тялото; Водолеят – въздуха, или разума, а Скорпионът – водата, уподобявана на душата. Знакът на Лъва, както и самият лъв, е силата на нисшата природа, а също и змията на силата, която бидейки насочена нагоре, побеждава. Телецът, или бикът, неизменно е символ на творческата сила. Водолеят – човекът, е носител на светлината, или носещият светлина. Скорпионът често се трансформира в Аквила, в орел..., който се издига едновременно със Скорпиона; тяхната символика е тясно свързана. Скорпионът е „чудовището на тъмната“, което жели до смърт, но заедно с това предпазва и възпроизвежда, символизирайки не само създаването, но и пресъздаването. В това си качество той е Аквила, орелът, птицата на слънцето, която е победила тъмната страна на Скорпиона (противник, който може да увлече човека надолу дори от равнището на животните), но която, ако бъде трансформирана в орел на светлината, може да полети по-високо и от боговете“. (The Celestial Ship of the North /Небесният кораб на Севера/, том 1, E. V. Straiton)

„Окото на бика“ в Телец, великолепната постоянна звезда Алдебаран, е една от причините това съзвездие да се свързва с просветлението. В древността са я наричали пътеводна звезда и Телецът винаги е бил свързан със светлината, а оттук и с Христос, който обявява себе си за Светлина на Света. Светлината, просветлението и звукът (като израз на творческата сила) – това са трите основни идеи, свързани с разглежданото съзвездие. В древен Египет Телецът е бил наричан „тълкувател на божествения глас“, което може да се перифразира в християнската терминология като „Слово, творещо плътта“. Би било интересно (във връзка с влиянието на зодиакалните понятия) да припомним, че фенерът, наречен „биче око“ води своето название от Окото на Бика в Телец, също както и булите – посланията на римския папа, които се възприемат като предаване на гласа Божий (днес това е общоприет термин).

Естествено е да се попита как Телецът, или бикът, е станал носител на светлина? Знаем, че в този знак Луната екзалтира, а Венера управлява. Луната, от езотерична гледна точка, както и сред примитивните земеделски народи, винаги се е приемала като формообразуващ аспект. По този начин Луната е символ на материята и нейното изображение може да се види в много от нашите църкви редом до лика на Дева Мария.

Завършването на работата, предприета в Телец, както и резултатът от влиянието на Телеца, е прослава на материята с последващото просветление чрез нея. Всичко онова, което засега не позволява на Славата, т. е. на душата, и на излъчването, излизащо от Бога вътре във формата, да засияе с пълна сила, е материята, или аспектът на формата. Когато тя се освети, пречисти и одухотвори, тогава Славата и светлината ще могат действително

да възсияят и лунният аспект ще може да екзалтира в Телец. Това се извършва чрез влиянието на Венера, символ на земната и на небесната любов, т. е. на духовия стремеж и на телесното желание. В този смисъл Венера е много подходящ управител на знака. Тя олицетворява преди всичко любовта – твореца на красота, ритъм и единство.

„Бикът и кравата олицетворяват съзиданието, затова Телец и Венера са тясно свързани. Интересно е да си припомним следното: „Бикът, или кравата, са символ на този знак. На небесната карта може да се наблюдава малка група звезди, наречена Плеяди, които се намират точно над плешката на бика. В египетските скулптори и живопис Плеядите се обозначават понякога с фигура на гълъб, разперил криле над биче седло. Както знаем, гълъбът е свещената птица на Венера, и доколкото Плеядите са част от съзвездие Телец, а както ще видим, по своята природа те са „по-телец „ (така да се каже) дори от самия Телец, то гълъбът става особено подходящ символ за тази малка група звезди.“ (The Zodiac: A Life Epitome /Зодиакът: живот в резюме/, Walter H. Sampson, стр. 24)

Темата за секса

От този и от много други цитати, които могат да се приведат, става ясно колко тясно е свързано със секса в неговия нисш и висш аспект това важно съзвездие – Телец. Ето защо в някои книги го наричат „знак на потомството“, както на земното така и на небесното. Както видяхме, силата на знака Телец е в притеглянето, или в съединяването. Той поражда постоянна и устойчива тяга – в символичен и в астрономичен смисъл той привлича. Ние знаем, че в този знак се намират Плеядите, а сред тях е Алкион, наричан Централно Слънце на нашата вселена, около което се върти и нашето слънце, заедно с всичките си планети. Оттук става ясно казаното от Йов: „Можеш ли да вържеш сладкото влияние на Плеядите или да развържеш поясите на Орион?“. Плеядите са символ на душата, около която се върти колелото на живота.

Интересно е отново да открием в Телец тройствеността, която така устойчиво се среща в астрономичната наука и в митологията: Телец символизира формата и притегателната сила на материята; Плеядите представят душата и възобновяващия се цикъл на жизнения опит; а сред тях са седемте Плеяди², като изгубената Плеяда (доколкото се виждат само шест) е символ на скриването на духа, когато душата с помощта на желанието овладява телесна форма. Така идеята за връзката между „Аз-а“ и „не-Аз-а“, чиято цел е висшето разкритие на духа, лежи в основата на всички митологични учения, ръкописи и символи на всички времена. Оттук се заражда и идеята за великата илюзия и заслепение – духът на Бога се завоалира, „изгубва“ и изчезва в привлекателната външна форма и в заслепението, които душата привлича около себе си.

В тази връзка трябва да се помни, че противоположният на Телец знак е Скорпион и тези два знака формират поле с особено тежки усилия за Херкулес, тъй като в първото той се бори с проблема за секса, а във второто преодолява великата илюзия.

Значение на съзвездията

Трите свързани с Телец съзвездия са Орион, Еридан и Колар – трите небесни картини, които те формират, прекрасно илюстрират същността на задачата в Телец. Древното име на Орион е „Трима царя“ поради трите красиви звезди, разположени в Пояса на Орион. Тримата царя са трите божествени аспекта – Волята, Любовта и Разумът. Така Орион символизира духа, а самото име „Орион“ означава „поток от светлина“.

Описвайки кръгове по зодиака, ние отново и отново ще откриваме тези, които можем да наречем „духовни прототипи“ на Херкулес. Така Персей, Идващият Принц, който убива Медуза (символа на великата илюзия), се намира в Овен; Орион, чието име означава „светлина“, е разположен в Телец; а в Скорпион се появява и самият Херкулес, тържествуващ и победоносен. След това имаме Стрелец, Носещият лък ездач, който върви

² Спомнете си "Седемте сестри", пещи над Херкулес според мита. - Б. а

право към целта, а в Рибите срещаме Царя. Колкото по-внимателно изучаваме книгата на небесните картини, толкова повече осъзнаваме, че пред нас неизменно се очертава символът на нашата божественост, символът на въплътената душа, или историята на материята, която напредва към пречистване и прослава чрез трудната работа на душата.

Второто съзвездие, свързано с този знак, е огромната река от звезди, която тече изпод краката на Орион. Тя се нарича Еридан, или „Река на съдията“, и символизира реката на живота, носеща душите към въплъщение, където те разбират значението на думите „каквото посееш, това ще пожънеш“ и се нагърбват с огромната задача да постигнат спасение. Така, както Орион символизира духовния аспект, Еридан представя аспекта на обличането във форма и ни напомня идеята за въплъщението; в същото време третото съзвездие – Колар – е кочияшът в колесницата, който ни отвежда към нови земи и така символизира душата.

Природа на изпитанията

Големият урок, който трябва да се усвои в този знак, е свързан с дълбокото разбиране на закона за притеглянето и с правилното използване на материята и контрола над нея. По този начин материята може (образно казано) да бъде възнесена на небето и да започне да действа по правилния начин, т. е. да стане средство за изява и поле на стремеж за вътрешния Христос, или душата. Затова стремящият се бива изпитван по два начина: първо – за да се провери силата на неговата животинска природа и мотивите, лежащи в основата на нейното използване, и второ – за да се види какво притегляне великата илюзия е способна да окаже върху него. Майа (великата илюзия) и сексът са просто двата аспекта на една и съща сила – силата на притеглянето, с тази разлика, че единият аспект се проявява на физически план, а вторият – в сферата чувствено-емоционалната природа.

Ученикът и сексът

По пътя на ученичеството сексът представлява реален проблем, който трябва да бъде преодолян. Разюзданите лични желания и попадането на човека под властта на която и да е част от неговия организъм винаги са много неправилни. Когато умът на мъжа е изцяло зает с мисли за жена (и обратното), когато човек живее главно за да задоволява първичните си потребности; когато той се оказва неспособен да устои на съблазънта към противоположния пол, той се превръща в жертва и попада под контрола на най-нисшата, животинската част от своята природа.

Ако човекът обаче осъзнае своите физически функции като божествено наследство, а качествата си като дадени му за благо на групата (да ги ползва правилно за благо на човечеството), тогава ще се появи нов мотивиращ импулс на човешкото поведение в сферата на секса. Ще видим как изчезва разпуснатостта и свързаните с нея злини – болестите. Ще бъде решен проблемът с раждането на прекаленото много деца и икономическото бреме ще намалее. Чрез правилен контрол над сексуалната си функция и подчиняването ѝ на целта, заради която тя съществува (продължение на човешкия род и осигуряване на човешки тела, чрез които душите да натрупват опит), хората накрая ще се научат правилно да използват секса. Тогава страстта, похотта, робуването на личното удоволствие, болестите и пренаселеността ще изчезнат от нашия свят. Материята вече няма да е подчинена на егоистични желания и отношението между половете ще се управлява от разбирането за божествения замисъл и съвършеното действие.

Съществуват две еднакво погрешни гледни точки по този въпрос. В единия случай става дума за изучаване на практики, които водят до сексуални оргии. Техните инициатори се опитват да облагородят своите действия, наричайки ги „сексуална магия“. Те внушават на своите последователи, че физическият секс разкрива висши духовни възможности и че в момента на съзнателно достигнатия оргазъм човек може да се Докосне до Небесното царство.

Също толкова опасен е и другият подход, който смята брака и всяка форма на полов живот като грях за ученика и настоява, че човек не може да бъде чист (в истински духовен смисъл), ако е женен и има семейство. Няма такова състояние на съзнанието или такива жизнени условия, при които човек да не може да действа като Син Божий. Ако за човека е невъзможно да води живот на ученик и посветен, следвайки при това нормален и уравновесен полов живот с необходимия самоконтрол и разбиране, тогава излиза, че съществува област на човешка изява, в която божествеността е безсилна, а с това аз не мога да се съглася. Няма такава сфера на живота или поле на жизнена изява, няма такова задължение или област за прилагане на физическия апарат, в които душата да не може да играе ролята на доминиращ фактор и да е невъзможно всичко да се прави в името на Божията слава. Човекът трябва да бъде управляван именно от душата, а не от нисшата природа. Мнозина забравят, че някои от най-великите световни посветени са били женени, че Буда е бил семеен и е имал син, при това го е направил когато вече е бил посветен от висок ранг. Те забравят, че Мойсей, Давид-Псалмопееца и много други изтъкнати фигури в света на мистицизма от двете земни полукълба са били женени и са имали деца.

Учениците са представители на различни западни и източни раси, а отношението на отделните населения към секса е много различно. Няма сходство и между стандартите на поведение. Законността и незаконността на отношенията също може да се разбира различно. Отделните епохи и различните цивилизации познават отношения, приемани за законни в една епоха и за незаконни в друга. Едни народи са моногамни, други – полигамни. При някои цивилизации жената е доминиращ фактор, а при други – мъжът. В хода на вековете сред хората е имало извратени индивиди, хомосексуалисти, истински и фалшиви, и днес положението не е по-различно от това преди пет хиляди години, само че сега нещата се изнесени на светло, което само по себе си е правилно. Мнозина обсъждат този проблем, а подрастващите поколения упорито задават въпроса: „А как стоят нещата със секса. Кое е правилно и кое не?“ Как могат те да решат този въпрос, който се обсъжда от векове без особено видими резултати?

Тук е мястото да отбележим, че Минос, царят на Крит, притежавал освен свещен бик още и лабиринт, в който живеел Минотавърът, а лабиринтът винаги е бил символ на великата илюзия. Думата **taze (лабиринт)** произхожда от староанглийска дума, означаваща „да смутя“, „да объркам“, „да озадача“. Остров Крит с лабиринта и бика е ярък символ на великата илюзия. Той е отделен от континента, а нали илюзията и объркването са характерни за отделния „Аз“, а не за душата върху собствения ѝ план, където груповото благо и всеобщите истини образуват нейното царство. За Херкулес бикът символизира животинското желание, а също и много други аспекти на желания в света на формите, които в своята съвкупност създават великата илюзия. Ученикът, какъвто е и Херкулес, представлява самостоятелна единица, отделена от континента (символ на групата) и живееща в света на илюзиите (в лабиринта). Бикът на желанията трябва да бъде хванат и укротен. В живота на отделния „Аз“ той трябва да бъде търсен и преследван от едно място към друго, докато не настъпи онзи момент в живота на стремящия се, когато той ще може да постигне онова, което прави Херкулес – да го яхне. Да яздиш върху животно в древните митове е означавало да притежаваш контрол. Бикът не е убит – човекът го е оседлал и го управлява по своя воля.

В човека са заложени такива възможности и способности, които (ако бъдат разкрити и развити) могат да придадат нови сили за борба с посочения проблем. Какво да прави обаче стремящият се, междуременно? Ето няколко конкретни възможности:

1. Обявди бика, укроти го и го управлявай! Нека стремящият се помни, че върху бика трябва да се язди през водата чак до континента, което означава, че решаването на сексуалния проблем ще стане възможно, когато ученикът подчини отделния остров на личния „Аз“ на груповите цели и работа и започне да ръководи живота си според въпроса:

„Кое е най-добро за групата, в която участвам?“ Именно по този начин бикът ще бъде отведен до континента.

2. Опирай се на здравия разум! Древното английско значение на израза „здрав смисъл“ (commonsense, или буквално „общо чувство“) показва, че той обединява в себе си петте сетива и така формира „общото чувство“, т. е. ума. Нека стремящият се използва своя ум и чрез интелектуално разбиране да укроти и подчини бика на желанието. Ако се използва здравият разум, могат да бъдат избегнати много опасности. В подхода на мнозина стремящи се съществува опасна тенденция към потискане и изкореняване на всякаво сексуално проявление. Физиологически това е постижимо, но опитът на психолозите и учителите показва, че ако върху организма се оказва силен натиск, това може да доведе до нервни или умствени комплекси. Много физически чисти хора имат всъщност нечист ум. Мнозина, които порицават сексуалните отклонения и твърдят, че бракът не е подходящ за учениците, крият такива помисли, че е по-добре да не поглеждаме в тях. Техните умове и начинът, по който тълкуват действията на другите, са толкова неприлични, а склонността им към зли мисли е така силна, че (колкото и страшно да звучи) понякога изглежда за предпочитане те да се бяха подчинявали на желанията на бика, отколкото да продължават упорито да подменят външния грях с вътрешна умствена порочност. Чист ум и чисто сърце, правилно организирано и разумно използвано физическо тяло, зачитане на законите на страната, където го е изпратила съдбата, най-внимателни грижи за благополучието на ближните и живот, отдаден на любящо служене – това са идеалите на стремящия се.

3. Правилно разбирай безбрачието! Английската дума за безбрачие (celibacy) означава „един“ и обикновено се употребява в смисъла на въздържане от брачни отношения. Много младежи и девойки, увлечени от духовните си стремежи и силно повлияни от средновековната църква с нейните манастири вярват, че безбрачният живот е необходим и правилен за тях и се учудват, когато в резултат от това се стига до комплекси. Не е ли възможно истинското безбрачие да бъде илюстрирано за нас в думите на Христос, който е казал: „Ако твоето око е едно, цялото ти тяло ще се изпълни със светлина“? Не може ли тук да допуснем, че истинското безбрачие означава отказ на душата да се идентифицира с формата? Защо истинските брачни отношения, символ на които са отношенията на физически план, да не могат да бъдат разбирани като съюз между душата и формата – между положителния духовен аспект и отрицателната майка-материя?

Дайте възможност на душата сама да върви към своята цел, освободете я от подчинението ѝ спрямо материята и тогава животът на физически план неизбежно ще се отличава с правилни възгледи и разумни действия. Нека душата подчини формата, нека я управлява, и тогава формата ясно ще знае своите задължения. Личността ще осъзнае какви отношения трябва да поддържа с другите хора, независимо дали ѝ е отредена съдба на съпруг или съпруга, на баща или майка, на брат или сестра, на приятел или съдружник. Чрез правилното използване на формата и ясното разбиране на целта, чрез правилната оценка на реалността и мъдрото използване на духовната енергия, душата ще действа като контролиращ фактор и цялото тяло ще се изпълни със светлина. Благодарение на контрола, на здравия разум, на правилното разбиране на безбрачието и приемането като свои на груповите цели, ученикът ще се освободи от сексуалната си зависимост. Той ще преуспее, следвайки примера на Херкулес, и ще язди върху бика на желанието към континента, където в Храма на Бога ще го предаде под надзора на Циклопите, които са ранните посветени, имащи по едно око, за което вече говорихме – окото на Шива, или Окото на Бика в съзвездията Телец. Защото самият Херкулес не е монолитен ученик; в своята нисша природа той е бик, а във висшата – подобен на самите Циклопи.

След като бикът на желанията бъде предаден на Циклопите (на еднооките посветени, олицетворяващи душата), ще започнат да се проявяват трите божествени аспекта: Бронт, Стероп и Арг ще пазят свещения бик, а Херкулес, ученикът, повече няма да носи никаква

отговорност. Бронт е символ на първия божествен аспект, на Отеца, който говори, т. е. на творящия Звук. Стероп означава мълния, или Светлина, и е вторият аспект – душата. Арг олицетворява вихровото движение, или третия аспект на божествеността, проявен чрез интензивна дейност в живота на физически план. Тези божествени аспекти са управляващият фактор и в момента, в който те получат под свой контрол свещения бик, проблемът на Херкулес е решен.

Ключови думи на Телец³:

„Нека борбата бъде безстрашна“ – Аспект на формата.

„Аз виждам и когато Окото е отворено, всичко е светлина“ – Аспект на душата

ТРЕТИ ПОДВИГ – СДОБИВАНЕ СЪС ЗЛАТНИТЕ ЯБЪЛКИ НА ХЕСПЕРИДИТЕ – ПЪРВА ЧАСТ

(Близнаци 21 май – 20 юни)

Митът

Великият Председателстващ в Съвещателната Палата на Господа наблюдавал усилията на сина човешки, който е и син божий. Те с Учителя видели как пред човешкия син се разтворили третите велики Порти, давайки му нова възможност да следва Пътя. Те забелязали, че работникът е израснал и се е приготвил за задачата.

– Изпрати слово, нареди да пазят свещеното дърво. Нека Херкулес развие способността да търси без разочарование, без лъжа и без излишна прибързаност. Нека сега прибегне към постоянството. Досега той действа добре.

И словото прозвучало.

В далечна страна имало свещено дърво, дърво на мъдростта, и на него растели златните ябълки на Хесперидите. Славата на тези сладки плодове се носела надлъж и нашир и всички човешки синове, които знаели, че са подобни на Синове Божии, страстно ги искали. Херкулес също бил чувал за тези плодове и когато прозвучала повелята да тръгне да ги търси, той отишъл при Учителя и го попитал по кой път да тръгне, за да намери свещеното дърво и да откъсне ябълките.

– Покажи ми пътя, о, Учителю на моята душа. Аз търся ябълките и те са ми срочно необходими! Покажи ми най-краткия път и аз ще тръгна веднага!

– Не така, сине мой – отговорил Учителят, – този път е дълъг. Ще ти доверя само две неща, а след това ти ще трябва да докажеш правотата на моите думи. Помни, че свещеното дърво се охранява добре. Три прекрасни девойки се грижат за него и за плодовете му. Стоглав дракон пази и девойките, и дървото. Пази се добре от силата, прекалено голяма за теб, и от хитростта, прекалено фина за твоето разбиране. Бъди внимателен. Ще ти кажа още нещо. Твоите търсения ще те отведат там, където на Пътя ще те срещнат пет велики изпитания. Всяко от тях ще ти даде възможност да проявиш мъдрост, разбиране, изкуство и умение да използваш благоприятните възможности. Бъди внимателен. Боя се, сине мой, че няма да разпознаеш тези жалони по Пътя. Но това ще покаже само времето; Бог да ти помага в твоите търсения.

* * *

С увереността на човек, разчитащ на успех, а не на поражение, Херкулес се втурнал напред по Пътя, без да се съмнява нито в себе си, нито в своята мъдрост и сила. Той минал през третите Порти и се отправил на север. Прекосил цялата земя в търсене на свещеното дърво, но така и не го намерил. Разпитвал всеки срещнат, но никой не могъл да му помогне в неговите търсения, никой не знаел къде се намира дървото. Времето минавало, а той все търсел, бродейки от място на място и често се връщал назад към мястото, където били третите Порти. Тъжен и разочарован, той все така продължавал да търси.

³ По Esoteric Astrology /Езотерична астрология/, стр. 403

Учителят, който го наблюдавал отдалеч, му изпратил Нерей с надежда да му помогне. Нерей се явявал отново и отново пред Херкулес в различни образи и с различни думи на истината, но Херкулес не откликвал, не можел да разпознае в него вестителя. Колкото и ловък да бил Нерей в своите речи, колкото и изкусен да бил Синът на Бога в дълбоката си мъдрост, той не успявал, защото Херкулес бил сляп – той не разпознал така фино предложената помощ. Накрая Нерей се върнал тъжен при Учителя и споделил своя неуспех.

– Първото от петте малки изпитания премина – отговорил Учителят – и този етап е белязан с неуспех. Нека Херкулес продължава.

Като не намерил священото дърво по северния път, Херкулес се обърнал на юг и продължил търсенията си в земите на тъмата. Отначало той мечтаел за бърз успех, но змеят Антей го срещал на пътя, борел се с него и всеки път го побеждавал.

— Той пази дървото – помислил Херкулес. – Така ми казаха, значи то е някъде наблизо. Аз трябва да победя змея и унищожа стражата, да се промъкна и да взема ябълките.

Въпреки че отдавал в борбата всичките си сили, той не можел да победи.

– Къде е моята грешка? – питал се Херкулес – Защото Антей винаги ме побеждава? Още като младенец аз убих змията в своята люлка. Удуших я със собствените си ръце. Защо сега не мога да се справя със змея?

Като събрал всичките си сили, Херкулес хванал чудовището с две ръце, откъснал го от земята и го вдигнал високо във въздуха. И о, чудо! Делото било извършено. Победеният Антей казал:

– Аз отново ще те срещна под друг образ при осмите Порти. Готви се за борба! Учителят, който следял отдалече нещата, видял всичко това, обърнал се към великия Председателстващ в Съвещателната Палата на Господ и докладвал за направеното:

– Второто изпитание е преминато. Опасността е преодоляна. Този етап от пътя е отбелязан с успех. И великият Председателстващ отговорил:

– Нека да продължи нататък.

* * *

Щастлив и обнадежден, Херкулес тръгнал напред, уверен в себе си и с нови сили за търсене. Сега той се насочил на запад, но там се сблъскал с неуспех. Той се устремил към третото изпитание, без да размисли, и направената грешка задълго спънала движението му напред.

Тук той срещнал великия измамник Бузирис, син на водите и близък роднина на Посейдон. Неговата работа била да въвлича в заблуда човешките синове чрез лъжлива мъдрост. Той заявявал, че знае истината и хората веднага започвали да му вярват. Той произнасял красиви думи, настоявайки: „Аз съм учител. Дадено ми е познание за истината, така че жертвайте заради мен. Живейте както аз ви кажа. Само аз зная, освен мен никой друг не знае. Моята истина е правилна. Всички останали истини са фалшиви и погрешни. Слушайте моите думи, дръжте се за мен и ще бъдете спасени“. Херкулес се подчинил. Ден след ден отслабвал неговият устрем да върви по предишния път (третото изпитание); той вече не търсел священото дърво. Неговата сила се губела. Той обичал Бузирис, възхищавал му се и приемал всичко, което той казвал. Всеки изминал ден Херкулес ставал все по-слаб, докато не дошъл момент, когато любимият му учител го привързал към олтара и го държал там завързан цяла година.

Но веднъж, в желанието да се освободи, той видял Бузирис в истинската му светлина и си спомнил думите на Нерей, казани доста отдавна: „Истината се намира в теб самия. В теб е висшето могъщество, силата и мъдростта. Обърни се навътре към себе си и там открий силата, открий онова могъщество, което е присъщо на всички човешки синове, които са и синове Божии“. Безмълвен лежал пленникът върху олтара, завързан към

неговите четири ъгъла в продължение на цяла година. След това със силата, присъща на всички божи синове, той разкъсал своите окови, хванал лъжливия учител (който преди му изглеждал мъдър) и го привързал на своето място към олтара. Херкулес не казал нито дума, а го оставил там, за да му даде урок.

Наблюдаващият отдалеч Учител отбелязал момента на освобождаването и като се обърнал към Нерей, казал: „Третото велико изпитание е преминало. Ти го научи как да се справи с него и в подходящия момент той го направи. Нека върви напред по Пътя и да познае тайната на успеха.“

* * *

Поучен, но облекчен и изпълнен отново с търсец дух, Херкулес продължил своите странствания. Годината, изживяна върху олтара, го научила на много неща. Той вървял по пътя си вече значително по-мъдър.

Внезапно той се спрял. Вик на дълбока злочестина поразил слуха му. Вниманието му било привлечено от няколко лешояда, кръжащи над една далечна скала; после отново се раздал викът. Дали да продължи по своя път или да се отзове на онзи явно изпаднал в беда човек, с риск още повече да забави изпълнението на задачата? Херкулес преценявал възможно ли е отново да се забави, след като вече цяла година била изгубена и той чувствал необходимост да бърза. Но ето, че отново прозвучал вопъл и Херкулес се устремил с бързи крачки да помогне на своя брат. Той намерил привързания към скалата Прометей, изтърпяващ страшно мъчение. Лешояди кълвали неговия черен дроб и така бавно го убивали. Херкулес разкъсал оковите, освободил Прометей, прогонил лешоядите в далечните им леговища, след което се грижил за ранения, докато раните му не оздравели. Накрая, изгубил доста време, той отново тръгнал на път.

Учителят, който го наблюдавал отдалеч, казал на своя търсец ученик първите думи, отправени към него, откакто той бил поел по своя път:

– Четвъртият етап от пътя към свещеното дърво е преминал. Нямаше забавяне. Правилото върху избрания Път, което приближава всеки успех, е такова: „Учи се да служиш“.

Председателстващият в Съвещателната Палата на Господ отбелязал:

– Той се справи добре. Нека изпитанието продължи.

* * *

Търсенето на свещеното дърво продължавало по всички възможни посоки – на север и на юг, на запад и на изток, но без успех. Накрая дошъл денят, когато измъченият от опасности и странствания Херкулес чул от един минаващ поклонник, че свещеното дърво се намира в далечната планина. Това било първото точно указание на досегашния му път. Тогава той свърнал на изток към високите планини. Там в ясният слънчев ден видял обекта на своите търсения и ускорил крачка.

– Най-накрая ще докосна свещеното дърво! – възкликнал радостно той. – Ще преборя дракона-пазач, ще видя прекрасните девойки, чиято слава се носи по целия свят, и ще взема ябълките.

Херкулес обаче отново бил спрял от чувство на дълбоко състрадание. Той видял Атлас, олюляващ се по тежестта на света, който държал върху плещите си. Лицето му било изкривено от страдание, ръцете му треперели от напрежение, очите – затворени от болка. Той не молел за помощ, дори не виждал Херкулес, той просто стоял прегънат под бремето на тази страшна тежест. Херкулес го гледал разтреперан, чувствайки в пълна степен неговата тежест и болка. Той забравил за своето търсене. Свещеното дърво и ябълките излетели от паметта му и той вече искал само едно – да помогне на гиганта, при това незабавно. Херкулес се спуснал напред и с готовност поел товара, премествайки го от раменете на своя събрат върху своя гръб. Той затворил очи, напрягайки всичките си сили, и о, чудо! – тежестта изчезнала. Херкулес бил свободен, Атлас – също.

Гигантът стоял пред него със златни ябълки в ръце, които той с любов поднасял на Херкулес. Търсенето било завършено.

Трите сестри също държали много златни ябълки; те ги подали на Херкулес, а Егла, прекрасната девойка, слава на залазващото слънце, му казала, слагайки ябълка в ръката му:

– Пътят за нас винаги е белязан от служене. Делата на любовта са жалоните по Пътя.

След това Ерития, която наблюдава вратите, през които всеки трябва да мине преди сам да се представи пред великия Председателстващ, му дала ябълка, на която отстрани било написано със светлина: „Служене“.

– Помни за това – казала му тя – Не го забравяй. Последна приближила Хеспера, чудото на вечерната звезда, и му казала ясно и с любов:

– Върви напред и служи, отсега и завинаги следвай пътя на всички световни служители.

– Тогава ви връщам тези ябълки, за да ги дадете на онези, които ще ме последват – казал Херкулес и се запътил назад, откъдето бил дошъл.

* * *

После той се изправил пред Учителя и му дал пълен отчет за всичко случило се. Учителят го похвалил и насърчил, след което посочил с пръст четвъртите Порти и казал:

– Премини през тези Порти, хвани кошутата и влез още веднъж в Светилището.
~ *Тибетецът*

Природа на изпитанието

Нека сега разгледаме третия подвиг (в знака Близнаци), който е свързан преди всичко с активната работа на стремящия се върху физическия план, където той постига разбиране за самия себе си. Преди тази активна работа да стане възможна, човек трябва да мине през цикъл на вътрешен размисъл и мистичен копнеж; трябва да се устреми към висше разбиране и да развие субективния процес – възможно е това да отнеме дълго време преди човекът наистина да започне да обединява върху физическия план душата и тялото си. В това е същността на този подвиг. Именно в това постижение на физически план, както и в търсенето на златните ябълки на мъдростта се състои истинското изпитание за искреността на стремящия се. Желанието да бъде добър, жаждата да се убеди във фактите на духовния живот и периодичните опити да овладее самодисциплината, молитвата и медитацията почти неизбежно предшестват тези реални и настойчиви усилия.

Мечтателят трябва да стане човек на действието, желанието да се пренесе в света на изпълнението – в това се състои изпитанието в Близнаци. Физическият план е мястото, където се придобива опит и където процесите, породени в света на менталните усилия, трябва да се проявят и да станат обективни. Това е мястото, където се развива механизмът на контакта, където петте сетива постепенно разкриват пред човека нови сфери на знания и постижения. Това следователно е мястото, където се придобива знание и където това знание трябва да се превърне в мъдрост. Както е известно, знанието предполага търсене на смисъл, докато мъдростта е всезнание, израз на синтезното знание на душата. Без разбиране, обаче, в прилагането на знанията ние сме обречени. Защото разбиране означава знанията да се прилагат в светлината на мъдростта към проблемите на живота и към постигането на целта. В този подвиг Херкулес се сблъсква с трудната задача да обедини в едно двата полюса на своето съществуване и да координира или съедини душата и тялото си, така че двойствеността да отстъпи място на единството и двойките противоположности да се слепят.

Символите

Като вижда, че Херкулес постига ментален контрол, обяздва бика на желанието и го отвежда в Храма на Душата, Евристей му поставя задача да донесе златните ябълки от

градината на Хесперидите. Ябълките отдавна фигурират в митологиите и в символизма. Както знаем, в Едемската градина змията дава ябълка на Ева и след вкушването ѝ идва познанието за добро и зло. Това е символичен начин да се разкаже историята за появата на разума и за начина, по който той започва да действа в древното същество, което в тесен смисъл не е било нито животно, нито човек. Появата на разума носи разбиране за двойствеността, за привличането между двойките противоположности, за природата на душата, която е добро, и за природата на формата, която може да бъде и зло, ако обвързва душата и спъва нейното пълно проявление. Сама по себе си обаче формата не е зло.

Трябва да отбележим, че в Едемската градина на човешкото същество е дадена една единствена ябълка, символ на обособеността и изолацията. За разлика от това, Херкулес е трябвало да обере златните ябълки от друга градина – тази на Хесперидите, където ябълките са символ на множествеността и синтеза, на множеството, родено от единното дърво на Живота.

На Херкулес били съобщени само три факта: че съществува градина с дърво, на което растат златни ябълки; че дървото се пази от стоглав змей; и че там ще срещне три прекрасни девойки. Но къде се намира тази градина и как да я намери, не му било казано. Този път мястото на действие не било ограничено нито от дивите земи, по които вилнеели кобилите-човекоядци, нито от малкия остров Крит. Трябвало да се претърси едва ли не цялата земя, така че Херкулес странствал от север на юг и от запад на изток, докато не срещнал Нерей, който изкусно владеел мъдростта и всички форми на речта. В някои класически източници той е наречен „древният от морето“. Нерей бил не само мъдър, но и неуловим, приемал най-различни форми и никога не давал на Херкулес пряк отговор. Накрая той направил само намек за посоката, в която трябва да се търси, и изпратил на път Херкулес, който бил донякъде обезкуражен и със съвсем слаба представа за това какво да прави и накъде да върви. Единственото, което Херкулес знаел, е че трябва да тръгне на юг, което символизира завръщането в света, т. е. към полюса, противоположен на духа.

Много скоро след това той срещнал змея, с който му се наложило да се пребори⁴. В своите търсения на златните ябълки на физически план Херкулес, както и всички ученици, трябвало да победи заслепението и илюзията, защото в хода на духовните търсения ученикът много често е изложен на астрални увлечения и нисш психизъм от различни форми. Борейки се със змея, Херкулес чувствал, че не може да го победи, докато не забелязал, че той е неуязвим само която се опира на земята. Щом като Херкулес повдигнал Антей във въздуха, змеят изгубил своята сила и вече не можел да бъде победител.

Близнаци е въздушен, мутабелен (т. е. променящ се, непостоянен – бел. прев.) или общ знак. Заслепението е силно изменчиво и приема най-различни форми. То е пряко свързано с очевидността, а не със същността (земята подхранва илюзията).

След като побеждава изпречилия се на пътя му змей, Херкулес продължава своите търсения. Неговата следваща среща отново е със заслепението, но проявено в друга форма. Бузирис бил син на Посейдон, бога на водите, но майка му била обикновена смъртна жена. Той се самообявил за велик учител. Говорел красиво и убедително. Като всячески се превъзнасял, той принудил Херкулес да повярва, че може да му покаже Пътя, да го изведе към светлина и че само той е пазителят на истината. Херкулес бил напълно заблуден. Постепенно той попаднал под влиянието и чара на Бузирис, подчинил се на неговата воля и ум и го приел за свой учител и ръководител. Накрая, когато Бузирис изцяло подчинил Херкулес на волята си, той го привързал към жертвения олтар и го принудил да забрави за Нерей. Митът разказва, че след време Херкулес се освободил и продължил своето търсене, като привързал Бузирис към олтара, върху който пред това лежал самият той. Тук отново

⁴ Антей е известен в митологията също като великан, син на Посейдон (бога на водите), и на Гея (земята). Затова, когато бил в допир със земята, със своята майка, той бил непобедим - Б. а.

срещаме разочарованието, забавянето, неуспеха и лъжата, характерни за тази част от изпитанието.

В своите търсения по света Херкулес открил Прометей, прикован към скала, където лешоядите кълвали неговия черен дроб. Херкулес не могъл да понесе неговите страдания и отложил изпълнението на своята задача, за да освободи Прометей и да му помогне да прогони птиците.

И тук стигаме до решаващата точка от неговия подвиг, до същностното или истинското изпитание. Херкулес видял Атлас, който крепял на раменете си цялата тежест на света и се олюлявал под бремето на тази огромна отговорност. Херкулес бил толкова поразен от величието на неговия подвиг и така съпреживявал страданието на този, който е готов да издържи на плещите си тежестта на целия свят, че се отказал от издирването на златните ябълки. Той забравил собствените си планове и изпълнен със съчувствие поел тежестта от Атлас и я прехвърлил върху своите плещи. В чудесния завършек на разказа се казва, че след като се освободил от товара, Атлас сам отишъл в градината на Хесперидите, взел златните ябълки без никаква намеса от страна на стоглавия дракон, при това радостно му помогнали трите прекрасни девойки, и донесъл ябълките на Херкулес, който сега също бил свободен, въпреки всички препятствия, пропуски и отклонения в резултат от заслепението и илюзиите. Независимо от неуспехите и дългото време, което се оказало необходимо, за да се сдобие мъдрост, Херкулес получил златните ябълки. Забележете, че противоположният или допълващият знак на Близнаци е знакът Стрелец. Човекът с Лък, който стреля точно и устремно препуска към целта – без никакви отклонения и неуспехи. Напред и само напред.

ТРЕТИ ПОДВИГ – СДОБИВАНЕ СЪС ЗЛАТНИТЕ ЯБЪЛКИ НА ХЕСПЕРИДИТЕ – ВТОРА ЧАСТ

(Близнаци 21 май – 20 юни)

Поле на подвига

В съзвездието Близнаци има две звезди, които гърците са нарекли Кастор и Полукс, или Близнаци. Те олицетворяват две главни групи звезди – Седемте Плеяди и седемте звезди от Голямата мечка – две северни съзвездия, около които очевидно се върти нашата звездна система. Всяко от съзвездията е представено от една звезда. От гледна точка на езотеризма великата мистерия на въплътилия се в материя Бог и разпятието на космичния Христос върху кръста на материята са свързани с отношенията (признати още от древността) между звездите на Плеядите и на Голямата Мечка. Тези две групи звезди представят Бога, или макрокосмоса, докато близнаците Кастор и Полукс се разглеждат като символи на човека, или микрокосмоса. Те са наричани също Аполон и Херкулес. Аполон означава Управник, бог-слънце; а Херкулес – „вървящият към подвиг“. Така те представляват двата аспекта на човешката природа – душата и личността, духовния човек и човешкото същество, чрез което тази духовна същност функционира: Христос, въплътен в материя, Бог, работещ чрез формата.

Кастор е смятан за смъртен, а Полукс – за безсмъртен. Интересен астрономически факт е, че звездата Кастор губи яркостта си и вече не излъчва онази светлина, която е притежавала преди векове; докато Полукс, безсмъртният брат, става по-ярък и затъмнява своя близък, припомняйки думите, които Йоан Кръстител изрича, когато вижда Христос „Той трябва да расте, а аз да се смалявам“ (Св. Йоан, III, 30). Тук, следователно, виждаме най-важното съзвездие, което винаги илюстрира пред очите на човечеството мисълта за растящото могъщество на духовния живот и намаляващата сила на личността.

Съзвездието Близнаци ни разказва историята на човешкото съзряване, историята на душата, която постепенно укрепва своя контрол.

В древния зодиак на Дендерах този знак е наречен „място на Този, който идва“ и съдържа мисълта за появата на духовното Същество. То е представено от две фигури – едната мъжка, другата женска; едната е положителна (духовният аспект), а другата отрицателна (материалният аспект). Коптските и древноеврейските названия се превеждат като „съединен“ и това отразява статута на Херкулес, стремящия се. Той олицетворява обединението между душата и тялото. В това се крие и проблемът, който трябва да бъде преодолян в знака Близнаци. Целта е единението на нисшия с висшия „Аз“, на смъртния с безсмъртния аспект. Именно тази задача води до дългите и сложни търсения, в хода на които Херкулес се вслушва ту в гласа на Нерей, висшия „Аз“, ту попада под влиянието на заслепението и илюзиите на нисшия „аз“.

Темата за двойствеността, която е подчертана в Близнаци, е развита в много митове. Ние, например, срещаме двама братя и в историята на Ромул и Рем, и в тази за Каин и Авел, при което единият от тях умира, а другия живее. В масонството астрологичен символ на Близнаци стават двата стълба, при това мнозина приемат, че масонската традиция може да се проследи назад до периода, предшестваш ерата на Телец, когато слънцето е било в Близнаци, а и много по-назад от времето на зараждане на Лемурийската раса, първата действително човешка раса; тогава започва да се проявява аспектът на разума, а двойствеността на човечеството става природен факт.

Лемурийската раса е била третата човешка раса и подвигът, който Херкулес символично извършва в Близнаци, също е трети. Неговите търсения са насочени към душата, а човек винаги я търси несъзнавано, докато не дойде време да се осъзнае като Херкулес и да се съсредоточи върху търсенето на златните ябълки на знанието и мъдростта. Така че, в масонската традиция откриваме типичното човешко търсене – стремежа към светлина, единство и божественост. Затова двата стълба – Боаз и Якин, се смятат за символ на двойствеността.

В Китай за Кастор и Полукс говорят като за двата „бога на портите“; подчертава се както огромната мощ, която може да придобие богът на материята, така и силата на божествеността.

Близнаци са предимно знак на интелекта, който има жизненоважно въздействие върху нашата Арийска раса. Тази раса бележи неотклонно развитие на умствените способности и интелекта. Близнаци, следователно, влияят върху трите области, засягащи човешките отношения. Първо, те управляват образованието като цяло – знанията, науките и полагането на основите на мъдростта. Един просветител е казал: „висшата цел на образованието е да се придобият знания като основа за получаване на по-висше откровение. И необразованите могат да получат такова, но не умеят да го изтълкуват“. В този трети подвиг Херкулес получава забележително откровение и на петте етапа от неговите странствания образованието му постоянно се усъвършенства.

Екзотеричният управител на Близнаци и на тяхната първа декада е Меркурий, доколкото, както казва Алън Лео:

„Меркурий във външния свят обозначава училищата, колежа и другите места за обучение, научните и литературни институти... В съзнанието той обозначава мисълта, разбирането, логиката, разума, интелекта; при това по-скоро абстрактното знание, отколкото конкретното (знание заради самото знание)... Неговото висше приложение очевидно е онова, което наричат „чист разум“... В тялото той управлява мозъка и нервната система, езика и органите на речта, а също и ръцете като инструмент на разума.“ (Cotplete Dictionary of Astrology /Пълен Астрологичен речник!, Alan Leo, стр. 163)

Второ, Близнаци отговарят за взаимоотношенията. Те управляват съответно езика, общуването и търговията. Интересно е да отбележим, че САЩ и Лондон се управляват от Близнаци, че английският език става преобладаващо средство за общуване по света, че най-големите презокеански маршрути започват от Ню-Йорк и Лондон, че и двата града са били световни пазари и разпределителни центрове. Меркурий, управляващата планета на

знака, е посредникът, или посланикът на боговете. В тази връзка трябва да припомним, че Херкулес попада под влиянието на двама учители – на Нерей (висшия учител) и на Бузирис (нисшия, или психичния учител) – което отново подчертава двойствеността на Близнаци и тяхната умствена ориентираност.

Бидейки проявен, както това е в наши дни, и в качеството си на могъщ мутабелен знак, той задейства многобройни промени, нови идеи изпълват света, появяват се новаторски импулси и неизпробвани пътища за приближаване към духовната истина; скоро по целия свят ще се появят много учители, за да помогнат на расата да се приближи към ново духовно осъзнаване. Тъй като Близнаци са въздушен знак, ние виждаме колко бързо протича усвояването на въздушното пространство, както и това, че се правят постоянни опити за унифициране и координиране на множеството различни аспекти на човешкия устрем. Венера е езотеричен управител на Близнаци и управлява втората декада.

Венера води към единение, така че благодарение на нейното влияние се осъществява законът за привличането и за обединяване в едно на полярните противоположности. Всички тези промени и обединения откриват ново състояние на съзнанието, ново състояние на битието, и ни водят към нова ера и нов свят. Вследствие от това възникват нови трудности и проблеми и тук се появява Сатурн, който управлява последната декада. Сатурн е планета на ученичеството, която носи трудности, проблеми и изпитания, но и предлага на учениците благоприятни възможности. Именно Сатурн отваря вратите на възплъщението, именно тази планета ни сочи портите към пътя на посвещението. Меркурий е посредник и просвещаващ интелект, Венера е принцип на привличане и единение, а Сатурн е създател на възможности – тези три планети имат своята особена роля в живота на стремящия се по времето, когато той обединява висшето и нисшето, преминава през петте етапа на изпитанията и съзира целта, която накрая трябва да достигне.

Трите символични съзвездия

С този знак са свързани три съзвездия: Лепус (Заек), Голямото Куче и Малкото Куче; в тяхната взаимосвързаност, както и във връзките им с Херкулес, стремящия се, по поразителен начин се разкрива цялата история на човешкото същество. В Голямото Куче се намира Сириус, Звездата на Кучето, която в много старинни книги е наричана „предводител на цялото небесно войнство“, тъй като тя е 10-12 пъти по-ярка от всяка друга звезда от първа величина. Сириус винаги е асоцииран с горещината, оттук и изразът „кучешки дни“ в средата на лятото, когато е най-горещо. От гледна точка на окултизма Сириус е особено важен. „Нашият бог е огън всепоглъщащ“, а Сириус е символ както на всеобщата, така и на индивидуалната душа. По този начин, от езотерична гледна точка, това е звездата на посвещението. На езика на символизма се казва, че настъпва момент, когато пред просветения избухва звезда, ознаменувайки осъзнатата от него собствена тъждественост с универсалната душа, която той внезапно вижда чрез собствената си душа, чрез своята собствена звезда.

Голямото Куче – това е безсмъртната Небесна Хрътка, която вечно преследва по-малкото Куче, кутрето, човека във физическо възплъщение. Това преследване е увековечено за нас от Френсис Томпсън в *The Hound of Heaven* (Небесната хрътка):

„Аз бягах от Него нощи и дни,
Аз бягах от Него през арки годишни,
Аз бягах от Него през лабиринта от пътища
в собствения ми ум; и замъглен от сълзи
Аз се скривах от Него, и в мимолетно веселие.
И бързах след върволицата от надежди;
И хвърлях се стремително надолу в мрачните бездни на страховете.
Но яките нозе все така летяха зад мен.“

В зодиака на Дендерах тази звезда се нарича Апес (глава). В приложението на Cotpanion Bible (стр. 1518) се казва, че най-ярката звезда в Голямото Куче е Сириус (Принца), а на персийски – Вожд. В същото съзвездие има още три звезди: едната е наречена „провъзгласяваща“, другата – „самотно сияеща“, а третата – „славна“; тези наименования подчертават величието на Голямото Куче, а езотерично – чудото и славата на висшия „Аз“.

В Малкото Куче, или недорасналото кутре, съгласно същия източник името на най-ярката звезда означава „изкупител“, а следващата по яркост се превежда като „носещият бремето“, или „този, който носи вместо другите“. Така в значението на тези две имена виждаме портрета на Херкулес, който работи върху своето спасение, носи великото бреме на Атлас и опознава смисъла на служенето.

Лепус (Заекът), свързан с тези две съзвездия, съдържа звезда с интензивен ален цвят, почти като капка кръв. Червеното винаги е било символ на материалното желание. В зодиака на Дендерах откриваме наименованието Баштибеки, което означава „ужасно падение“. Аратус, който твори около 250 г. пр.н.е., говори за Лепус като за „постоянно преследвания“. Интересно е да отбележим, че Арнеб (древноеврейското име на най-ярката звезда на това съзвездие) означава „враг на този, който идва“; а трите останали звезди се наричат „безумната“, „завързаната“ и „измамницата“. Всички тези определения характеризират нисшия „аз“, вечно преследван от висшия „Аз“, т. е. човешката душа, преследвана от Небесната Хрътка.

Когато вечер гледаме звездното небе и видим Сириус, Звездата на Кучето, пред нас се разкрива драматичната картина на нашето минало, настояще и бъдеще. Историята на миналото е представена чрез Лепус (Заека), бързоног, излъган, безумен и привързан към колелото на живота, отъждествявано с материалния аспект и с вечния враг на „Идващия Принц“. В Малкото Куче виждаме историята на стремящия се, т.е. на нашето сегашно мнозинство. В нас съществува вътрешен ръководител, скрита божественост, изкупител. Ние вървим напред, покорявайки и за да покоряваме, но трябва да правим това като ученици, носейки бремето вместо другите и служейки им. В Голямото Куче е обрисувано нашето бъдеще и висшето ни постижение, чиято слава надхвърля сегашните ни възможности за разбиране. Дори ако всички религии и ръкописи бъдат унищожени и не остане нищо друго, освен звездното небе, историята на зодиака и значението на имената на отделните звезди в различните съзвездия, дори и тогава бихме могли отново да проследим историята на човека, да възстановим познанието за нашата цел и да узнаем как да я достигнем.

Урокът от този подвиг

Цялата тази история действително е урок – първият от всички, предстоящи за усвояване от стремящите се, който обаче не може да бъде овладян, преди да бъдат преминати изпитанията в Овен и Телец. След това на физически план, в полето на мозъка и неговото пробуждащо се съзнание, ученикът трябва да установи контакт с душата и да осъзнае нейните качества. Той вече не е длъжен да бъде съзерцателен мистик, а към мистичните си постижения трябва да прибави и окултно познание за реалността. Това често се забравя от стремящите се, които се задоволяват с това да имат стремежи и визия за божествената цел. В пещта на живота те са изковали важни качества като искреност, благи намерения, добър характер, осъзната чистота на мотива, готовност да изпълняват изисквания и удовлетвореност от достигането на определено ниво на развитие, което им дава възможност да продължат напред. Едно нещо, обаче, все не им достига: те са лишени от това, което може да се нарече „техника на присъствието“; те нямат привилегията и прерогативите да владеят. Те вярват в душата, във възможността за съвършенство, в пътя, по който трябва да вървят; но вярата все още не е преобразувана в познание за духовното

царство и те не знаят как да определят своята цел! Затова, подобно на Херкулес, те тръгват да търсят в четирите посоки на света.

Този първи етап от търсенето ги изпълва с увереност, при условие че успеят да осъзнаят случващото се. Подобно на Херкулес, те срещат Нерей, символа на висшия „Аз“, който в последствие става в живота на ученика символ на напътстващия Учител. Контактът с висшия „Аз“, особено в ранните етапи на търсенето, се проявява като проблясък от светлина, миг и тя изгасва; като внезапно осъзнаване на истината, така неуловимо и мимолетно, че отначало ученикът не е в състояние да го долови; като намек, появяващ се в съзнанието в моменти на еднопосочно внимание, когато умът е спокоен, а емоциите временно преотстъпват кормилото на управлението.

По-развитият ученик, който е установил контакт със своята душа и е по-възприемчив за инструкциите на един от великите Наставници на расата, скоро ще открие, че Учителят работи също като Нерей. С него не може да се поддържа непрекъснат контакт; ученикът може да общува с него само от време на време. В тези случаи той не трябва да чака поздравления за големия си напредък, нито пък ще получи подробно разяснение на своите задачи и обширен план на работата, която трябва да извърши. Учителят дава само намек и изчезва. Той прави внушение и повече нищо няма да каже. Право на ученика е да използва намека по най-добрия начин и да го последва, ако го оцени като мъдър.

Много окултисти, водени от най-добри намерения, внушават на хората мисълта, че Учителите на Мъдростта изпитват към тях личен интерес, че претоварените с работа Предводители на Расата си нямат по-важни занимания, освен да ги напътстват как да живеят, как да решават проблемите си, как детайлно да се грижат за делата си. Тук трябва да изразя своя протест срещу подобно принижаване на работата на Великите. Причината за това, че Нерей, Учителят, е толкова неуловим, че поражда единствено проблясъци на мисълта и че проявява само мимолетно внимание към стремящия се е двояка:

Първо, отделният стремящ се не представлява никакъв личен интерес за Учителя, докато не достигне определена точка на развитие и не придобие толкова тесен контакт с душата си, че се превърне в магнетичен служител на света. Тогава и само тогава за Учителя ще има смисъл да му изпрати мисъл или да му направи намек. След това, ако намекът бъде последван, Той може да подсказе и повече, но трябва да се подчертае, че това се прави само във връзка с работата, която ученикът трябва да изпълни в областта на световното служене. Стремящите се трябва да помнят, че те стават учители единствено по пътя на практиката и че ние се готвим да бъдем учители и ставаме способни да се присъединим към групата на световните служители чрез усилието на нашата собствена душа. Душата е божественият Син Божий, всезнаещ и всемогъщ. И когато безсмъртният близък увеличава своята сила и яркост, неговият смъртен брат угасва.

Второ, физическите тела на стремящите се по никакъв начин не могат да издържат на доста по-високата вибрация на Този, Който вече е достигнал. Тялото ще бъде разрушено, а мозъкът пренапрегнат, ако някой от Учителите остане в непрекъснат контакт с ученика, преди той да се научи поне да възприема Нерей като символ на собствения висш „Аз“. Когато, в резултат от собствените си усилия, ние започнем да живеем като Души, когато с помощта на нашия собствен устрем се научим да служим и да бъдем канали на духовна енергия, едва тогава ще опознаем Нерей по-отблизо; след това почти неизбежно нашето знание за работата, която трябва да извършват Великите, ще стане толкова живо и реално, че ще надраснем личното желание за контакт и ще копнеем единствено да приемем върху себе си бремето, което Те носят.

В началото на своите странствания Херкулес среща Нерей, но без да му обърне необходимото внимание се отправя да странства по-нататък, като отчаяно търси начин да удовлетвори своя устрем. В края на търсенията си той среща Атлас, носещ върху плещите си бремето на света, и е толкова поразен от товара на тази отговорност и тежест, които е поел върху себе си великият Учител Атлас, че напълно забравя за своята цел – търсенето

на златните ябълки – и се втурва да снее тежестта от неговите плещи. Когато стремящите се, представители на различните религиозни движения или църкви, на теософското учение, на розенкройцерите или на много други групи, към които гравитират, се научат да забравят себе си, служейки, и се откажат от духовния си егоизъм заради помощта към човечеството, посветените значително по-бързо ще започнат да преминават през портите и да стъпват върху Пътя, който води от тъмата към светлината, от нереалното към реалното. Един от Великите е казал, че „има личности, които макар и никога да не са проявявали външно егоизма си, са силно егоистични в своя вътрешен духовен стремеж“ (The Mahatma Letters to A. P. Sinnett Писмата на Махатмите до А. П. Си-нет/, стр. 360). След това Той ни посочва великия идеал, който подрязва корените на духовния егоизъм: „Според нас най-висшите стремежи към благото на човечеството се опорочават от егоизма, ако в ума на филантропа пробягва дори и сянка на желание за собствена изгода...“ (пак там)

Херкулес, ученикът, е познал докосването на висшия „Аз“, но той все още знае недостатъчно, за да остане с Нерей. Затова той тръгва на юг, или отново към света. Той е имал своя момент на висше проникновение, когато излиза зад пределите на физическото си съзнание и общува със своята душа. Това обаче трае кратко и той отново се връща към физическото си съзнание и продължава към друг опит. На него му се налага да се бори с Антей, змея (или великана). В случая, това е змеят на астралното заслепение, а не този на желанието. Херкулес трябва да се бори със заслепението на нисшия психизъм, който на ранните етапи почти неизбежно привлича интереса на стремящите се. Всеки учител, който работи с търсещите Пътя, познава заслепението, под чието влияние те толкова лесно попадат. Заслепението може да бъде различно, в зависимост от темперамента на стремящия се. Някои се отклоняват от правилния път, увеличавайки се по спиритични явления. В стремежа си да проникнат отвъд завесата, те биват погълнати от нисшата страна на спиритуализма и прекарват дълго време в стаята за сеанси, изучавайки отново и отново все онзи стар феномен на материализация, на общуване с духове и тяхното явяване. Тук аз не говоря за истинските научни изследвания, провеждани от хора, които сериозно се занимават с този предмет и са достатъчно подготвени за това. Имам предвид невежото участие в някои видове спиритични сеанси. Това интригува средния човек и го въвлеча под властта на медиума или шарлатана, който е също толкова невеж, колкото и публиката. Участниците не са подготвени и не могат по никакъв начин да проверят онова, което виждат и чуват.

Змеят може да приеме формата и на по-общо психично явление. Стремящият се може да се интересува от автоматичното писане или да започне да се вслушва в „гласове“. Така той става астрален ясновидец или ясновуващ, при което към неразборията на физическия план и на собственото си обкръжение той добавя още по-голямо обкръжение, свързано с плана на психичното, попадайки по този начин в капана на астралността. Такъв човек става негативен (затворен в себе си), защото през цялото време се стреми да види или чуе нещо, което не е физическо. Тъй като ние, също като кучетата и котките, притежаваме способност за ясновиждане и ясновуване, то в даден момент неизбежно ще чуем или видим нещо, ако не в действителност, то поне с помощта на творческата способност, която всички притежаваме – въображението. Така стремящият се, оказал се неспособен да разпознае Нерей, ще срещне под една или друга форма змея и ще трябва да се бори с него. Както разказва митът, Херкулес дълго не успявал да победи Антей, но когато повдигнал змея високо във въздуха, тогава бързо го победил.

В основата на тази символика лежи една велика истина. Въздухът винаги е бил разглеждан като символ или елемент, свързан с плана на Христос, а в термините на теософията (и източните разбирания) – с будхичния план. Астралният план е изопачен израз на будхичния план и само когато изнесем заслепението пред ясната светлина на Христовата душа, ние ще видим истината такава, каквата е, и ще станем неуязвими. Най-наистина препоръчвам на всички стремящи се да преодолеят своя интерес към

психичните явления и да затворят астралния план колкото се може по-плътено, докато не развият в себе си силата на интуицията и умението да тълкуват своите възприятия с помощта на добре развития, достатъчно подготвен и правилно трениран ум.

Следващият етап от търсенето на Херкулес е приложим и към сегашното човечество като цяло. Той попада във властта на Бузирис, който се провъзгласява за велик Учител. Дълго време Херкулес е държан завързан. Днес светът е пълен с учители, които също като Бузирис градят учението си върху амбициозни претенции и заявления, провъзгласявайки се за посветени и за пазители на истината, които знаят точния път на развитие, безусловно водещ стремящия се към успех. Те засилват своя авторитет с обещания, градят взаимоотношенията си от позиция на силната личност, използват искреността и жарта на търсещите истината, събират около себе си чисти хора, които искрено вярват в истинността на техните думи, и ги привързват към жертвания олтар за по-голям или по-малък срок. Истинският посветен се разпознава по неговия живот и дела – той е прекалено зает да служи на расата, за да губи време да привлича интерес върху себе си. Той може да обещае на стремящия се единствено следното: „Ето древните правила, ето Пътя, по който са минали всички светци и Учители на Мъдростта, ето дисциплината, на която трябва да се подложиш; ако проявиш нужното усилие и търпение, целта непременно ще бъде достигната“.

Херкулес, обаче, се освобождава сам, както постъпват всички искрени търсещи; след това, обърнал гръб за света на психичното и псевдодуховното заслепение, той започва да служи. Отначало той освобождава себе си чрез образа на Прометей, който символизира въплътения Бог, избавяйки го от мъченията на древните лешояди. Слънчевият сплит, стомахът и черният дроб са проявление (така да се каже) на природата на желанията и Херкулес се освобождава от лешоядите на желанията, които толкова дълго са го терзали. Той престава да бъде егоист и вече не се занимава със собственото си удовлетворение. В този знак той получава два горчиви урока и за дадения конкретен цикъл става относително свободен. Прометей, вътрешният Бог, вече може да поеме към служене на света и да свали бремето от плещите на Атлас.

След саможертвите идва ред на наградата – Херкулес получава своя велик дар, след като освобождава Прометей и Атлас. Когато Херкулес отлага своите търсения, за да помогне на света, Атлас отива вместо него в градината и му донася златните ябълки, като по този начин го поставя в контакт с трите прекрасни девойки, или трите аспекта на душата.

В началото на този подвиг Херкулес контактува със своята душа като с Нерей, а в края, преодолял заслепението, той постига много по-широко разбиране за собствената си душа в нейните три аспекта, всеки от които съдържа потенциала на трите божествени принципа. Егла символизира славата на живота и великолепието на залязващото слънце, т. е. величието на физическото проявление. Тя дава ябълката на Херкулес с думите „Пътят към нас винаги минава през делата на любовта“. Ерития пази вратата – душата, която винаги се отваря чрез Любовта-Мъдрост. Тя дава на Херкулес ябълката, белязана със златната дума „Служене“. Хеспера (вечерната звезда, или звездата на посвещението) олицетворява Волята. Тя казва на Херкулес: „Върви по Пътя“. Чрез Служенето стремящият се ще се докосне до тялото, душата и духа, т. е. до Разума, Любовта и Волята.

ЧЕТВЪРТИ ПОДВИГ – ЗАЛАВЯНЕ НА ЗЛАТОРОГАТА КОШУТА – ПЪРВА ЧАСТ

Рак (21 юни – 21 юли)

Митът

Великият Председателстващ в Съвещателната Палата на Господ се обърнал към Учителя, който стоял до него:

– Къде е човешкият син, който е и син Божий? Как се развива? Как се справя с изпитанията и с какво служене е зает сега?

Учителят отвърнал, поглеждалйки към човешкия син, който е и син Божий:

– Сега той не е зает с нищо, о, велики Председателстващ. Трето изпитание даде много храна за размисъл на този търсец знание ученик. Той си припомня и обмисля.

– Подготви го за ново изпитание, което ще изисква от него най-мъдър избор. Изпрати го да работи в такава област, където ще трябва да избира сред многобройни гласове онзи, който ще предизвика у него желание да се подчини. Подготви му също така изпитание, което на външен план да изглежда много просто, но което да пробуди неговата мъдрост на вътрешен план, както и умението за правилен избор. Нека той премине към четвъртото си изпитание.

* * *

Херкулес, човешкият син, който е и син Божий, стоял пред четвъртите велики Порти. Отначало царяла дълбока тишина. Той не произнасял нито дума, не издавал нито звук. Зад Портите се простирал прекрасен пейзаж, а на далечния хоризонт се извисявал Божият храм, Светилището на Бога-Слънце, с проблясващи назъбени стени. Близко до хълма стояла изящна млада кошута. Херкулес, човешкият син, но при това и син Божий, наблюдавал и се вслушвал и накрая чул глас. Този глас идвал от яркия кръг на луната, където се намирал домът на Артемида. И прекрасната Артемида отправила към човешкия син следните думи на предупреждение:

– Кошутата е моя, не я докосвай. Цели векове съм я отглеждала и грижила за нея. Тя е моя и моя трябва да остане.

След това се появила Диана, небесната ловджийка, дъщерята на слънцето. Обува в сандали, тя посочила към кошутата и също заявила своите права.

– Това не е така – казала тя.

– Артемида, най-прекрасна сред девите, кошутата е моя и моя трябва да остане. Твърде млада до днес, сега вече тя е мой дивеч. Златорогата кошута е моя, а не твоя, и моя ще остане.

Стоящ между пилоните на Портите, Херкулес слушал този спор и се чудел защо двете деви се карат заради кошутата. Но ето че прозвучал още един глас, който властно казал:

– Кошутата принадлежи не на девите, о, Херкулесе, а само на Бога, чието светилище виждаш на далечната планина. Отиди, освободи я, отведи я в безопасната обител на светилището и я остави там. Това е лесно за извършване, о, сине човешки; освен това, тъй като си и син Божий (помисли върху това!), ти ще успееш да откриеш и уловиш тази кошута. Върви!

Херкулес се устремил през четвъртите Порти, оставяйки зад себе си предлаганите му многобройни дарове, и без много да му мисли се впуснал в стремително преследване. Карашите се деви го наблюдавали отдалеч. Прекрасната Артемида, наведена от луната, и Диана, прелестната ловджийка в горите на Бога, следели движението на кошутата; при всяка възможност те отвличали вниманието на Херкулес и се опитвали да осуетят неговите усилия. Той преследвал кошутата по гори и поля, а двете деви хитро и фино го въвеждали в заблуждение отново и отново.

В продължение на цяла година синът човешки, който е и син Божий, преследвал кошутата; понякога успявал за малко да зърне нейния силует, но само за да види как тя отново потъва в горските дебри. От хълм на хълм, от горичка на горичка, Херкулес преследвал кошутата, докато веднъж не я открил до един вир, уморена от дългото бягане, спяща на тревата, по която никой не бил стъпвал.

Прокрадвайки се безшумно, той се приближил, стрелял с лъка си и уцелил кошутата в крака. Като влагал цялата си воля, за да сдържа своето възмущение, той се промъкнал по-

близо, но кошутата не помръдвала. Тогава той се приближил още повече, сграбчил я в ръце и я притиснал до сърцето си. Артемида и Диана го наблюдавали.

– Търсенето е завършено! – провикнал се той. – Аз бродих из северни лесове, но не открих кошутата. Промъквах се през дълбоки и мрачни гъсталаци, но не я намерих. Преследвах тази кошута през диви равнини и безводни пустини, но без успех. Всеки път девите ме отклоняваха от пътя, но аз бях упорит и сега кошутата е моя! Тя е моя!

– Гресиш, Херкулесе, – стигнал до слуха му гласът на онзи, който стои близо до великия Председателстващ в Съвещателната Палата на Господ.

– Кошутата не принадлежи на човешкия син, пък бил той и син Божий. Отнеси я в онова далечно светилище, където живеят Синове на Бога, и я остави при тях.

– Защо така, о, мъдри Учителю? Кошутата е моя; аз я заслужих с дългите си търсения и странствания, тя е моя и защото я държа до своето сърце.

– Но няма освен син човешки ти не си и син Божий? И светилището не е ли също така и твое? Нима не споделяш живота на всички в тази обител? Отнеси свещената кошута в светилището на Бога и я остави там, о, сине Божий.

* * *

Тогава Херкулес отнесъл кошутата в светилището на Микена и я оставил в центъра на това свято място. И когато я положил пред Господ, той забелязал на крака ѝ раната, направена от неговата стрела. Кошутата му принадлежала по правото на търсенето, но също така и по правото на оръжието и на точната му ръка.

– Кошутата е дори два пъти моя... казал той.

Но Артемида, която стояла във външния двор на това свещено място, чула силния му победен вик и казала:

– Не. Кошутата е моя и винаги е била моя. Аз виждах нейните очертания, отразени във водата, аз чувах тропота ѝ по земните пътища, аз знам, че кошутата е моя, тъй като всяка форма е моя.

Тогава Богът-Слънце заговорил от свящото място:

– Кошутата е моя, а не твоя, о, Артемида! Нейният дух пребивава с мен в течение на цяла вечност тук, в центъра на светилището. Ти не можеш да влезеш тук, о, Артемида, но знай, че аз казвам истината. Диана, прекрасната ловджийка на Господ, може да влезе за миг и после да ти разкаже какво е видяла.

В светилището съвсем за кратко влязла ловджийката на Господ и видяла формата на това, което преди било кошута, да лежи пред олтара като мъртва и огорчено казала:

– Ако нейният дух остава с теб, о, велики Аполоне, благороден сине на Бога, то кошутата е мъртва. Тя е убита от човека, сина човешки, пък бил той и син Божий. Защо той може да влезе в светилището, а ние трябва да чакаме отвън?

– Защото той донесе кошутата със собствените си ръце, притискайки я до своето сърце, и защото в това свято място кошутата ще намери отдих, както и самият човек. Всички човеци са мои. Кошутата също е моя – не ваша, не на този човек, а моя.

* * *

Връщайки се от изпитанието, Херкулес отново минал през Портите и поел по пътя обратно към Учителя на своя живот.

– Изпълних задачата, дадена ми от великия Председателстващ. Тя беше лесна, въпреки продължителното и напрегнато търсене. Аз не слушах онези, които заявяваха своите права, и не допуснах грешки по Пътя. Кошутата вече е в свящото място, близо до сърцето на Бога, а в час на нужда – близо и до моето сърце.

– Иди и погледни още веднъж зад пилоните на Портите, о, Херкулесе, сине мой. Херкулес се подчинил. Зад Портите все така се простирал прекрасен изглед, на далечния хоризонт се извисявал храмът на Бога-Слънце, с проблясващи назъбени стени, а на близкия хълм отново стояла изящната кошута.

– Изпълнил ли съм задачата си, о, мъдри Учителю? Кошутата отново е на хълма, където я видях и преди. И от Съвещателната Палата на Господа, където седи великият Председателстващ, се раздаде глас:

– Отново и отново човешките синове, които са и синове Божии, трябва да търсят златорогата кошута и да я отнасят в святото място – отново и отново. След това Учителят казал на човешкия син, който е и син Божий:

– Четвъртият подвиг е извършен, но предвид същността на изпитанието и природата на кошутата, търсенето трябва да се повтаря. Не забравяй това и размисли над получения урок. ~ *Тибетецът*

Синтез на знака

Ракът е последният от четирите знака, които можем да наречем подготвителни, когато разглеждаме инволюцията на душата в материята или еволюцията на стремящия се, който се бори да премине от човешкото в духовното царство. Овладейвайки качеството на разума в Овен и на желанието в Телец, и като осъзнава същностната си двойственост в Близнаци, възплъщаващото се човешко същество влиза в човешкото царство чрез раждането си в Рак.

Ракът е знак на множеството, а въздействията, които той оказва (според много езотеристи), водят до формиране на човечеството, на расите, на нациите и на семейството. Когато става дума за стремящия се, нещата изглеждат малко по-различно, защото в споменатите четири знака той подготвя своята екипировка и се учи да я използва. В Овен стремящият се овладява своя разум и се старее да го постави в служба на своите потребности, учейки се на умствен контрол. В Телец („майка на просветлението“) той вижда първия проблясък на онази духовна светлина, която постепенно ще става все по-ярка в степенята, в която стремящият се приближава своята цел. В Близнаци той не само осъзнава двата аспекта на своята природа, но и безсмъртният аспект започва да расте за сметка на смъртния.

Сега в Рак той за пръв път влиза в контакт с това по-универсално сетиво, което е висшият аспект на масовото съзнание. Така, снабден с управляем разум, със способността да забелязва озаренията, с уменията да общува със своя безсмъртен аспект и интуитивно да разпознава царството на духа, той вече е готов за по-значима работа.

В следващите четири знака, които ще характеризираме като знаци на борбата на физически план, за нас е изрисувана великата битка, чрез която придобилият съзнание човек, отделил се от масите в Рак, осъзнава себе си като индивид в Лъв, като потенциален Христос в Дева, като стремящ се (който балансира двойките противоположности) във Везни и като победител на илюзията в Скорпион. Това са четирите знака на кризата и на огромните усилия. Цялото просветление, интуиция и сила на душата, на които е способен Херкулес като стремящ се, изцяло са приложени в тези знаци. Те обаче имат своето отражение и на инволюционната дъга, където може да се проследи същата последователност на разкритие. Душата придобива индивидуалност в Лъв, развива идеите и потенциалните си възможности в Дева, рязко се хвърля от едната крайност в другата във Везни и търпи възпитателното въздействие на света на илюзиите и формите в Скорпион.

Последните четири знака са знаци на постигането. Стремящият се вече се е откъснал от света на заслепението и формата и в своето съзнание е свободен от техните ограничения. Сега в Стрелец той може да бъде стрелящият с лък и вървящ право към целта, в Козирог може да стане козелът, изкачващ се по планината на посвещението, във Водолей може да е световен работник, а в Риби – спасител на света. Той вече може да направи равностойка на всичко, което е придобил в подготвителния период и е завоювал в жестоките схватки през вторите четири знака, така че в последните четири знака да покаже своите постижения и развити способности.

Тази кратка равносметка за въздействието на всички знаци върху Херкулес може да даде известна представа за чудесната синтезна картина, за системното движение напред и за контролираното разкритие на различните сили, които играят своите сложни роли, за да осигурят промените в човешкия живот.

Три понятия характеризират обективното самосъзнание или съзнателния аспект на еволюиращото човешко същество: инстинкт, интелект и интуиция. Знакът, който сега изучаваме, е предимно знак на инстинкта, но висшият израз на инстинкта е интуицията. Както материята трябва да бъде възнесена на небето, така и инстинктът трябва да бъде извисен. Когато бъде трансцендентиран и трансформиран, той вече ще се прояви в качеството си на интуиция (символизирана от кошутата). Междинният етап в този процес и етапът на интелекта. Най-важната задача за Херкулес сега е да развива своята интуиция и да овладява уменията мигновено да разпознава истината и реалността, което умение е висше право и могъщ фактор в живота на освободения син на Бога.

Значение на мита

Така, Евристей изпраща Херкулес да хване Керинейската златорога кошута (doe или hind).

Думата hind произхожда от стара готска дума, означаваща „това, което трябва се хване“, или, иначе казано – това, което се изплъзва и трудно се удържа. Въпросната кошута е била посветена на Артемида, богинята на луната, но Диана, небесната ловджийка и дъщеря на слънцето, също предявявала права над нея, което довело до спор на кого принадлежи кошутата. Херкулес се подчинил на повелята на Евристей и се отправил да търси благородната кошута. Той я преследвал цяла година, бродейки из горите, като понякога само успявал да я зърне отдалеч, а после отново я губел от поглед. Минавали месец след месец, но Херкулес все така не успявал да хване и задържи кошутата. Накрая неговите усилия се увенчали с успех, той хванал златорогата кошута, взел я в ръцете си, „притиснал я до сърцето си“ и я отнесъл в свещения храм на Микена, където я положил пред олтара на светилището. След това се оттеглил, доволен от своя успех.

Това е един от най-кратките разкази, но въпреки своята лаконичност, този подвиг, ако добре помислим, е един от най-дълбоките и е от първостепенен интерес, а неговият урок е необичайно важен. Стремящият се не може да постигне успех, докато не преобразува своя инстинкт в интуиция, но той не може да използва правилно и своя интелект, докато не се задейства интуицията, правейки го по-гъвкав, по-разширен и способен да постига разбиране. Инстинктът трябва да се подчини и на двете.

ЧЕТВЪРТИ ПОДВИГ – ЗАЛАВЯНЕ НА ЗЛАТОРОГАТА КОШУТА – ВТОРА ЧАСТ

Рак (21 юни – 21 юли)

Качества на знака

Ракът се нарича също така и Краб, който според гърците бил изпратен от Хера, за да ухапе Херкулес по крака (отново срещаме символа на уязвимата „ахилесова пета“). Това е интересна форма за изразяване на отговорностите в процеса на въплъщение и за илюстриране на трудностите, които душата среща в дългото си пътуване по пътищата на еволюцията. Той символизира и ограничеността на физическите въплъщения, тъй като Ракът е една от двете велики врати на зодиака. Той е вратата към света на формите, към физическото въплъщение, а също и знак, в който двойствеността форма-душа е обединена във физическото тяло.

Противоположният на Рака знак е Козирог, като тези два знака са двете врати – едната към живота на формата, а другата – към духовния живот. Едната открива вход към масовата форма на човечеството, а другата – към универсалното състояние на съзнание, или царството на духа. Рак бележи началото на човешкия опит във физическия план, а

Козирог означава неговата висша точка. Единият знак означава възможност, другият – завършване.

Според преданието, Христос дал на св. Петър ключовете за небето и земята; така той му поверил ключовете от двете врати. В тази връзка четем:

„Иисус дава на Петър... ключовете за двете основни врати на зодиака, които са в двете точки на слънцестоене, т.е. за зодиакалните знаци Рак и Козирог, смятани за врати на слънцето. През Рака, или „вратата на човека“, душата се спуска на земята (за да се съедини с тялото), което води до нейната духовна смърт. През Козирога, или „вратата на боговете“, тя се въздига отново към небето.“ (The Celestial Ship of the North, /Небесният кораб на Севера/, E. Valentia Straiton, том 2, стр. 206)

В зодиака на Дендерах знакът на Рака е представен като бръмбар, който в Египет наричат скарабей. Думата „скарабей“ означава „току-що роден“. Това символизира раждането (влизането във въплъщение), или когато става дума за стремящ се – новото раждане. Египтяните са наричали месец юни „теоге“, което отново означава „прераждане“, така че и знакът, и названието на месеца неизменно ни напомнят за приемането на форма и за влизането във физическо въплъщение. В един древен индийски зодиак (от около 400 г. пр.н.е.) знакът на Рака също е представен като бръмбар.

Китайците наричали този знак „червената птица“, доколкото червеният цвят символизира желанието, а птицата е символ на стремителното спускане във въплъщение, на проявлението във времето и пространството. Образът на птицата често се появява в зодиака. Така например, в древната индуистка митология срещаме Хамза – „птицата във времето и пространството“, която символизира в еднаква степен проявлението и на Бога, и на човека. Птицата стремително се появява от тъмата, прелита над хоризонта в светлината на деня и отново изчезва в мрака. Английската дума goose (гъска) произхожда от същия санскритски корен и стига до нас през исландския. Затова, когато казваме на някого: „Ти си гъска!“ всъщност правим едно много езотерично изявление, означаващо: „Ти си птица извън времето и пространството, ти си душа, приемаща форма, ти си въплътен Бог!“

Крабът живее както на сушата, така и във водата. В този смисъл той е знак на душата, която пребивава в физическото тяло, но живее предимно във водата, разбираана като символ на емоционалната, или чувствената природа.

Езотерично Ракът се управлява от луната, която винаги е била майка на формата, контролираща водата, приливите и отливите. Следователно, в този знак господства формата и налага своите ограничения. Крабът строи своя дом (раковина) и го носи на гърба си, а хората родени в този знак винаги използват онова, което са построили. Те обикновено са свръхчувствителни, свръхемоционални и винаги търсят къде да се скрият. Роденият в Рак е толкова болезнено чувствителен, че с него трудно може да се общува; той е толкова е уклончив и често така неопределен, че е трудно да бъде разбран или убеден да вземе решение.

Кардиналният Кръст

Ракът е един от лъчите на кардиналния кръст. Другият лъч е този на Овена – знакът на започването, на начинанията, на субективния живот, на предродовия период, на инволюцията, на първата крачка както към приемане на форма, така и към духовно освобождение. Третият лъч на кръста са Везните, равновесието, изборът между едно или друго, началото на движението по „пътеката, тясна като острие на бръснач“, за която често споменава Буда. Козирогът е четвъртият лъч, който отново означава раждане, но този път раждане на спасителя на света, раждане в духовното царство, раждане не в света на материята, а в този на битието. Инволюция, въплъщение, изразяване, вдъхновение – това са четирите понятия, съдържащи историята на Кардиналния небесен кръст (Кръста на посветения).

Звезди

В Рак няма ярки звезди, няма нито една забележителна или известна звезда, защото Ракът е знак на укриването, на отстъпването зад онова, което е било построено. Това съзвездие не поразява с нищо нашето въображение. Тук е интересно да припомним, че на еврейски език дори няма дума, означаваща „рак“ – той е бил смятан за нечист и недостоеен за споменаване. За такава се приема и материалната форма (от гледна точка на духа), а езотеристите казват, че физическото тяло не е главното, не е принцип. (Замяната на краба със свещения египетски скарабей все пак е признание за качествата на Рака, но в неговите висши аспекти, т.е. когато роденият в този знак е стремящ се или ученик, тъй като човек многократно преминава по зодиака).

В това съзвездие има 83 звезди, най-ярката сред които е звезда от трета величина, а в самия център на съзвездието наблюдаваме струпване на звезди, наричано Пресепа (яслата) и известно на съвременните астрономи като „Кошер“. Това е прекрасен символ на колективната организация на човешкото семейство и е една от причините, поради които този знак винаги се възприема като знак на масовостта. В масата управлява инстинктът, затова Рак е знакът на инстинкта, на стадния живот, на масовата реакция. Той олицетворява подсъзнателния разум, наследствения инстинкт и колективното въображение. В индивидуален план този знак въплъщава целостта на живота и клетъчното съзнание в тялото, както и онзи инстинктивен колективен живот, който при човека е предимно подсъзнателен, но винаги влияе върху физическото тяло, а субективно – върху неговия нисш разум и емоционален живот.

Неразвитият индивид, роден в Рак, е потопен в масата и остава неосъзната част от огромното цяло, но оттук идва и проблемът, защото, за разлика от него, средният човек в Рак, както и стремящият се и работещият в този знак, са подвластни на стремежа си да се издигнат над масата, в която ги задържа инстинктът им, и да развият вместо него интуицията, която ще им даде възможност съответно да се извисят. Евреите понякога наричат този знак „Ковчег“, защото той означава загубване на личността, а ранните християни го познавали като „гроб на Лазар“, който бил възкресен от мъртвите. В тези думи – „ковчег“, „гроб“, „краб“, както и в понякога срещаната по отношение на Рака дума „утроба“ виждаме все същата идея за скрития живот, за забулващата форма, за заложената възможност и за тази борба с обстоятелствата, която по-нататък (в знака на Лъва) ще доведе до проявлението на индивида, а в Козирог – до раждането на спасителя на света. Следователно, този знак определено отразява протичащата в живота на стремящия се борба, при която инстинктът в крайна сметка ще отстъпи място на интуицията.

Единението с Козирога

Интересно е да се съпоставят двата знака – Рак и Козирог – защото онова, което се набелязва в Рак, достига до своето завършване в Козирог. Ракът представя дома, майката. Той е личностен и емоционален, докато Козирогът представя групата (в която единицата влиза съзнателно), както и „отеца на всичко, което съществува“. Вратата на Рака се отваря в процеса на развитие от животинско към човешко състояние на съзнанието, докато вратата на Козирога се преминава чрез посвещение. Единият преход е автоматичен, подсъзнателен и потенциален, а вторият изисква личен импулс, самоосъзнаване и действеност. Ракът представя масовата форма, колективната животинска душа, докато Козирогът е групата, всеобщата душа.

Отначало се е смятало, че Иисус се е родил именно в знака на Рак. В последствие Козирог става месец на раждането на Христос – така от векове 25 декември се празнува като рожден ден на Спасителя на света. В най-дълбока древност обаче се е вярвало, че раждането на богове на слънцето става в знака на Рака. Ето какво четем:

„Раждането на младенца Иисус (произволно посочено от свещениците) води до сериозно разминаване, защото ни се казва, че той се е родил в ясли. „Яслите“ се откриват в знака на лятното слънцестоене, в съзвездието Рак, което е наричано врата на слънцето и

през което (според древните вярвания) душите се спускат от небесния си дом на земята, докато по време на зимното слънцестоене през декември те са връщат в своя небесен дом през съзвездието Козирог -другата врата на слънцето. Приемало се, че Козирог е съзвездието, където по време на зимното слънцестоене се раждат слънчевите богове, които ставали свещени за синовете на светлината“. (The Celestial Ship of the North, /Небесният кораб на Севера/, Е. Валентия Стрейтън, том 2, стр.205)

Символи

Астрологичният символ на знака Рак няма никакво отношение към биологичния краб. Той е съставен от две „магарешки“ опашки и това отново свързва евангелската история с разказа за яслите. Във връзка с раждането на Исус се появяват две магарета: едното, върху което Дева Мария пътува до Витлеем преди раждането, и второто – с което отива до Египет след раждането. В близост до знака на Рак има две ярки звезди, едната известна като Asselus Borealis (Северно магаре), а втората – Asselus Australis (Южно магаре). Има и един трети случай, когато самият Христос влиза в Йерусалим при краткия си триумф на Връбница, яздейки на магаре, символ на търпението и смирението – скъпоценните камъни в короната на величието. Така че, не подценявайте значението на този символ.

Някой беше използвал следните думи, за да изрази звученето на Рак при първото ни влизане в този знак: „Жален, слаб глас, идващ като изпод земята, ниска, неясна и неопределена мелодия.“

Работата все още не е завършена. В този знак звучи единствено тонът на възможното постижение. Тук откриваме само дълбок вътрешен стремеж и едно смътно недоволство, което с времето става толкова силно, че издига скрития борец се индивид над привичното му обкръжение и условия на живот и го превръща в ревностен стремящ се, който не знае почивка в порива да се издигне над водата и упорито да се изкачва нагоре, за да се окаже накрая на върха на планината в Козирог, където се ражда, но все още не постига съвършенство спасителят на света. „Христос се е родил в Козирог, изпълнил е закона под знака Сатурн, открил е ерата на съзнателното братство под знака на Венера и е съвършен пример за посветен, роден в Козирог, който става световен служител във Водолей и Спасител на света в Риби.“ Ракът допуска душата в световния център, който ние наричаме човечество. Козирогът допуска душата до съзнателно участие в живота на световния център, който наричаме Йерархия.“ (Esoteric Astrology, /Езотерична астрология/, стр. 168)

Трите символични съзвездия

Иисус често е наричан „Добрия Пастир“ и е изобразяван като овчар, пасящ своето стадо. В умовете на хората мисълта за кошарата тясно се свързва с Христос. Към знака Рак имат отношение три съзвездия: Ursa Major, Ursa Minor и Argo. Привичните западни названия за първите две са Голямата и Малката Мечка, но една от загадките на астрономията е в това как названието „мечка“ е могло да бъде дадено на тези групи звезди, след като в халдейския, персийския, индийския и египетския зодиак не се споменава за никаква мечка. В тях най-често се използват понятията „кошара“ и „стадо овце“, а анализът на еврейските и арабските названия на звездите в тези съзвездия доказва, че древните имена означават „малкото стадо“, „кошарата“, „овцата“ и „кораба“. В тридесет и четвърта глава от Езекил и в десета глава от Св. Йоан се предлага много информация, имаща връзка с тези съзвездия.

Малката Мечка е известна с това, че най-ярката звезда в нея е Полярната (Северната) звезда. В символиката на двете съзвездия се съдържа мисълта за масата или групата, върху която голямо влияние оказва работата по придвижването напред, извършвана в знака на Рака, а в символиката на Полярната звезда е заложена идеята за пътеводната звезда, за магнетичното привличане, което води поклонника назад към дома. Мнозина езотеристи вярват, че човешкото семейство – четвъртото царство на природата, постепенно е

навлизало в битието в продължение на тези две хиляди години, когато Слънцето се е намирало в Рак.

В масонската традиция също откриваме символизма за стадото животни, за рамките, в които тези овце или животни са затворени, както и за магнетичния притегателен център. В египетския Кирхерски небосвод (planisphere) съзвездие Арго е представено чрез две галери (както имаме две кошари), чиито носове били украсени с глава на овен, а кърмата на единия от тях завършвала с рибена опашка. Забележете колко нагледно тук е представено достигането на съвършенство в Козирог, когато козелът се изкачва на върха на планината. В случая е изобразен големият цикъл, който включва в себе си еволюцията на душата от Рак до Козирог, но всъщност започва в Овен и завършва в Риби. Внимателният анализ на символиката на зодиакалните знаци потвърждава дълбокото ни убеждение, че истината е запечатана във вечността и така постоянно ни напомня за историята на еволюцията на материята във форма, за еволюцията на съзнанието, на духа и на живота.

Съзвездие Арго се простира от Рак до Козирог и е едно от най-големите съзвездия. То е формирано от 64 звезди, най-ярката сред които е Канопус. Така неговата символика обхваща живота на стремящия се от влизането във въплъщение до постигането на целта. Ние често използваме понятието „кораб“ в символичен смисъл, говорейки за „кораба на държавата“ или за „кораба на спасението“, и така изразяваме идеята за безопасност и прогрес, за намиране на изход и пътуване, за придвижване на маси поклонници в търсене на златно съкровище или на нов свободен дом.

Страниците притежават инстинкт и когато минават през различните съзвездия на този огромен зодиакален знак, техният инстинкт се проявява като интелект в степента, в която те са развили самосъзнанието си и са преодолели чисто животинския етап. По-късно, след като многократно е преминал по зодиака, стремящият се отново се оказва в Рак и се изправя пред задачата да открие тази вечно изплъзваща се, дълбоко окултна или скрита духовна интуиция, която трябва да го поведе по дългия му индивидуален път. Стремящият се вече не се идентифицира с масата и не е разтворен в нея. Той не е овца, пазена в безопасната кошара; той вече не е един от великото стадо пътници, тъй като се е отделил от масата и е тръгнал по самотния път на всички ученици. След това (от Лъв към Козирог) той изминава пътя на лишенията, проверките и изпитанията, борейки се вече като индивид, докато не настъпи времето, когато с помощта на инстинкта, интелекта и интуицията и движен от подбудите на Христовия живот, той отново се съедини с масата и стане тъждествен с групата. Тогава във Водолей той става служител на света и губи чувството за отделеност.

Урокът от подвига

Както видяхме, преследваната от Херкулес кошута е била посветена на Артемида (луната), но за нея претендират още небесната ловджийка Диана и Аполон, богът-слънце. Психолозите и борците за разгръщане на човешкото съзнание често забравят факта, че не съществуват резки граници между различните аспекти на човешката природа – всички те са само страни от единната реалност. Понятията „инстинкт, интелект, интуиция“ са просто различни аспекти на съзнанието, което откликва на обкръжението, т. е. на света, в който човек съществува. Човекът е животно и заедно с животните той притежава инстинкт и инстинктивна реакция спрямо околната среда. Инстинктът е съзнанието на формата, на клетъчния живот. Той е начин за осъзнаване на формата и затова Артемида (луната), която управлява формите, претендира за свещената кошута, своята същност животинският инстинкт е също толкова божествен, както и останалите качества, които ние възприемам като по-духовни.

Човекът обаче е и човешко същество – той е рационален, може да анализира и да критикува; той притежава т. нар разум, т. е. способност за интелектуално разбиране и

отклик, която го отличава от животните и открива пред него ново на знание. И все пак, тази способност е просто едно разширение на неговия апарат за отговор и следствие от развитието на инстинкта в интелект. Чрез инстинкта човекът придобива знания за света на физическите контакти и емоционалните условия, а чрез интелекта осъзнава света на мислите и идеите така се превръща в човек. Когато достигне този етап на интелигентно и инстинктивно осъзнаване, „Евристей“ му показва, че съществува и друг свят, който човек може да опознае, но който има свой особен метод на контакт и специфичен апарат за отклик.

Ловецът Диана също претендира за кошутата, **защото разглежда като интелект, а човекът** пред своя Господ е велик изследовател и ловец. Кошутата обаче има и друга, по-неуловима форма, която именно търси Херкулес, стремящият се. Според преданието той я издирвал в течение на цял един жизнен цикъл. Той е търсил кошутата, но не като инстинкт, не като интелект. Това било нещо различно, заради което той отделил цял един жизнен цикъл. Както знаем, накрая той хваща кошутата и я отнася в храма, където върху нея предявява права и Богът-Слънце, разпознал в кошутата духовната интуиция – онова продължение на съзнанието, онази високоразвита осведоменост, която дава на ученика виждане за новите полета на контакт и открива пред него нов свят на битието! Според легендата, все още продължава спорът между Аполон – Бога-Слънце – който твърди, че кошутата е интуиция, небесната ловджийка Диана, убедена, че кошутата е интелект, и Артемида (луната), приемаща кошутата просто за инстинкт. Две богини имат основания за своите претенции и задачата на всеки ученик е правилно да използва инстинкта в подходящото време и по правилния начин. Ученикът трябва да се научи да използва интелекта под влиянието на Диана, ловджийката, дъщерята на слънцето, и чрез него да установи връзка със света на човешките идеи и търсения. Накрая той трябва да се научи да пренася тази своя способност в храма на Господ и там да я превръща в интуиция, чрез която ще започне да съзнава проявлението на духа и онези духовни реалности, които нито инстинктът, нито интелектът биха могли да му разкрият. (Отново и отново човешките синове, които са и синове Божии, трябва да овладяват тези духовни реалности върху безкрайния Път.)

ПЕТИ ПОДВИГ – УБИВАНЕ НА НЕМЕЙСКИЯ ЛЪВ

Лъв (22 юли – 21 август)

Митът

Великият Председателстващ в Съвещателната Палата на Господ обсъждал плана на Бога за всички човешки синове, които са и синове Божии. Учителят стоял до неговата дясна ръка и слушал думите му. Херкулес си почивал след последните си дела.

Великият Председателстващ в Съвещателната Палата на Господ погледнал как си почива умореният войн и прочел неговите мисли. Той казал на Учителя, стоящ близо до него в Съвещателната Палата на Господ:

– Настъпва време за ужасно изпитание. Този човек – син човешки, но заедно с това и син Божий – трябва да се подготви. Нека добре прегледа оръжието си, нека по-ярко излъска щита си и да намаже със смъртоносна отрова стрелите си, защото очакващото го изпитание е трудно и страшно. Нека се подготвя.

Херкулес, който си почивал от делата си, не подозирал за предстоящото изпитание. Сърцето му било изпълнено с храброст. Той си почивал от извършеното, като отново и отново минавал зад четвъртите Порти, залавял свещената кошута и я отнасял в храма на Господа. Дошло време, когато плахата кошута се научила добре да познава ловеца, който я преследвал, и послушно идвала по негова команда. Тогава той отново и отново притискал кошутата към сърцето си и тръгвал към храма на Господ. Така си почивал той.

* * *

И ето, че Херкулес стоял пред петите велики Порти, въоръжен до зъби с всички дарове на войната; така изправен, той радвал боговете с решителната си осанка, с устремения си поглед и ствърдата си ръка. Но дълбоко в него сърцето му се питало. – Какво правя тук? – чудел се той. – Какво е изпитанието и защо трябва да премина през тези порти? И, казвайки това, той замълчал, вслушвайки се за отговор.

– Какво правя тук, о, Учителю на моя живот, въоръжен, както виждаш, с всички оръжия на войната?

– Какво правя тук? – Зов се разнесе, о, Херкулесе, зов на дълбока скръб. Твоите две уши не го доловиха, но вътрешният ти слух почувства тази нужда и чу гласа, или по-точно многото гласове, които разказват за беда и те зоват напред. Хората от Немея чакат твоята помощ. Всички те са в дълбока скръб. Славата за твоята доблест се е разнесла надалеч. Те очакват ти да убиеш лъва, който разорява техните земи и взима в дан хора.

– Що за див звук долита до мен? – попитал Херкулес.

– Не е ли това ревът на лъва, носещ се във вечерния въздух?

Учителят казал:

– Върви и намери лъва, който носи ужас из земята, намираща се зад петите Порти. Хората на тази нещастна земя живеят като пленници в заключените си домове. Те не излизат по своите дела, не орат земята и не сеят. От север на юг и от запад на изток безчинства лъвът и разкъсва всеки появил се на пътя му. Ужасяващият му рев се носи в нощта и всички треперят зад залостените си врати. Какво ще сториш, о, Херкулесе? Какво ще предприемеш?

И вслушвайки се, Херкулес откликнал на нуждата. Пред великите Порти, здраво пазещи страната Немея, той захвърлил всичките си доспехи, като си запазил единствено тоягата, собственоръчно изсечена от ствола на младо дърво.

– Какво правиш, о, сине човешки, който си и син Божий? Къде е оръжието и здравите ти доспехи?

– Това беше отлично снаряжение, но то ми тежи, забавя крачките ми и отлага моето стъпване на Пътя. Няма да ми потрябва нищо, освен моята вярна тояга. Въоръжен с нея и със смело сърце ще тръгна да търся лъва. Прати вест на народа на Немея, че вече съм на път и кажи на хората да прогонят страха си.

* * *

Херкулес бродел от място на място в търсене на лъва. Той намирал жителите на Немея да се крият зад залостените си врати, освен неколцина, които рискували по силата на необходимостта или от отчаяние. Те вървели по пътя в светлината на деня, но били изпълнени със страх. Отначало те с радост приветствали Херкулес, а след това с учудване забелязвали, че той странства без никакво оръжие, с почти никакви знания за навиците на лъвовете и само с една жалка тояга.

– Къде е твоето оръжие, о, Херкулесе? Нима не се боиш? Защо търсиш лъва, без да си помислил за защита? Иди и вземи оръжие и щит. Лъвът е свиреп и силен, той е разкъсал много хора. Какъв е смисълът да се рискува така? Иди и вземи оръжие и здрави доспехи.

Мълчаливо отминавал напред синът човешки, който бил и син Божий, продължавал по Пътя, търсел следите на лъва и се вслушвал да чуе неговия рев.

– Къде е лъвът? – попитал Херкулес.

– Лъвът е тук – чул се отговор.

– Не, тук е – раздал се треперещ от страх глас.

– Не е вярно – отбелязал трети.

– Аз чух неговия рев в дивите планини миналата седмица.

– А аз – в долината, където сега се намирам. Един човек все пак казал:

– Аз видях неговите следи на пътеката, по която неотдавна вървах, така че иди там, Херкулесе, иди и го проследи до самото му леговище.

* * *

Така Херкулес продължил своя път – плашен, но освободен от страха; сам, но не самотен, защото по неговия път тръгвали и други, които го следвали с надежда и боязлив трепет. Много дни и нощи той търсел Пътя, вслушвайки се за рева на лъва, докато жителите на Немея треперели зад затворените си врати.

Изведнъж той видял лъва, застанал в края на гъста горичка от млади дървета. Виждайки приближаващия се враг, който изглеждаше напълно лишен от страх, лъвът заревал и от неговия рев младите дръвчета се разлютели, немейците побягнали и само Херкулес стоял спокойно.

Той взел своя лък и стрели и с уверена ръка пуснал една стрела в плешката на лъва. Тя полетяла точно към целта, но паднала на земята, защото не могла да пробие кожата на лъва. Отново и отново Херкулес стрелял в него, докато не свършили стрелите му. Лъвът се приближавал невредим, безстрашен и разярен. Като хвърлил лъка на земята, синът човешки, който бил и син Божий, с див вик се хвърлил към лъва, който стоял на Пътя му и препречвал прохода, изумен от тази смелост, каквато досега не бил виждал – Херкулес вървял към него. Внезапно лъвът се обърнал и побягнал през гъсталака на скалистите склонове по стръмна планинска пътека.

Херкулес го последвал. Но както внезапно се бил появил на Пътя, така внезапно лъвът и изчезнал – той нито се виждал, нито се чувал.

Тогава Херкулес поспрял за почивка на Пътя и притихнал в очакване. Той се оглеждал наляво и надясно, стиснал вярната си тояга – оръжието, което сам изработил и донесъл със себе си от далечното минало. После той продължил да търси лъва навсякъде, пребродил всяка пътека и накрая се озовал върху тясна пътечка, която водела нагоре по склона. Херкулес се натъкнал на една пещера, от която се разнесъл страховит рев, гръмовито диво ръмжене, което сякаш му заповядвало да спре или да се раздели с живота. И Херкулес се спрял, викайки към местните хора:

– Лъвът е тук. Гледайте какво ще направя!

И ето, че Херкулес, който бил човешки син, но също и син Божий, влязъл в тъмната пещера и я претърсил от край до край, но не видял никакъв лъв, а само друг отвор на пещерата, водещ навън към дневната светлина. И както стоял, той чул лъва зад гърба си, а не пред себе си.

– Какво да правя? – питал се Херкулес. – Тази пещера има два входа и когато влизам през единия, лъвът излиза навън и влиза през другия вход, който съм оставил зад себе си. Какво да правя? Оръжието няма да ми помогне. Как да убия лъва и да спася хората от неговите зъби? Какво да правя?

И както се чудел какво да стори и се вслушвал в рева на лъва, той видял голямо количество клони, разхвърляни наоколо. Като вложил цялата си сила, Херкулес бързо събрал голям наръч клони, запушил с тях втория изход и така затворил и себе си, и лъва в пещерата. След това се обърнал с лице към звяра.

С двете си ръце Херкулес сграбчил лъва, стиснал го за гърлото и започнал да го души. Близкото дихание на звяра обгаряло лицето му, но Херкулес все така здраво стискал гърлото на лъва и го душал. Все по-слаб ставал яростният рев, все повече губел сили врагът на човека, все по-ниско пълзял той, а Херкулес все така здраво го държал. Така той убил лъва с голи ръце, без оръжие, само благодарение на огромната си сила.

След като убил лъва, одрал кожата му и я повесил пред входа на пещерата, за да я видят хората.

– Лъвът е мъртъв! – викали те.

– Лъвът е мъртъв! Сега вече можем да живеем свободно, да орем нивите си, да сеем жито и спокойно да ходим навсякъде. Лъвът е мъртъв и велик е нашият избавител, синът човешки, който е и син Божий, наречен Херкулес.

Така победоносно Херкулес се завърнал към Този, който го изпратил, за да изпита неговата сила, да служи и да помогне на изпадналите в беда хора. Херкулес положил лъвската кожа в краката на този, който бил Учител на неговия живот, и получил позволението му да я носи вместо онази, която била вече стара и изтъркана.

– Работа е извършена. Хората са свободни. У тях вече няма страх. Лъвът е мъртъв. Със собствените си ръце аз го хванах и удуших.

– Отново, о, Херкулесе, ти уби лъва. Отново ти го задуши. Лъвът и змеят трябва да бъдат убивани отново и отново. Добре свърши тази задача, сине мой, иди и си почини като тези, които спаси от страха. Петият подвиг е извършен и ще отида да кажа това на Великия Председателстващ, който чака в Съвещателната палата на Господа. Почивай си спокойно. И от Съвещателната Палата прозвучал глас: АЗ ЗНАЯ. ~ *Тибетецът*

Числото Пет

В петия знак (Лъв) Херкулес извършва този от своите подвизи, който исторически е най-известен, защото убиването на Немейския лъв винаги се е свързвало с него, макар че е интересно да отбележим, че този знаменит подвиг няма отношение към лъвската кожа, която Херкулес постоянно е носил. Това е била кожата на лъв, който той (като първи акт на служене) е убил преди да се отпрати към своите подвизи. Така той е доказал, че е готов за изпитания и обучение.

Нумерологично това е един от най-интересните подвизи и за да можем докрай да осъзнаем неговото истинско значение, трябва да вземем под внимание числото пет, което го характеризира. От гледна точка на езотериста, пет е числото на човека, защото той е божественият син на Господ, заедно с четворната структура на нисшата си природа, съставена от ментално, емоционално и витално тяло, плюс физическа обвивка. На езика на психологията човек е „Аз-ът“, продължение на менталното и емоционалното състояние, на жизнеността и на апарата за реакция на физическото тяло. В четирите предишни знака видяхме как тези четири съставки взаимодействаха със спойващата ги душа.

В Овен душата е овладяла типа материя, който ѝ дава възможност да се докосва до света на идеите. Тя се е облякла в ментална обвивка. Към индивидуалността тя е добавила такива съчетания от ментална субстанция, чрез които може най-добре да изрази себе си. Така човекът става мислеща душа. В Телец е бил установен контакт със света на желанията и последвала същата процедура. Били са развити средства за сетивен контакт със света на чувствата и емоциите и така човекът станал чувстваща душа. В Близнаци се създава ново и жизнено енергийно тяло чрез обединяване на енергията на душата и материята – така човекът става жива душа, защото двата полюса постигат хармония и се образува виталното, или етерното тяло. В Рак, който е знак на физическото раждане и откъждествяване на единицата с масата, работата по въплъщението е завършена и четворната природа е напълно проявена. Човекът става живо и действено начало на физически план. Само в Лъв обаче човекът става онова, което окултно се нарича петолъчна звезда – символ на индивидуализацията, на човечеството, на човешкото съществуване, което осъзнава себе си като индивид и започва да се осмисля като „Аз“. Именно в този знак ние започваме да употребяваме думите: „аз“, „на мен“, „мое“.

Извечната Мъдрост на Изтока посочва, че числото пет е най-окултното и с най-дълбока значимост сред числата. Тя гласи, че група небесни духовни същества, които приели инкарнация на земята, се проявили чрез четворката и така извикали към съществуване човечеството. Те били божествени животи от пета група и обединявали в себе си двойствеността на вселената -духовния и физическия ѝ аспект. Съчетавайки в себе си двата полюса, те били едновременно екзотерични и езотерични; обективни и субективни. Оттук се получава числото десет, което се приема за число на човешкото съвършенство и завършване, числото на цялостно развитие и разгърнат човек, числото на

достигнатото равновесие между духа и материята. При това число духът не доминира над материята; то е числото на стремящия се, чиято цел е да подчини материята за нуждите на духа и така да наруши равновесието на числото десет.

Древните източни ръкописи използват някои интересни фрази, за да опишат природата на тези небесни същества, които всъщност са съвременните хора, т. е. ние самите, въплътените синове на Бога. Те са наричани Властелини на Знанието и Мъдростта, Властелини на Волята и Саможертвата, Властелини на Безграничната Преданост – тези понятия, отразяващи духовната същност, скрита във всяка човешка форма, заслужават най-внимателна оценка от всеки, който се стреми да премине по кръга на зодиака като съзнателен индивид, воден от духовна цел. Ние се намираме тук по наша собствена воля и напълно съзнателно. Ние сме се спуснали във въплътено съществуване, за да възнесем материята на небето. В своята същност и реалност човекът не е това, което изглежда. В същността си той е онова, което ще прояви във Водолей, т.е. в противоположния спрямо Лъв знак. Той ще бъде човек с универсално съзнание, въпреки самоутвърдената си индивидуалност в Лъв. Утвърденият индивид в Лъв става посветен в Козирог и се проявява като цялостен човек във Водолей – това става възможно само благодарение на неговата безгранична преданост към смътно долавяната цел, която го води отново и отново покръга на зодиака, докато не постигне пълно самосъзнание.

Сега става очевидна пряката връзка между петата Заповед, петия подвиг и петия знак. „Почитай своя баща и своята майка, за да са дълги дните твои на тази земя, която Господ, Богът твой, ти дава“, защото в Лъв Отецът-дух и Майката-материя се срещат в индивида и тяхното обединение поражда тази съзнателна същност, която наричаме душа или „Аз“. В този знак човекът не само осъзнава себе си като индивид и се впуска в цикъла за натрупване на опит и придобиване на знание, но, станал самосъзнателен, той започва и своята подготовка за посвещение. Именно в този знак срещаме последната проверка по пътя на изпитанията. Когато работата в него приключи, започва определена подготовка за посвещение в Козирог. До известна степен контролът над мисълта е постигнат още в Овен, а умението да се трансформира желанието – още в Телец. В Близнаци са събрани ябълките на мъдростта и донякъде е осъзнато различието между мъдростта и знанието. Заедно с това необходимостта от трансформиране на инстинкта и на интелекта в интуиция и тяхното отвеждане в Храма на Господа е усвоена в Рак.

Историята на мита

След изпълнението на сравнително лекото и лишено от опасност изпитание в Рак, Евристей дава на Херкулес най-трудната задача – да убие немейския лъв, който разкъсва жителите на Немейя. Дълго време лъвът действал като разрушителна сила и хората не могли да му сторят нищо. Херкулес решава, че единственият начин да открие лъва, е да го преследва чрез стесняващи се кръгове, докато накрая не достигне до леговището му. Постъпвайки именно така, Херкулес накрая открива пещерата на звяра.

Макар че успява на този предварителен етап, Херкулес с изненада открива, че пещерата има два входа и щом подгони лъва през единия, той избягва през другия. Не му оставало нищо друго, освен да прекрати преследването и да запуши единия от входовете с клони, което Херкулес и прави. След това той подгонва лъва в пещерата през останалия вход и, захвърляйки цялото си оръжие, дори собственоръчно направената тояга, влиза в пещерата и с голи ръце удушава звяра. Това бил двубой, протекъл без свидетели. Херкулес и лъвът се срещат в мрака на пещерата и влизат в смъртна схватка.

Полето на подвига

Знакът Лъв е един от четирите лъча на фиксирания небесен кръст, върху който за вечни времена са разпънати Космичният Христос и индивидуалният Христос. Понятието „разпънат“ ще придобие своето истинско значение, ако го поясним с думите „принесен в

жертва“, доколкото при разкритието на Христовото съзнание във формата, крачка по крачка различните аспекти на божествената природа се оказват принесени в жертва.

В Телец – символа на творческата сила, изразяваща себе си чрез желанието – виждаме нисшия аспект на божествената творческа сила, сексуалното желание, преобразувано във висш аспект или принесено в жертва на този аспект, който е трябвало да бъде възнесен на небесата. В Лъв срещаме космичния разум, проявен в индивида като нисш интелект и този нисш аспект също трябва да бъде принесен в жертва, а ограниченият човешки ум трябва да се подчини на всеобщия ум. В Скорпион, който е третият лъч на фиксирания кръст, намираме космическата любов, или космическото привличане. Там тя е проявена в нейния нисш аспект, който наричаме велика илюзия – така в Скорпион виждаме стремящия се на кръста, принасящ илюзията в жертва на реалността. Във Водолей откриваме светлината на всеобщото съзнание, озаряващо човешкото същество, което принася в жертва индивидуалния живот и се влива във всеобщото цяло. Това е истинското разпятие, при което отражението се принася в жертва на реалното, нисшият аспект – в жертва на висшия, индивидуалната единица – в жертва на великото цяло. Именно тези характеристики чудесно са ни показани от Христос. Той се проявява като Създател, който действа под влияние на просветления разум. Той въплъщава в себе си любовта на Бога и се обявява за Светлина на Света. Проблемът на Херкулес следователно е проблем на съответния знак – разпятие на нисшия „аз“ и победа над индивидуалното себеутвърждаване.

Отначало зодиакът е обхващал само десет съзвездия, защото от незапомнени времена двете съзвездия – Лъв и Дева, са разглеждани като един общ символ. Възможно е именно с това да е свързана и тайната на египетския сфинкс, който е представен като лъв с женска глава, олицетворяващ едновременно и Лъва, и Девата, вплитайки в едно символа на лъва, или царствената душа, и жената, или Майчиния аспект. Така той съвместява и двете противоположности – мъжката и женската, положителната и отрицателната.

В това съзвездие откриваме изключително ярка звезда, една от четирите кралски звезди на небето. Тя се нарича Регул, Управител, или Законодател, и символизира идеята, че човекът вече може да бъде закон сам на себе си, защото вътре в него живее онзи, който е цар или управител. Съзвездието включва и една ярка група звезди, наречена „Сърп“. За древните поветени, които разглеждали всички външни съзвездия като олицетворение на силите и като символ на една разгръщаща се драма, чието величие надхвърля тяхната възможност за осъзнаване, съзвездието са изразявали три основни мисли: първо – че човекът е управител, цар, въплътен Бог, индивидуален син Божий; второ – че човекът се управлява от закона, закона на природата, който той е създал за себе си, но също така и от духовния закон, на който той след време ще се подчини; и трето – че задачата на индивида се състои в това да вземе сърпа и да отсече или разсече онова, което затруднява прилагането на духовния закон и пречи за разцвета на душата.

Съзвездието Лъв включва 95 звезди, две от които са от първа величина. Казват, че неговото египетско название означава „разливане“, доколкото максималното разливане на Нил ставало точно по това време. Това има и интересно езотерично значение, тъй като според учението на Извечната Мъдрост човешкото семейство е влязло в съществуване чрез един процес, който технически се нарича „трето разливане“. Така е наречено явлението, изразило се в прилива на огромен брой души и спускането им в животински тела, което довело до формирането на човечеството, съставено от индивидуални единици. Другият термин, използван по отношение на третото разливане, е „индивидуализация“, или формирането на индивид, притежаващ самосъзнание, което го свързва с великите събития в знака Лъв.

Деветдесет и петте звезди в това съзвездие имат и нумерологично значение, доколкото тук виждаме $9 \times 10 + 5$. Девет е числото на посвещението, десет е числото на човешкото съвършенство, а пет е числото на човека, така че съвкупността от тези звезди

ни разкрива историята на човека, на личността, на посветения и на неговото крайно духовно постижение.

Трите символични съзвездия

Със съзвездието Лъв е свързано едно огромно съзвездие, наречено Хидра (змия). Тук се намира и звездният куп Кратер (чаша), както и Корвус (гарван). Взети заедно, те обобщават проблема на човека, търсещ посвещение. Те ясно и точно обрисуват работата, която той трябва да свърши. Когато Лъвът, царят, душата, започне своята работа, той разбира, че чашата на страданията (или на опита) трябва да бъде изпита, змията на илюзията трябва да бъде победена и грабливата птица ще му помогне да унищожи Хидрата, която в древността е изобразявана като женска змия. Тази звездна група заема над сто градуса и се намира под трите съзвездия – Рак, Лъв и Дева.

В Скорпион змията на материята (или илюзията), с която душата толкова дълго се е отъждествявала, накрая е победена. Съзвездието Хидра е съставено от шестдесет звезди и тук отново срещаме това знаменателно число, защото шест е числото на ума, на творческата работа на вселенския разум, и изразява също така шестте дни на сътворението. В шестия знак – Дева, стигаме до завършената форма. В Книга на Откровенията се казва, че числото на звяра е 666, а Хидрата (змията) се простира под трите съзвездия и нейното число е 6, повторено три пъти. Десет е числото на съвършенството. По този начин 6 изразява ограничението на телесната природа, работеща чрез формата и използвана от личността; то символизира Бога в природата, както в космически план, така и индивидуално. Хидрата, или змията, представлява материалният аспект, който забулва и скрива душата.

Съзвездието Кратер, или чашата, съдържа тринадесет звезди от средна величина и около деветдесет слаби звезди, макар че според някои астрономически книги там има три ярки звезди и деветдесет слаби. Така отново срещаме числото на материята, или приемането на форма, и числото на т. нар. „вероотстъпничество“ или „измяна“, която извършва Юда Искаротски по отношение на душата, или към Христовия аспект. Тази чаша на практика е включена в тялото на Хидрата, тъй като звездите, разположени под чашата, са същевременно част от тялото на змията и могат да се отнесат и към двете съзвездия. Всеки човек трябва да изпие тази чаша, напълнена с онова, което той е извлякъл от своя жизнен опит в материята. В някои от старите масонски ритуали това е чашата на дълга и символизира изпиването на онова, което сами сме си приготвили. Същата истина е изразена, макар и с други думи, в християнската Библия: „Каквото посееш, това и ще пожънеш“.

След това, на трето място имаме Корвус (гарванът), който стои върху Хидрата (змията) и я кълве. Това съзвездие се състои от девет звезди, което отново е числото на посвещението. „Стария Завет“ започва с гарван, а „Новия Завет“ – с гълъб. Иначе казано, опитът започва с птицата на материята и завършва с тази на духа. Интересно е да се отбележи, че във Водолей, т.е. в завършващия знак по отношение на Лъв, се намира Цигнус (лебедът), символизиращ птицата на духа. В Гласът на Безмълвието четем: „А след това можеш да си починеш между крилата на огромната птица. Ах, сладко е да си почиваш между крилата на онова, което не се ражда и не умира, но е Аум във вечността“. А в една бележка под линия относно лебеда Е. П. Блаватска пояснява: „Ригведа гласи... Звукът „А“ се смята за дясното крило на птицата Хамза, „У“ – за нейното ляво крило, а „М“ – за опашката ѝ“. (The Sakras, /Чакрите/, Ч.У. Ледбитър)

В зодиака на Дендерах Лъвът и трите съседни съзвездия са представени като съставни елементи на един общ знак, защото лъвът тъпче змията, Корвус (гарванът) е кацнал на плешката на лъва, а под тях е разположена женска фигура (символ на материята), протягаща две чаши, тъй като тук винаги има чаша – чашата на опита и на въздаянието. Същата тази чаша се предлага на посветения и нея е имал предвид Христос в

Гетсиманската градина, когато се е молил „нека ме подмине тази чаша“, но която той все пак изпива.

Като стремящ се, проявен в Лъв, Херкулес предусеща великата битка, която го очаква; той знае, че неговото минало трябва да отстъпи място пред бъдещето; че преди да се изкачи на планината в Козирог трябва да убие Хидрата; че не е необходимо повече да бъде гарван, а трябва да се прояви като Аквила (Орел) в Скорпион и като Цигнус (Лебед) във Водолей. Всичко това, обаче, трябва да започне в Лъв, където той ще прояви способността да дръзне и готовност за страшната борба, която го очаква в следващите три знака. Без ничия помощ, в единоборство, той убива лъва на собствената си природа (царя на зверовете), с което заслужава правото да победи Хидрата в Скорпион.

Урокът от подвига

Две мисли, заимствани от християнската Библия, обобщават урока от този подвиг. В Послания на Св. Петър намираме следните думи: „Дяволът, твоят враг, броди около теб като ревящ лъв, търсейки кого да изяде“, а в Откровения 5:5 четем: „Гледай, ето Лъвът на племето Юдеино, Корен Давидов, е взел надмощие и може да разтвори книгата и да снесе седемте ѝ печата“.

Херкулес (стремящият се, душата) символизира лъва (княза, царя, управителя) и затова символично е носил лъвска кожа. Немейският лъв по своята същност символизира координираната и доминираща личност, защото стремящият се във всички случаи трябва да бъде високоразвит индивид.

Когато трите аспекта на низшия личностен „аз“ са слети в едно, те пораждат високличностен потенциал. Вследствие от това стремящият се често става доста тежък и труден човек. Той притежава развит ум и го използва. Неговите емоции са под контрол или пък са толкова слети с менталните му реакции, че стават необичайно силни, в резултат от което такъв човек става крайно индивидуален, често агресивен, самоуверен и самодоволен. Така неговата личност се превръща в разрушителната сила в семейството, в обществото или в организацията, с които той евентуално е свързан. Затова стремящият се – лъвът Юдеин, трябва да убие лъва на своята личност. След като се е отделил от масата и е развил своята индивидуалност, той трябва да убие онова, което сам е създал; той е длъжен да се откаже от помощта на това, което до момента е било неговата главна защита. Егоизмът и инстинктът за самосъхранение трябва да отстъпят място на пълната липса на егоизъм, което по същество означава да бъде подчинен „Аз-ът“ на цялото.

По този начин немейският лъв символизира силната личност, необузdana в своите прояви и опасна за околния свят. Какво подсказва обстоятелството, че Херкулес е преследвал лъва в пещера с два входа? Защо той загражда единия вход и влиза през другия? И кое е духовното учение, което се намира в основата на преданието, според което той е убил лъва с голи ръце?

Много от древните разкази носят смисъл, останал неразбран през хилядолетията, и едва в наши дни и за нашето поколение истинското им езотерично значение може да бъде достъпно. Нашето време е забележително с това, че днес развитието на човечеството протича необикновено бързо. И в миналото са се появявали слънчеви богове и подвигът на Херкулес е повтарян ту от едни, ту от други. Всяка нация е раждала високоразвити стремящи се, които са преследвали лъва на личността в пещерата и там са го побеждавали. В сравнение, обаче, с милиардите човешки същества, те са били само нищожно малцинство. За разлика от това, днес светът е пълен със стремящи се; бъдещите поколения във всички нации ще дадат хиляди ученици, а дори и сега десетки хиляди търсят Пътя. Хората днес са много индивидуални, светът е пълен с личности и е дошло времето, когато лъвът на племето Юдеино трябва да вземе надмощие над лъва на личностния „аз“. Ние вече не сме сами в тази борба, както в своето време е бил Херкулес, защото сме част от великата група

на слънчевите богове, които се борят с изпитанията, предхождащи посвещението, и решават задачи, които ще освободят всички сили на душата.

В Козирог ние ще изкачим върха на планината и влизайки сега в цикъла на Водолея, стремящите се трябва да започнат да усвояват урока на служенето и всеобщото съзнание. След две хиляди години, когато започнем да навлизаме в Козирог, ще се появят огромно количество посветени, стотици ученици ще покорят планината на посвещението и тази на преображението. А дотогава трябва да се заемем с лъва на личността и да влезем в пещерата.

В символиката на световните ръкописи най-важните събития се случват на едно от двете места – или в пещера, или на планина. Христос се ражда в пещера, личността се преодолява в пещера, гласът Божий се чува в пещера, Христовото съзнание се отглежда в пещерата на сърцето; но след опита с пещерите идва изкачването по планината на преображението, достига се върхът на разпятието, за да се завърши с планината на възнесението.

Тук искам да дам техническо и по-научно тълкуване за символизма на пещерата, в която е влязъл Херкулес. Арийската раса, към която принадлежим и ние, се отличава с развитие на разума и съзнанието на хората навсякъде се измества от емоционалната природа, т. е. от центъра на слънчевия сплит, към менталната тяло, или към главата. В човешкия череп има една малка „пещера“ – малка костна структура, която обгръща и защитава една от най-важните жлези в тялото – хипофизата. Когато тази жлеза функционира пълноценно и правилно, имаме завършена, активна, контролираща себе си личност, с добре изразена умствена активност и издръжливост.

По своята структура хипофизата е двойствена: в предния ѝ дял се намира разсъждаващият ум, а в задния е съсредоточена емоционалната природа, или природата на въображението. Приема се, че тази жлеза координира останалите, контролира ръста и е жизнено необходима. Интересно е, че Берман определя интелигентността като „способност на ума да контролира околната среда чрез понятия и абстрактни идеи“. Ако тази жлеза е недоразвита, имаме работа както с емоционална, така и с умствена непълноценност. Много ендокринолози и психолози споделят тези разбирания. (*The Soul and Its Mechanism /Душата и нейният механизъм/, А.А.Бейли*)

Именно в тази пещера се намира леговището на лъва на развитата личност, или на индивидуалността, и именно тук слънчевият бог Херкулес трябва да го победи.

От векове египтяните и особено индусите са знаели за чакрите, или за енергийните центрове в етерното тяло. Откриването на ендокринната система показва наличието на съответни физически жлези на същите места. Една от тях – хипофизата, с нейните два дяла символизира пещерата с двата ѝ входа, единият от които Херкулес е трябвало да запуши, преди да успее да вземе контрол над личността чрез висшия си разум. Защото едва когато той блокира входа на личните емоции (задния дял на хипофизата) и изхвърля дори вярната си тояга, чрез което символично се отказва да води повече егоистичен живот, той успява да премине през входа, символизиращ предния хипофизен дял, и побеждава в пещерата лъва на личността. Тези съотношения са толкова точни, че и в общото, и в детайлите те са поразително свидетелство за безупречната цялост на Плана. „Каквото е горе, такова е и долу.“ Това е един поразителен паралел между биологичната и духовната истина.

ШЕСТИ ПОДВИГ – ВЗИМАНЕ НА ПОЯСА НА ХИПОЛИТА

Дева (22 август – 21 септември)

Митът

Великият Председателстващ извикал при себе си Учителя, който наблюдавал пътя на Херкулес.

- Времето минава – казал той. – Как живее човекът, който е и син Божий? Готов ли е отново да тръгне напред и да изпита своята храброст срещу враг от различен вид? Може ли той да премине сега през шестите велики Порти?

И Учителят отговорил:

- Да.

Той бил вътрешно уверен, че щом прозвучи думата, ученикът ще се надигне за нови дела и казал за това на великия Председателстващ в Съвещателната Палата на Господ. И тогава прозвучало словото:

- Стани, о, Херкулесе, и премини през шестите велики Порти. После още една повеля прозвучала, но тя не била отправена към Херкулес, а към онези, които живеели на брега на великото море. Те се вслушвали и я чули.

По тези брегове живеела велика царица, която управлявала всички жени от известния тогава свят. Те били нейни васали и смели войни. В нейното царство нямало нито един мъж. Само жени, събрани около своята царица. Всеки ден те извършвали обреди в храма на луната и принасяли жертви пред Марс, бога на войната.

Те се били завърнали след ежегодния си набег срещу убежищата на мъжете. Събрани в храма, жените-войни чакали речта на Хиполита, тяхната царица, която стояла върху стълбичките на висок олтар, опасана с пояса, подарен ѝ от Венера, богинята на любовта. Този пояс бил символ на единството, постигнато след борба, конфликти и раздори, символ на майчинството и свещения Младенец, към когото всъщност е ориентиран целият човешки живот.

- Прозвуча слово – казала тя – че насам е тръгнал воин, чието име е Херкулес, син човешки, но и син Божий, и че аз трябва да му дам този пояс, който нося. Ще се подчиним ли на тази повеля, о, амазонки, или ще се сражаваме, въпреки словото Божие?

И докато те слушали нейната реч и размисляли над въпроса, прозвучал глас, че Херкулес вече е тук. Тъй като не желал да чака, той пристигнал по-рано от уреченото време, за да вземе веднага свещеният пояс на царицата-войн.

И царицата-войн Хиполита се отправила да посрещне човешкия син, който бил и син Божий. Той обаче се нахвърлил върху ѝ, глух за добрите думи, които тя се опитвала да му каже. Херкулес изтръгнал нейния пояс и едва тогава осъзнал, че нейните ръце сами били протегнати към него с този дар, символ на единството и любовта, на жертвата и вярата. Но той, сграбчвайки пояса, я убил, погубвайки тази, която го дарявала с нещо, от което толкова се нуждаел. И стоящ пред умиращата царица, потресен от стореното, той чул думите на своя Учител:

- Сине мой, защо да убиваме онова, което ни е нужно, близко и скъпо? Защо да убиваме онзи, когото обичаме, дарителя на добрите дарове, пазителя на възможното? Защо да убиваме майката на свещения Младенец? Отново отбелязваме поражение. Отново ти не разбра. Изкупи и поправи стореното, ако искаш да ме видиш отново.

Настъпила тишина и Херкулес, притискайки пояса към гърдите си, се отправил назад, оставяйки жените потънали в скръб, лишени от предводителство и обич.

* * *

И отново Херкулес се върнал на брега на великото море. До скалистия бряг той видял страшно чудовище от морските дълбини, което държало в своята паст девойката Хезиона. Нейните викове и стонове стигали до самото небе и поразили слуха на потопения в разкаяние и безцелно бродещ Херкулес. Той веднага ѝ се притекъл на помощ, но било твърде късно. Девойката потънала в огромната като пещера уста на морския змей, известен със своята свирепост. И тогава, забравяйки за себе си, човешкият син, който бил също и син Божий, се хвърлил във вълните и настигнал чудовището, което се обърнало към човека със заплашителен рев и разтворена паст. Херкулес се устремил в червения тунел на неговото гърло, търсейки Хезиона, и я намерил дълбоко в корема на звяра. С

лявата си ръка той здраво я прегърнал, а с десницата, въоръжена с верен меч, започнал да си проправя път навън, към светлината на деня. Така той спасил девойката, изкупвайки своето предишно смъртоносно деяние. Защото такъв е животът – акт на смъртта, деяние на живота; така синовете човешки, които са също и синове Божии, се учат на мъдрост и равновесие и откриват пътя към Бога.

Великият Председателстващ наблюдавал случващото се от Съвещателната Палата на Господ. Застанал близо до него, Учителят също наблюдавал. Херкулес минал обратно през шестите Порти като спасител на девойката и с пояса в ръце. Виждайки това, Учителят казал:

– Шестият подвиг е завършен. Ти уби тази, която те обичаше и неосъзнато за теб ти даде необходимата любов и сила. Ти помогна на онази, която се нуждаеше от теб, и така отново две стана едно.

Размисли отново за пътищата на живота, но също и за тези на смъртта. Върви и си почини, сине мой. ~ *Тибетецът*

Въведение⁵

Казват, че в някои отношения Дева е най-древният от зодиакалните знаци. В хода на вековете, като Лилит или Изида, като Ева или Дева Мария, ние срещаме образа на майката на света; но само Мария носи на ръце Младенеца. Именно в този знак се придобива Христово съзнание, после настъпва период на съзряване, докато накрая в Риби – в противоположния знак, се ражда Спасителят на света.

Както и в Лъв, опитът и тук се придобива в пещера, „в утробата на времето“, и се характеризира с топлина, тишина, дълбоки преживявания и с „бавна, но силна криза“. Това е синтезен знак. В тази връзка Тибетеца казва: „Символиката на Дева изразява цялостната задача на еволюционния процес, която се състои в това да скрие, да износи и накрая да разкрие отново забулената духовна реалност. Разбира се, всяка форма има свойството да скрива духовното, но човешката форма е организирана и настроена така, че да може да изразява тази реалност във вид, различен от другите проявления на божествеността, и така да направи осезаемо и обективно онова, за което е предназначен целият процес на творението.“ (Esoteric Astrology/ Езотерична астрология, стр. 251-252)

Това синтезно качество се подчертава и от факта, че осем други знаци (всички освен Лъв, Везни и Козирог) чрез своите планетарни управители изливат своите енергии през Дева. Тибетеца ни припомня, че сега навлизаме в осмия знак от Девата (в знака Водолей), който предшества този, в който се ражда Младенеца, т. е. знака, в който мнозина ще приемат посвещение. Не трябва да забравяме, че всички мъже и жени преминават през опита на всички астрологични знаци, а родените в Дева или имащи този знак като възходящ (като асцендент, или източна точка на картата, определяща целта на душата на ученика) проявяват характерни качества или енергии в много области: в организационната дейност, в изкуствата, в науката, във всичко, което изисква дълъг период на умствено съзряване и борба за претворяване на новите идеи в живота.

Другата уникална черта на Дева е в това, че тя има троен символен смисъл, който (освен за нея) е свойствен още само за Скорпион. Това е важно и поради обстоятелството, че тези два знака са „свързани с ръста на Христовото съзнание. Те бележат критичните точки от опита на душата, а именно точките на интеграция, в които душата съзнателно се съединява както с формата, така и с духа“ (Esoteric Astrology /Езотерична астрология/, стр. 481). Това твърдение е в основата на духовната теория за различните видове Триъгълници. Тибетеца добавя и следните дълбоки и завладяващи думи: „По волята на

⁵ Оттук нататък текстът ще се опира на неформални лекции, четени от А.А. Бейли, тъй като подготовеният от нея материал за книгата завърши. Затова ще ви бъде предложен запис от нейните лекции, допълнен с материали от книгите Езотерична астрология /Esoteric Astrology/ на А. А. Бейли и Даровете на духа /The Gifts of the Spirit/ на Д. Радиар, които още не бяха излезли от печат към момента на четенето на лекциите през 1937 г.

Божеството и на неизменната енергия в сърцето на проявения зодиак, те предизвикват промени в съзнанието, които в края на световния цикъл правят хората божествени“. И по-нататък: „Именно чрез смесването и сливането на трите планетарни енергии с посредничеството на човешката мисъл, откликваща на зодиакалните енергии, нашата земя ще бъде превърната в свещена планета“. Тези думи разширяват нашето виждане, задълбочават разбирането ни, дават ни вяра в бъдещето на човечеството и сила търпеливо да работим в настоящето.

Тълкуване на мита

Според митологичния текст великият Председателстващ е знаел, че в този подвиг Херкулес ще срещне „враг от различен вид“. Интересно е, че и в двата подвига, които Херкулес извършва лошо, той се сблъсква със своята полярна противоположност – жената. В Овен залавянето на кобилите-човекоядци така му завъртяло главата, че в своята гордост той се втурнална пред, като ги оставил на Абдер – на своята личност, от което те се възползвали и избягали, така че всичко трябвало да започне отначало. „Но Абдер бил мъртъв“. При подвига в Дева Херкулес убил царицата на амазонките, макар че тя сама протягала пояса към него, а след това му се наложило да спаси друга жена – девойката Хезиона, от корема на кита, за да изкупи безсмислено отнетия живот.

Тази война между половете има изключително древен произход и намира израз в двойствеността както на човечеството, така и на слънчевата система. Ярко потвърждение на това са множеството бракоразводни процеси, а съперничеството се наблюдава както у дома, така и в работата. В този разказ има малки, но важни детайли, които трябва да отбележим. С какво Хиполита съдейства за допускането на тази грешка? Тя вероятно е предложила на Херкулес пояса на единението, даден ѝ от Венера, само защото така е повелил Председателстващият, а не защото е чувствала необходимост от единение. Иначе казано, тя е направила това под натиск, а не от любов, и затова е загинала. Една мъдрост гласи, че злото така или иначе трябва да дойде на света, но горко на онзи, чрез когото то идва. В случая Херкулес не успял да разбере своята духовна мисия, макар че получил онова, към което се стремял.

Освен това можем да се запитаме защо амазонките веднъж годишно извършвали набези в света на мъжете? Дали това е било заради войната или в търсене на съюз, лишен от сърце? А може би така са се опитвали да привлекат нови членове в своя лишен от мъже свят? Но както се казва, Бог чете в сърцето. Хората със строги морални принципи могат да се шокират, че презряната проститутка понякога застава по-високо от жената, която дава църковна клетва без любов и без намерение да служи, а само за да получи пари, сигурност и обществено положение, тъй като по този начин тя прибавя към своята проституция още и богохулство. Ние рядко чуваме проповеди за жената, виновна в разврат, за която Христос е казал: „И аз не мога да те обвинявам. Върви в мир и не греши повече“. Всичко това до известна степен е включено в митологичния подвиг в Дева. Неговото практическо приложение, както и космичното или духовното му значение са просто поразителни. Казват ни, че „целенасочената война между половете сега е в своя разгар“.

Този път Учителят не само казва, че работа е свършена лошо, но и ясно посочва: „Защо да убиваме майката на свещения Младенец? Отново отбелязваме поражение. Отново ти не разбра. Изкупи и поправи стореното, ако искаш да ме видиш отново.“

Настъпила тишина и Херкулес, притискайки пояса към гърдите си, се отправил назад, оставяйки жените потънали в скръб, лишени от предводителство и обич.“ Това са сурови, но ключови думи и ние трябва да се вслушаме в тях.

Актът на смъртта е последван и изкупен от деяние на любовта, когато Херкулес с риск за живота спасил Хезиона и заслужил от Учителя си думите: „Размисли отново за пътищата на живота, но също и за тези на смъртта. Върви и си почини, сине мой“. Тук няма да се извиняваме за буквалното повтаряне на думите от мита, разказан ни от Тибетеца, защото

те са във висша степен прекрасни и тяхната матрична сила само би загубила, ако ги бяхме преразказали.

Трябва също да отбележим, че този подвиг не е бил предварително описан на Херкулес, както е в другите случаи. Словото го е насочило единствено към страната, където царицата на амазонките управлявала света на жените, от които били изключени всички мъже. Херкулес получил възможност сам да осмисли природата на подвига, но в това той се провалил. Амазонките се кланяли на луната (т. е. на формата) и на Марс, бога на войната; следователно те също не разбирали своята истинска функция, защото Мария се изобразява с луна под краката си, държейки в ръце този, който е известен като Принц на Мира.

Двата пътя

Както винаги, роденият в даден знак може да избира между доброто и злото, в зависимост от своя еволюционен статус и от степента си на възприемчивост. Наричат Девата богиня на добродетелта или на порока. Какво е обаче етимологичното значение на думата „порок“? То означава „да направиш нещо неефективно“, което за Дева се тълкува като отричане на целия замисъл на знака, защото казано е, че „Христос за нея е целта на съществуването“. Коренът на думата добродетел (virtue) идва от латинската дума vir, която означава „сила“, „мъж“, напр. В понятието „мъжественост“ (virility). Дълбокото значение на думата „порок“, разбираемо като неефективност на духовния живот, отново ни пояснява казаното в едно от Правилата на Пътя: „Защото всеки трябва да знае за подлостта на всекиго, но въпреки това да продължава да обича“ („Подлецът“ в този смисъл е просто един ограничен и недосяган младеж, жител на малко село, който не знае нищо зад границите на своята малка „сфера на ограничение“.)

Колко очевидни, но същевременно и възпитаващи истинска търпимост, са тези коренови значения. Прекалено дълго ние възприемахме физическото тяло като корен на всяко зло, а всъщност то (злото) е дело единствено на нашите ограничени умове и на студените ни малки сърца, които са причина за погрешните ни мнения и навици, докато тялото е само апарат за отклик и се намира под контрола на вътрешния човек. Във връзка с това съществува разбирането, че „грех“ (sin) означава буквално „нещо, направено погрешно“. Да пропусне „бичето око“, или „окото на просветлението“, за което говорихме в Телец, е грех за човешкия син, който е и син Божий. Колко свършено тези основни идеи се допълват и потвърждават, когато се откажем от усложненията на нисшия ум! Девата е наричана и „богиня на двата пътя“, защото като принцип на Светата Майка, тя символизира материята и е пазителка на Христовия живот.

Много значим е и фактът, че този шести знак е числото на активност във физическия план и се нарича число на Звяра. В тази идея изглежда мнозина откриват някакво ужасно очарование, но тя всъщност означава, че Дева е символ на тройствеността – 6 на физически план, 6 на емоционален план и 6 на ментален план, а това съвсем не прави 666.

Трябва да помним, че лъвът е цар на животните. Човек достига в Лъв състояние на завършена личност. В Дева той прави първи крачки към духовността; душата се нарича син на ума, а Меркурий, носещ енергията на ума, управлява Дева.

В лекцията си за този знак А. А. Бейли привежда няколко много интересни пророчески изказвания за Девата: „Виж, аз ще доведа раба мой, клонката“ (Захарий, 3:8). Един от символите на Дева е жената с класове пшеница или с плодни клонки в ръце. Спомнете си също и пророчеството на Исая, върху което се базира Новия Завет: „И девица ще носи и роди син“ и допълнете това към онази строфа от Послания към Ефесианите, където Св. Павел казва, че някога ние ще разберем величието на Христос и ще се изпълним с него. Напомням ви, че Христос неизменно е поставял ударението върху новото раждане, а не върху кървавата жертва. Езотерично тази мисъл се съдържа в израза „кръвта е живот“. Ние често сме прекалено буквални.

Така, както обичаят за принасяне в жертва на убити животни остана в миналото, така трябва да си отиде и идеята за изкуплението с помощта на христовата кръв. Тя се е родила от средновековния комплекс за вина и за умъртвяване на плътта (физическия инструмент) с цел да се постигне господство на духа, но истината е в това, че тялото трябва да стане съзвучно на душата, за да прояви цялата нейна красота и да я спаси. Всичко това се съдържа в Дева и в делата, извършени под този знак.

В Тайната Доктрина има ясно указание за цялостното послание на знака: „Материята е средство за проявление на душата върху тази дъга от спиралата, душата е средство за проявление на духа върху по-висока извивка от спиралата, а трите заедно са Троицата, синтезирана от Живота, който ги прониква всички“.

Съзвездия и звезди

Трите созвездия, които се намират в непосредствена близост до Дева, са следните: Косите на Вероника (Cota Veronice) – майка единствено на формата; Кентавър – човек, препускащ на кон или кон с човешка глава и торс, като олицетворение на човешкото същество, тъй като човекът е животно плюс бог. Това е най-ниското от созвездията и трябва да отбележим, че Херкулес, макар и преминал през пет Порти, претърпява неуспех при Шестата и отново му се налага да почне отначало, за да изкупи липсата на любов и разбиране. Това често се случва с напредналите ученици. Третото созвездие, съдържащо обещание за бъдещето, е Воловар (Bootes), или „този, който идва“, бъдещият спасител в Риби, който освобождава човечеството от подчинеността спрямо формата.

Дева е чашиевидно созвездие с три основни звезди, определящи контура – чашата на единението, за която Христос е казал: „Пийте всичко от нея“ и която в своето висше значение е Светият Граал. Най-ярката звезда там е Спика, което означава „пшеничен клас“. Христос се ражда във Витлеем, което се превежда като „дом на хляба“. Ние казваме „Хляба наш насъщний дай ни го и днес“, манната е хлябът небесен, а хлябът и виното са символи на причастието. Символиката на хляба преминава през целия Стар и Нов завет и днес големият икономически проблем си остава осигуряването на хляба, символ на храната, за гладувания свят: хляб за тялото и хляб за тези, които изпитват глад и жажда за праведност. Всичко това е част от хранещата функция на Майката на Света, която отглежда формата и скритото в нея Христово съзнание.

Мутабелен кръст и планетни управители

Дева е един от лъчите на мутабелния (променливия) кръст и заедно с противоположния ѝ знак Риби, с въздушния знак Близнаци и с огнения Стрелец образува четирите му лъча. Това е общ кръст за тези, които са с изпитателен статут. Неговото описание е следното: „Мутабелният кръст е кръст на Светия Дух, третото лице на християнската Троица, който организира субстанцията и пробужда сетивен отклик в самото вещество.“ (Забележете колко красиво това се съотнася с факта, че Светият Дух е осенил Мария.) На този кръст човекът достига етапа на смирение и устременост, готвейки се за фиксирания кръст на ученичеството. Забележителното е, че „мутабелният кръст на личността посвещава разпънатия върху него човек на материалните цели с цел той постепенно да се научи да ги използва божествено“. „Грехът против Светия Дух“ често е бил обект на нездраво любопитство. Тибетеца казва: „Неправилното използване на веществото и подчиняването на материята за зли цели е грях против Светия Дух“. Именно този грях, най-големия в рамките на своите странствания, извършва Херкулес в Дева, без да разбере, че царицата на амазонките трябва да бъде спасена чрез единение, а не убита. Тибетеца особено подчертава факта, че „чрез човечеството ще се постигне „светла“ ефективност, която ще направи възможно проявлението на цялото“. Ние все още допускаме грешката на Херкулес, като забравяме, че тригълникът на Троицата е равностранен и всичките му ъгли имат еднакво значение за осъществяването на Плана. (Esoteric Astrology /Езотерична астрология/, стр. 558 инататък.) Именно в Дева, след

пълната индивидуализация в Лъв, се прави първата крачка към съюза на духа с материята, „към подчиняване на живота във форма спрямо волята на вътрешния Христос“.

Както отбелязахме, трите управителя на Дева я свързват с осем други знаци и това я прави най-значимият знак на синтеза. Като включим и самата Дева, получаваме девет знака или девет взаимодействащи си енергии, което съответства на броя на месеците, необходими за износване на човешкия зародиш. Отново виждаме правилото „Каквото е горе, такова е и долу“.

Ортодоксалният (екзотеричният) управител на Дева е Меркурий – „подвижната енергия на сина на ума, душата“, посредникът между Отеца и Майката. Езотеричен управител на този знак е Луната, която забулва Вулкан. Луната управлява формата и тук отново ни се напомня, че такава е волята на Бога – да се проявяваме чрез формата. Вулкан е проявление на енергията на първи лъч, докато луната изразява енергията на четвърти лъч. Юпитер, йерархичният управител, който представя втората творческа Йерархия (божествените строители на планетната проява на земята), внася енергията на втори лъч.

Тибетеца посочва, че Меркурий, Сатурн и Венера управляват трите декади и ни напомня, че ако човек се движи по колелото на ученика (обратно на часовниковата стрелка), той ще влезе в знака под влиянието на Венера, докато средният човек ще влезе в него под управлението на Меркурий. Това е пример колко неправилно можем да изтълкуваме даден хороскоп, ако не познаваме еволюционния статут на родения в знака. Обикновената, лишена от синтез астрология, може да бъде подвеждаща и повърхностна. Когато някой новак възкликвал колко точно се изпълнява неговата карта-хороскоп, Алис Бейли обичала закачливо да отбелязва: „Колко жалко! Ако живеехте с центровете над слънчевия сплит, вашата карта на личността нямаше да работи толкова точно“. В астрологията на бъдещето ще се използва картата на душата, а не тази на личността. Това пояснение е скрито в твърдението на Тибетеца: „Основа на астрологичната наука е излъчването, предаването и приемането на енергии, както и преобразуването им в сили от приемащата същност“. Това ясно посочва какво трябва да бъде нашето отношение към медитацията в пълнолуние и към използването на индивидуални хороскопи. „Тук аз бих искал да посоча – казва Тибетеца – че всичко това е въпрос на развито възприятие и сетивност“.

Значение на знака и неговата полярна противоположност

В Русалката, богинята на рибите, виждаме символа на единението на Дева с нейния противоположен знак – Риби. Винаги съществува двойственост, присъща и на нас, и на нашата слънчева система; самият втори лъч на слънцето е двойствен – Любов-Мъдрост. Урокът за родения в Дева, както казва Д. Радиар в Даровете на Духа, е в това да придобие „ясно разбиране, че никоя истина не е пълна и реална, ако не включва в себе си и своята противоположност, както и всичко случващо се между тях“. Като напомня още веднъж, че чрез Дева действат осем енергии и че това е знак на синтеза, Радиар твърди, че тук е необходимо по-скоро преображение, отколкото трансформация.

Трите необходими добродетели са търпимост, състрадание и милосърдие: човекът израства, ставайки все по-включващ. Едно от най-полезните разсъждения в този коментар е разглеждането на търпимостта и нейната истинска природа, която често носи привкус на превъзходство и снизхождение. Радиар казва: „Истинската търпимост стига много по-дълбоко от девиза „живей и позволи и на другите да живеят“, който често има оттенък на самодоволство и егоистично безразличие към всичко отвъд своята собствена истина... Търпимостта е способност „да понесеш“. Да изтърпиш какво? Да носиш бремето от необходимостта на промените и растежа... Типичното за Дева увлечение по детайлите на работата, по техниката, здравето и хигиената, както и аналитичният разбор на себе си и другите по същество изразяват фиксиране върху негативните страни на кризата“. Ако тази криза в Дева се разреши положително, тогава „веществото на самото съзнание се обновява

и заедно с този процес, внасяйки своя оттенък, протича по необходимост преформулиране на целта“.

За Рибата – противоположния на Дева полюс, ключова нота е мъжеството. Темпераментът на Рибите се нарича поле на сражението, защото тяхната задача е „освобождението“, а за свободата трябва да се борим, тя трябва да се заслужи и не може да се получи като подарък. „Всички конфликти се разрешават, а преходните процеси се разтварят в раждането на Христос“, което е кулминация на проявлението на скритото в Дева Христово съзнание.

Ключови мисли

Висините и дълбините на шестия подвиг са ясно очертани в основните положения на знака: при нормалната посока на въртене по зодиака указанията се съдържат в следните думи, описващи дейността в Дева: „И прозвучало слово: „Нека управлява материята“. По-късно, при движението в обратна посока (т. е. по колелото на ученичеството), гласът излиза от самата Дева: „Аз съм и майката, и детето. Аз съм Бог, аз съм материя“. Тибетеца добавя: „Размислете над красотата на този синтез и учение и знайте, че вие сами сте произнесли първата дума като душа, спускайки се в лоното на времето и пространството в едно далечно минало. Сега е дошло време, когато можете, ако поискате, да провъзгласите своята тъждественост с двата божествени аспекта – с материята и духа, с майката и младенеца.“ (Esoteric Astrology /Езотерична астрология/, стр. 284-285). Първият синтезиращ принцип е следният: „Христос е във вас, упование на славата.“

СЕДМИ ПОДВИГ – ПЛЕНЯВАНЕ НА ЕРИМАНТСКИЯ ГЛИГАН

Везни (22 септември – 21 октомври)

Митът

Великият Председателстващ в Съвещателната Палата на Господа размишлявал върху природата на човешкия син, който същевременно бил и син Божий. Той мислел какво още може да се направи, така че синът да заприлича повече на своя Отец.

– Той трябва да извърши още един подвиг. Нужна му е уравнивесеност, умение справедливо да съди и подготовка за по-голямо изпитание и за бъдещо служене на човешката раса. Затова нека внимателно се готви.

И Учителят, като си отбелязал целта на предстоящото изпитание, се обърнал към Херкулес и му казал:

– Иди, сине мой, и залови дивия глиган, спаси онази разорена страна, но си остави време, за да се нахраниш преди път.

И Херкулес се отправил на път.

Херкулес, който бил син човешки, но също и син Божий, преминал през седмите Порти. Силата на седмия знак се спуснала върху му. Той не знаел, че ще се срещне с двойно изпитание -изпитанието на дружбата и проверката на мъжеството и безстрашието. Учителят му наредил да открие глигана, а Аполон му дал съвсем нов лък. Херкулес обаче казал:

– Няма да го взема със себе си, защото се страхувам, че мога да убия. При моя последен подвиг до брега на великото море аз извърших убийство. Този път няма да убивам. Оставям лъка.

И така, невъоръжен, ако не се брои вярната му тояга, той се заизкачвал по стръмната планина в търсена на глигана, забелязвайки навсякъде признаците на страха, който владеел местните хора. Все по-нагоре се изкачвал Херкулес и неочаквано срещнал свой приятел. Фол от племето на кентаврите, известни на боговете, го срещнал на пътя му. Те се спрели, разговорили се и за известно време Херкулес забравил за целта на своето търсене. Фол го поканил да отворят бъчва с вино, която обаче не била негова. Виното било

подарено на кентаврите от боговете. Те им дали тази бъчва, но ги предупредили, че могат да я отварят само в присъствието всички кентаври. Тя принадлежала на цялата група.

Херкулес и Фол обаче я отворили в отсъствие на останалите. Те поканили да сподели тяхното пиршество и мъдрият кентавър Хирон. Той се съгласил и тримата пили, пирували и се веселили, като вдигали голям шум, който бил чул от останалите кентаври, макар да се намидали далече.

Те се появили разгневени и започнала жестока битка. В нея човешкият син, който бил и син Божий, въпреки добрите си намерения, отново станал посланик на смъртта. Той неволно убил своите приятели – двамата кентаври, с които допреди малко пирувал. Докато останалите кентаври печално оплаквали загиналите, Херкулес избягал високо в планината и възобновил своето търсене.

* * *

Херкулес се изкачил чак до самите снегове, вървейки по следите на свирепия глиган. Стигнал до планинските върхове, където царял жесток студ, но все така не можел да открие звяра. Вече настъпвала нощта, звездите изгрявали една след друга, а глиганът все така се криел. Херкулес се спрял да обмисли своята задача и да реши как да надхитри звяра. Той изкопал яма, изкусно я замаскирал и, притаявайки се в здрача, зачакал глигана. Минавали час след час и Херкулес стоял така чак до разсъмване. Накрая, подтикван от глада, глиганът излязъл от своето леговище да търси храна. В тъмнината, близо до клопката, го чакал човешкият син. Дивият звяр паднал в ямата, а Херкулес го хванал и пленил. Той се преборил с глигана, укротил го и го заставил да прави каквото му каже и да върви натам, накъдето Херкулес пожелае.

От снежния връх Херкулес слязъл по същия път, гонейки пред себе си свирепия, но вече укротен глиган. Той го бутал, като го държал за завързаните задни крака, и всички местни жители се смеели, наблюдавайки това зрелище. Всеки, когото срещал по пътя си човешкият син, който бил и син Божий, пеел, танцувал и се смеел, гледайки как тези двамата се движат напред. В града хората също се превивали от смях при вида на люлеещия се уморен глиган и пеещия, радващ се човек. Така Херкулес извършил своя седми подвиг и се върнал при Учителя на своя живот. Великият Председателстващ в Съвещателната Палата на Господа отбелязал:

– Урокът за истинското равновесие е усвоен, но все пак урокът остава. При деветите Порти кентавърът ще се появи отново, там той ще трябва да бъде разпознат и правилно разбран. И Учителят казал:

– Седмият подвиг е извършен, седмите Порти са преминати. Мисли за уроците от миналото, обмисляй изпитанията, сине мой. На два пъти ти уби тези, които трябваше да обичаш. Разбери защо това се случи. И Херкулес останал в града, за да се готви за онова, което ще се случи по-късно – за висшето изпитание. – *Тибетецът*

Пролог

*„Митът е неразкритата мисъл на душата.“
(Разбулената Изида, Е. П. Блаватска)*

Везните предлагат много парадокси и крайности в зависимост от това дали човекът се движи по зодиака в посока на часовниковата стрелка или е стъпил по пътя на завръщането, както правят учениците, които съзнателно се обръщат към еволюционния път, или пътя към Дома.

Казват, че Везните са най-трудният за разбиране знак, в който няма нито животински, нито човешки символ, ако се абстрахираме от това, че везните се държат от фигурата на Справедливостта – от сляпата жена. Сляпа външно, като обективен белег, за да може нейният вътрешен и интуитивен поглед по-ясно да съзира справедливостта.

Казват, че това е пауза, която прилича на спокойното вслушване при медитация, и е време за оценка на миналото. Важно е да се знае, че средният човек навлиза във Везни чрез суровото изпитание в Скорпион, а по-развитият човек влиза в този знак през Дева, т. е. с пробудено в сърцето и ума си Христово съзнание. Можете да си представите колко различен ще бъде опитът на тези двама души във Везни! В първия случай чашите на везните ще се люлеят рязко нагоре-надолу, а във втория ще бъде постигнато пълно (или почти пълно) равновесие между материята и духа, както и между по-малките двойки противоположности. На дадения етап започваме да разбираме защо в този спокоен знак се сблъскваме с проблема за секса и парите – добри слуги и лоши господари в зависимост от начина, по който се използват. Сексът е тайнство, единение на мъжкото и женското начало с цел създаване на форми и продължаване на разгръщащия се живот. Ако не се превърнат в самоцел, парите са средство за размяна и за споделяне златото на скъперника или това на любящото и отдаващо сърце.

Равновесието на двойките противоположности (Esoteric Astrology /Езотерична астрология/, стр. 250) е точно определено. То може да се колебае от предвзетост и предразсъдъци до справедливост и разсъдителност; от крайна глупост до ентузиазирана мъдрост. Колко необикновено и радостно звучи това твърдение! За символ на мъдростта обикновено се приема совата – една доста глупава и полусляпа птица, а хората, смятащи себе си за мъдри, са малко скучни и често изпълнени с важност, докато истинската мъдрост трябва да бъде „ентузиазирана“. Тук има над какво да се разсъждава. Във Везни може да има интрига – криволичещите пътища на установените от човека закони предразполагат към това; но може да стане и точно обратното -поведението на индивида в този знак да бъде прямо и честно. Човекът на Везните се отличава или с материалистична, или с духовна нагласа. Всички съзвездия, които срещаме по този път, описващ кръг след кръг, са хармонични, добри и ни водят към целта. Само от нашата възприемчивост и от способността ни да се възползваме от тях зависи какво точно ще проявим в себе си. Това напомня на неточните впечатления, получени от случайния турист, които доста се различават от тези на живелия дълго в дадена страна и добре опознал я човек. Понякога ти минава мисълта, че хората, преди да получат виза, трябва да се подложат на тест за интелигентност. Някои туристи, след като са прекарвали няколко дни в Париж, разпространяват у дома си изключително необективни идеи, убедени че са опознали цяла Франция.

Оказва се, че в този величествен знак на равновесието, справедливостта и закона, изпитанието завършва с взрив от смях – единственият подвиг, който приключва така. Херкулес се спуска надолу по планината, бутайки пред себе си глигана, като пее и се смее, а всички наоколо се смеят заедно с него. Това е забележително, въпреки че Херкулес отново прави сериозна грешка. Учителят го посъветвал да седне и да похапне преди път, но вместо това Херкулес се отдал на пиянска веселба с двамата си мъдри приятели-кентаври. Забележете, че те отворили бъчва вино, от която можело да се пие само в присъствието на цялата група. Този пример дава основание да се изчете цяла проповед по темата и да се осветли обстоятелството, че макар да е взел всички предпазни мерки, за да не убие глигана, Херкулес в крайна сметка убива двамата си приятели. Така възниква изкушението – когато си мислим, че сме почистили своя път от всички клопки. В дадения случай обаче мъдрият Учител, оценявайки подвига, се отнася без прекалена строгост към кавгата, за която всички имат принос. Той казва просто: „Мисли за уроците от миналото, обмисляй изпитанията, сине мой.“ (измерването с везни). „На два пъти ти уби тези, които трябваше да обичаш. Разбери защо това се случи.“ Това е всичко; тук отново ни се напомня, че личността остава отвъд вратите на ашрама (нашите Учители виждат само тази светлина, която носим). Херкулес не е похвален, той просто преминава през изпитанието, без да се отличи много; но е обявено, че седмият подвиг е извършен и че седмите Порти са

преминати. Справедливост и милосърдие. „Ако ти, Господи, бъдеш строг, отбелязвайки недостатъците, то кой може да понесе това?“

Размисли за родения във Везни

Преди да залови еримантския глиган, Херкулес сядна на масата заедно с Фол и пие силно вино. В случая той се проявява като общителна и гуляйджийска душа, която търси и намира удоволствията. За Херкулес, както и за всеки, който се готви да извърши подвига във Везни, воалът на удоволствието трябва да се разсее преди да бъде предприета важната задача за постигне на самообладание, т. е. за покоряване на глигана.

Важно е да се помни, че запоят с виното причинява трагедията и смъртта на Фол. Макар че тази внезапна катастрофата в живота на преследващия удоволствията човек на Везните се превръща в жесток урок, тя е необходима заради ръста на душата. Без такива трагедии способностите на човека във Везни ще останат дремещи. Той излиза на своя път през зимата, в мрачното време, когато животът на личността губи своя ритъм.

Херкулес не прилага груба сила, за да залови глигана. Той поставя клопка, чака и дава възможност на звяра сам да падне в нея. Когато животното се оказва в капана, Херкулес веднага се възползва от положението. Това е много характерно за човека на Везните – да избягва пряката борба и да не влага повече сили, отколкото е нужно. Той се стреми да постигне целта си меко, а не чрез принуда.

В мита се казва, че Херкулес хванал животното за задните крака и го принудил да слиза от планината само на предните си крака и че този спектакъл предизвикал смях у всички, които го видели. В този епизод виждаме способността на човека-Везни да намери необикновено решение и да оцени стойността на неуместното.

В историята на човечеството въпроси от огромна важност са се решавали благодарение на необикновен подход към обикновен проблем. Един татарски вожд например запалил огромен пожар зад собствената си войска и така я принудил да се втурне напред с такава отчаяна решимост, че никой враг не можел да ѝ устои. Когато Ханибал изпратил слоновете си против Сципион, той от своя страна заповядал на тръбачите си да надуют тръбите право в ушите на животните. Изплашени от шума, слоновете се обърнали в паническо бягство и смачкали много от войниците на Ханибал.

Осъзнаването на несъответствията е едно от най-великите оръжия, дадени на човечеството в неговата постоянна борба срещу заслепленията. То поражда смях, който разрушава претенциите и взривява остарелите структури.

Това е единственият подвиг, който завършва с взривове от смях. Херкулес не само изпълнява даденото му поръчение, но превръща свирепия глиган в обект на насмешки. Ако променим поне малко гледната си точка, много от ужасите в жизнения ни опит могат да бъдат преобразувани чрез благословеното чувство за хумор. Много от нещата, които хората разглеждат с мрачна сериозност, всъщност имат доста забавни страни.

Картиното описание на Херкулес, който управлява глигана, държейки го за задните крака, служи като символично изображение на душата, насочваща несръчното тяло. Това съотношение, в което всеки аспект достига необходимото значение, е характерно за по-високо организирания човек на Везните. По този начин се спазва принципът на равновесието.

Човекът на Везните живее като мери и уравновесява всички неща. Подобен подход често създава впечатление за съмнения и нерешителност. Тъй като е научил, че черното и бялото имат много градации, този човек рядко е склонен към крайности. Той знае, че онези, които се приемат за стълбове на обществото, могат да се окажат фарисеи, а незабележимият и скромният човек - солта на земята. Той разбира, че този, който най-яростно от всичко защитава своята изключителност, може да бъде най-малко достоен. Той е научил, че мъдреците на света могат да се държат като глупци, а глупците могат случайно да попаднат на съкровища. Той знае, че светските присъди могат да бъдат

отменени от по-висшия съд и че истината може да ходи по земята в много и необичайни премени.

По този начин търсенето на истината се трансформира в развиване на умения за разграничаване. В известен смисъл, за човека не съществуват истини, защото всяка отделна истина е само част от голямото цяло. Търсенето на тези по-общи понятия е по-важно от придържането към тесния, отделен сегмент.

Подобно на грижлив паяк, човекът на Везните постоянно тъче нишката на съотношенията и създава чувствителната мрежа на значенията. Резултат от тази дейност е синтезът. Той сякаш стои между конкретното и абстрактното и се опитва да ги съотнесе. Тук винаги се получава разминаване – разрыв между зададената и постигнатата цел, но независимо от това паяжината сияе ярко и придобива изискана красота.

Човекът на Везните често чака, стоейки на половината път между земята и небето. Като гледа нагоре, той съзерцава прекрасните видения, сияещия изгрев, позлатяващ снежните върхове на планините; като погледне надолу, вижда мърсотията и калта, в която крачат човешките синове. От една страна познава висшите идеали; от друга – разбира, че те са непризнати и неразбрани. Той е длъжен да остане и да работи в тази междинна точка на пътя. Ако човекът на Везните се издигне към идеалния свят, ще загуби връзката с обикновените неща; ако се спусне към нивото на материалната активност, ще изгуби ценното разбиране, което е основата на неговото съществуване. Той се колебае между тези два свята, за да постигне разбиране, което включва висшето и низшето, доброто и лошото, възвишеното и незначителното. Това е състраданието.

Придобиването на знание носи разочарование. Прониквайки в сърцето на хората, той вижда там мрачни сенки и утайки от необясними страсти. Така той открива основните методи, чрез които хората постигат успех, тъмните петна в живота на всички почитани хора и дребните хитрости, чрез които те се спасяват от гласа на съвестта. Той наблюдава зараждането на новите идеи, които още при първото изкушение обикновено се попарват от слана. Съзерцава дългия път, който предстои на човечеството, с отделните му постижения и многобройните му неуспехи.

Какви са резултатите от тези разсъждения? Най-напред заслепението, което толкова често приковава човека към земята, значително отслабва. Той започва да разбира, че хората живеят в кълбящите се облаци на илюзията, държат се за живота като самоцел и често бягат от истината като от катастрофа. Това описание на човешките слабости не означава, че хубавите качества на хората остават незабелязани; ако те не бяха достатъчно, светът не би могъл да съществува.

Човекът на Везните никак не е уверен, че иска да вземе участие в агресивната борба за съществуване и войнствено да си проправя път към върховете на властта и престижа. Ако се грижеше главно за себе си, той по-скоро би отишъл в библиотеката и там би прекарвал дните си. Съществуват обаче и други човешки същества, които имат изисквания към него. По този начин в живота му се вкоренява мотивът за служене, основан върху обективното разбиране на човешката природа. Откровено казано, да се служи на такива невероятни същества като хората е много трудно. Кажете на човека истина, която (ако бъде приета) ще промени стереотипа на неговия живот, и той ще ви обвини в радикалност; опитайте се нещо да му докажете и той упорито ще отстоява предимствата на своите инстинкти. От друга страна, ако проявите безразличие към съдбата му, ще ви обвини в равнодушие към неговите страдания. Онзи, който реши да служи на човешката раса, трябва да бъде готов за неразбиране, за неправилно тълкуване на постъпките му, за изопачаване на всичко, което е казал, и свеждането му до неговата противоположност.

Човекът на Везните не е склонен да бъде нито фанатик, нито тиранин. Той по-скоро се стреми да убеди, отколкото да принуди. Той разбира изкуството на духовния компромис, което означава готовност да се отстъпва по несъществените точки, плюс убеденост, че небесата се достигат с поредица от отделни крачки, а не с един спасителен

скок. Служенето на другите изисква точна преценка на техните възможности, защото да се очаква от хората онова, което те не са способни да дадат, не е мъдър подход и води до огорчения. Помощта, предлагана на човека, трябва да е съобразена с рамките на неговите ограничени възможности. В противен случай тя може да се окаже вредна. Необходимо е да се прави ясно разграничение между прекалено голямата и прекалено малката помощ. Ако е оказана прекалено голяма помощ, индивидът няма да се стреми да разкрие своите собствени възможности, а ако е прекалено малка – той може да потъне в океана на отчаянието. С други думи, оказваната помощ трябва да бъде внимателно съобразена с нуждите на конкретния човек. Нерядко помощта се оказва бремене; често е по-добре личността да получи свободата сама да изработи своята духовна убеденост като резултат от собствените си горчиви конфликти.

Постоянното претегляне и мерене, толкова характерно за човека на Везните, има за цел установяването на равновесие. Светът се крепи върху равновесието и човекът на Везните добре разбира това. Всъщност, законите на кармата също могат да се разглеждат като уравнилещи механизми, които не допускат продължителното съществуване на небалансирани състояния. Катастрофите, които сполетяват човека, имат за цел не просто да го наказват, а да възстановят равновесието в неговата природа. Този, който сам установи равновесие в своя живот, едва ли ще се доведе до положение то да му бъде налагано чрез жестоките удари на обстоятелствата. Чашите на Везните лесно могат да се наклонят в една или друга посока, но средната точка, където се намира равновесието, остава неизменна. Това е точката на хармонията и на безопасното убежище, което никога няма да бъде застрашено от колебаещите се сенки на земните катастрофи и бедствия.

Трябва да отбележим, че това равновесие е по-скоро динамично, отколкото статично. То може да бъде определено и като балансирана система от енергии, като адекватно разпределение на сили, насочвани и контролирани от възвишаващия ни стремеж към добро. Очевидно така може да се характеризира и напълно развитият човек, или посветеният.

Попаднал в центъра на дисонанса, човекът на Везните лелее мечтата за хармонията; в далечната страна той помни дома на своя Отец. Скътал този спомен в паметта си, той се стреми да бъде точка на спокойствие в морето от противоборстващи сили. Такава е целта, но тя невинаги се достига. Стремежът му към хармония засилва неговото желание да бъде миротворец. Обикновено той е способен да разбере еднакво добре и двете страни на конфликта и тази способност го прави добър посредник или арбитър.

Енергиите, които той използва, са убеждението, учтивостта и сътрудничеството и дори когато те се окажат неефективни, той отхвърля по-грубите методи. Такъв човек е естествено предразположен към обществена работа и с готовност участва в различни програми за братство и единение.

В човека на Везните е засилен женският елемент и това е естествено, защото този зодиакален знак се управлява от Венера. Твърдият и активен натиск на съвременния живот е прекалено агресивно-мъжествен; необходимо е допълващото влияние на меката грация и художествената красота на женския компонент. Човекът на Везните инстинктивно разбира това.

Той знае, че мъжествената напоритост трябва да бъде уравновесена чрез по-финия аромат на женската мекота; че податливата вода надживява твърдия камък и закалената стомана.

Когато човекът на Везните успее да усвои меката и нежна хармония на Венера, той започва да се откликва и на друга вибрация – тази на Уран. В Библията това въздействие се описва с думите: „Ето виж, творя всичко наново“. Старите форми вече се разглеждат като вериги и калъпи, от които е време да се избавим. Божията метла трябва да измете всичкия боклук на вековете, за да могат висшите идеали на братството и единството да се възплътят в самата структура на нашите институции, за да може животът, който водят

хората, да отразява божествения образ, неотменно запечатан в тяхното същество. Тези революционни промени не могат да се достигнат чрез преустройство на външните форми и институти; те трябва да произтичат от човешкия разум, от безмълвието на човешкото сърце, когато човек се обръща към светлината, струяща от вечната обител вътре в него самия. Човекът на Везните започва да променя себе си, знаейки, че това е първата крачка към изменението на света.

Управителите на Везни и техният противоположен знак

Противоположният знак на Везни, с който трябва да се постигне единение, е Овен. Неговият екзотеричен управител е Марс, докато управителят на Везни е Венера. Тук екзотерично трябва да се осъществи единение между Волята и висшия ум, изразяващ себе си или чрез желанието или чрез любовта, в зависимост от еволюционния статут на индивида. Езотеричният управител на Везни е Уран, а Сатурн в този знак е управител на „великата творческа Йерархия“, която е част от третия аспект на божествеността. Именно затова Везните са тясно свързани с него, изявяват третия аспект на Божеството и са управляващ знак и главен фактор в сферите на закона, секса и парите. По-нататък Тибетеца казва, че „Ако учениците внимателно проучат тези три аспекта: закона – като първи аспект; отношенията между двойките противоположности (сексът) – като втори аспект; и конкретизираната енергия на парите – като трети аспект, по начина, по който те се проявяват днес и както могат да се проявят в бъдеще, те ще получат картината на физическите постижения на отделния човек и неговото бъдещо духовно изражение. Това ще бъде поучително за тях и си струва труда. Целият този процес е обусловен от дейността на трите управители на Везните: Венера, Уран и Сатурн“. (Със съкращение, *Esoteric Astrology /Езотерична Астрология/, стр. 243 и нататък*)

Когато разглеждаме основните черти на Овен и Везни, дадени от Д. Радиар в Даровете на Духа, пред нас се разкрива една особена красота. Ключовата идея на Везни е „покой и лекота“, но това далеч не означава разкош и комфорт. Авторът го определя като „проявление на напълно осъзната съотнесеност между предмети, ситуации или личности“ – хората могат да станат свободни спрямо природата, само ако я следват с лекота и изящество.

„Под изящество разбираме онова качество, което математикът има предвид, когато говори за „изящно решение на математическа задача“; решение, което се отличава с учудваща естественост, с крайна простота на средствата, с минимум междинни операции и с вътрешна логика. Секвойта, например, е толкова изящно решение на проблема, заключен в семето ѝ – едно забележително, обикновено и логично развитие на заложените в него възможности. Естествен ръст на заложените възможности, лекота и логика на развитието, изящество на разкритието – това са съкровищата на изкуството да се живее; това е проверката на учителството“. Помислете върху тези прекрасни думи. Трудно е да си представим по-стимулираща концепция за ръст, който произтича отвътре, така както разцъфтява цветчето – без напрежение и болезнени усилия. Тук можем да отбележим, че Везните олицетворяват растителното царство, секса и естественото родство. Знаем, че в това царство в унисон вибрират три лъча и резултатът от това е служенето, красотата, цветът и ароматът. Думите на Радиар не са мистична поезия; те се основават на факти от биологията, където действа творческата енергия, или вътрешният Бог. Обръщайки се към Овен виждаме, че негова основна характеристика е „приспособимостта“, което обуславя и метода, по който може да бъде постигната „лекотата“ на Везните. Всички познаваме мъже и жени както от историята, така и от личния си живот, които посрещат трагичните събития с твърдост и сила. И това предизвиква такова възхищение и вдъхновение! Тази приспособимост се открива и в защитната окраска на животинското царство – в разцветките на птиците и животните, които им помагат да запазят живота си. При опасни обстоятелства човекът също се нуждае от маскировка, в дадения случай – от повишена

приспособимост. Тук веднага възниква въпросът за опасността от компромиса и за отказа от принципите в името на личната безопасност. В тази връзка Тибетеца казва, че „духовният компромис“ може да бъде признание за обективните особености на времето и еволюцията, без да е предателство и отказ от целта. Радиар на свой ред пише следното:

„Този тип социално приспособяване не трябва да отклонява или замърсява потока на освободената сила. Той не бива да променя нито качествата на проектираните образи, нито да затъмнява тяхната визия... Това е трудна задача, изискваща умение за различаване. Да се приспособяваш, но като съхраняваш чистотата и целостта на своето виждане и идеал, да правиш завои, но да не губиш посоката към целта; да бъдеш разбираем и приемлив за тези, които се нуждаят от духовно пробуждане, но без да изопачаваш и принижаваш характера на мисията; да използваш ценностите, родени в миналото, но без да предаваш бъдещето заради неопределеното настояще; да бъдеш добър с хората, но заедно с това да си безкомпромисно верен на духа – това са проблемите, с които личността на Овен ще се сблъсква под една или друга форма.

Индивидът, който е посветил себе си на духа и му остава верен, действа като дух по отношение и на човешките потребности“. (Лекота и приспособимост: Везни в съединение със своя противоположен знак, Овен.)

Съзвездия и звезди

Във Везни има три созвездия, като и трите са от особен интерес. Първо, там е разположен южният кръст, който в Западното полукълбо за последно е наблюдаван от Йерусалим по време на Христовото разпятие. Сега кръстът гасне. Нека се опитаме да разберем драматичния смисъл на този велик символ. Кръстът е образуван от четири ярки звезди – числото на материята, аспектът на човека (кватернер). Южният кръст, или кватернерът, угасва. Аналогичен символизъм видяхме и в Близнаци при Кастор и Полукс. Кастор, който символизира безсмъртието, става все по-ярък, а Полукс, символизиращ тленността, неотклонно избледнява. Кръстът угасва и това е обещанието във Везни, наричани отворена врата към Шамбала, в знака, където се намира „тясната като острие на бръснар пътека“, водеща човека към царството на душата.

Второто созвездие е Lyrus (Вълк). В течение на векове вълчата глава е била символ на посветения. Това обаче е умиращ вълк и вълчата природа, която дотогава е поглъщала природата на душата, е символизирана като умираща, защото в процеса на постигането на равновесие активността и силата на вълка отмират.

Третото созвездие е Corona (Корона), която очаква човека, работещ във Везни. Този символ произтича от историята на Ариадна (майчиния аспект), на която Вакх, символизиращ втория аспект на божествеността и прославил материята като проявление на божествения разум, връчил корона от седем звезди. (А. А. Б.)

Както всичко, свързано с Везни, така и тълкуването и разбирането на созвездията е сложно, но бъдещо мисълта. Ако данните изглеждат недостатъчни и неясни, това навярно отново е проявление на Везните, които един Учител на Мъдростта е нарекъл „повелител на земите, които не принадлежат на човека“. Така че, можем само да разсъждаваме, спомняйки си, че именно вълчицата е посочена като животното, нахранило Ромуел и Рем, и че вълкът е бил свирепият хищник, който Св. Франциск Азиски е укротил със своята любов и с чувството си за единство с него.

Някои основни моменти от лекцията на А. А. Бейли

Във Везни се появява човекът, който не говори и с това символизира периода на мълчание в живота на Иисус. Ние почти нищо не чуваме за неговия живот в периода между 12-та и 30-та му година. Това е време на мълчание, проведено или при есеите в Египет, или в дюкянчето на дърводелеца, в което великият Божи Син е уравнивал духа и материята и се е готвел за своята мисия като син човешки, който е и син Божий. Според мен, великото откритие не е в това, че сме дух, а че всичко е проявление на Бога – всичко е

енергия в нейните различни категории. Христос е бил съвършено проявление на божествеността във форма. Той идеално е уравнил духа и материята. Това на нас ни предстои.

Двамата добри кентавъра, които Херкулес убива, са известни като Хирон (благата мисъл) и Фол (телесната сила). Изпитанието е в това да се постигне контрол над емоционалната (астралната) природа и тази на желанието. Каквато и форма да приемат, те стават толкова по-силни, колкото по-развит е човекът. Вие не можете да контролирате и да насочвате природата на желанието с помощта само на физическата сила или с тази мисълта. За известно време може и да успеете, но след това то отново ще избухне във вас. Единственият изход е да се подгони глиганът на желанията към високите планини. Именно по върховете на планините стават великите откровения – там мъглата на долините се разсейва и настъпва просветление...

Везните са въздушен знак, намиращ се върху кардиналния кръст, който ще управлява следващата слънчева система; в сегашната, обаче, той управлява пътя на посвещението, който е извървян от цвета на расата. (Esoteric Astrology /Езотерична астрология/, стр. 279). Този знак е обвит в такава тайна, че ни се струва трудно да го разберем. Основните му характеристики обаче са ясни и разбираеми – те са насочени право към сърцето и са лишени от двусмислие. За средния човек с неразвито духовно съзнание неизменно през еоните звучат думите: „И Словото каза: Нека изборът бъде направен“. Отговорът се появява след време като резултат от еволюционния процес и това е откликът на душата. „Аз избирам пътя, който води между двете велики линии на силата“. (Пак там, стр. 251 и 261).

ОСМИ ПОДВИГ – ПОГУБВАНЕ НА ЛЕРНЕЙСКАТА ХИДРА

Скорпион (22 октомври – 21 ноември)

Митът⁶

Великият Председателстващ, облечен в лъчисто спокойствие, произнесъл само една дума. Учителят чул златната заповед и призовал Херкулес, сина на Бога, който бил и син човешки.

– Светлината сияе сега при осмите Порти – казал Учителят. – В древния Аргос настъпи суша. Аминона помоли за помощ Нептун. Той ѝ заповяда да удари по една скала и когато тя го направи, оттам бликнаха три кристални потока. Скоро обаче се появи нова беда – там се засели хидра.

Близо до реките на Аминона се намира гниещото тресавище на Лерна. В зловонното блато живее чудовищна хидра, бедствие за цялата околност. Това същество има девет глави, една от които е безсмъртна. Готви се да се сражаваш с отвратителното чудовище. Не мисли обаче, че ще ти помогнат обикновените средства; ако отсечеш едната глава, на нейно място ще се появят други две.

Херкулес търпеливо слушал.

– Само един съвет мога да ти дам – произнесъл Учителят – Ние се издигаме, когато коленичим; завоюваме, когато се покорим; печелим, когато се предадем. Върви напред, о, сине Божий и сине човешки, върви и победи.

И тогава Херкулес преминал през осмите Порти. Гниещото блато на Лерна било страшно място, предизвикващо отвращение у всеки, който го приближи. Неговата отвратителна миризма заразявала цялата местност на разстояние седем мили. Когато Херкулес се приближил, той бил принуден да спре, защото само миризмата била

⁶ Започвайки от Скорпион, преразказът на мита ще бъде изложен от д-р Френсис Мерчант, тъй като в записките на А. А. Бейли няма повече текстове от Тибетеца. Мерчант използва най-добрите от всички достъпни материали и преразказва мита в ямбичния размер на Древния Коментар. Останалите материали на А. А. Б. както и досега ще бъдат използвани с някои съкращения и промени.

достатъчна да го сломи. Да върви по меката почва било опасно и на няколко пъти Херкулес едва успявал да отстъпи, за да не бъде погълнат от тресавището.

Накрая той намерил леговището, където обитавало чудовището. Хидрата се криела в пещера, където царял вечен мрак. Ден и нощ Херкулес дебнел в коварното блато, чакайки чудовището да се появи. Но напразно. Хидрата все така се криела в пещерата.

Тогава Херкулес приложил хитрост. Той потопил своите стрели в яма с гореща смола и ги изстрелял като огнен дъжд право в отвора на пещерата, където се притаявало отвратителното чудовище. Едва тогава там нещо се размърдало. И ето, че хидрата изпъзляла – всичките ѝ девет разгневени глави бълвали пламък. Нейната огромна опашка яростно блъскала по водата и калта, така че изпръскала Херкулес от глава до пети. Дължината на тази отвратителна твар достигала три клафтера⁷, а тя самата изглеждала сътворена от всички най-подли мисли, появили се от самото начало на времената.

Хидрата се нахвърлила върху Херкулес и се опитала да обвие краката му. Той отскочил встрани и ѝ нанесъл такъв мощен удар, че една от главите се търкулнала на земята. Едва паднала в блатото, обаче, и две други израснали на нейно място. Отново и отново Херкулес нападал разярения звяр, но с всеки удар той ставал не по-слаб, а по-силен. Тогава Херкулес си спомнил думите на Учителя „ние се издигаме, когато коленичим“. Захвърлил Херкулес тоягата, застанал на колене, хванал хидрата с голи ръце и я вдигнал нагоре. Във въздуха нейната сила започнала да намалява. Стойки на колене Херкулес, продължавал да държи хидрата над главата си, така че въздухът и светлината да окажат върху нея своетоочистващо въздействие. Чудовището, което било силно в тъмнината и в блатната кал, бързо губело сили под лъчите на слънцето и докосвано от свежия вятър.

Хидрата трескаво се мятала, а конвулсиите преминавали по цялото ѝ отвратително тяло. Все по-слаби ставали тези тласъци, докато накрая победата била постигната. Деветте глави се отпуснали, задъхвайки се, а след това с отворена паст и помътнели очи безсилно увиснали. И едва когато те лежали мъртви, Херкулес видял тайнствената глава, която била безсмъртна.

Той отсякъл единствената безсмъртна глава на хидрата и я закопал, все така злобно съскаща, под скалата. Херкулес се върнал и застанал пред своя Учител.

– Победата е удържана – казал Учителят. – Светлината, която сияе при осмите Порти, вече се е сляла с твоята светлина. – *Френсис Мерчант*

Въведение

Тук отново откриваме разлики във версиите на мита, но вече липсва изложението на Тибетеца, за да ни насочва. Обстоятелството, че деветата глава била безсмъртна, изглежда произтича от ясното указание на Тибетеца, че е имало три пъти по три, или девет изпитания. Версията, използвана от Ф. Мерчант в този мит, изглежда най-точна. Той смята, че именно девет глави са били унищожени, а след това се появява тайнствената безсмъртна глава. Твърдението, че тази най-важна глава е зарита под скалата, дава обилна храна за размисъл. Възможно е разбирането на смисъла да се крие в израза „зарито под скалата на волята“. Всички версии водят към убеждението, че тя е заровена именно по този начин.

В някои варианти се казва, че Херкулес е подпалил главите и това е разбираемо, защото божественият огън действително е необходим за унищожаването на злото. Невъзможно е обаче да се отрича изразителността на картината, когато световният ученик в неговото най-тежко изпитание смирено застава на колене и повдига чудовището – натрупаните зли дела, грешки и неуспехи от миналото – в пространството на духа, където поради своята природа хидрата не може да живее. Така тя отслабва и умира. Използването

⁷ 1 клафтер е равен на 182 см - Б. пр

на огън при опита на Херкулес да прогони хидрата от пещерата съдържа аналогична символика.

Сексът заема особено място в това изпитание за обединяване на противоположностите под двойното управление на Марс, но излишното акцентирание на една от тези страни би било недостатъчно обхватно. Всички двойки противоположности трябва да се слоят в този велик и напредничав знак на интегрирания и съзнателен ученик, а не както често го възприемат за нисш и жалък знак на неразвения човек. Трябва да се прави разлика между обикновените хора, движещи се по нормалния зодиакален кръг, и учениците, които са тръгнали обратно на часовниковата стрелка. Тези разсъждения са предназначени да дадат храна за размисъл на читателя, а не да му предлагат готови конструкции.

Психологичен анализ на мита

На Херкулес било заповядано да открие деветглавата хидра, която живеела в зловонното блато. Това чудовище има своето субективно отражение. То живее в пещерите на ума и процъфтява в застоя и калта на неосветените умствени тайници.

Макар и скрит в дълбините на подсъзнанието, звярът (ту мълчащ, ту изригващ безумна ярост) постоянно е в нас. Да се открие неговото присъствие обаче не е толкова просто. Минава много време преди индивидът да разбере, че отглежда и поддържа в себе си едно толкова свирепо същество. Горящите стрели на огнения устрем трябва да бъдат разпръснати навсякъде, преди да се открие неговото присъствие.

Борбата с този ужасен враг е наистина една героична постъпка за сина човешки, който е и син Божий. Когато човек отсече една глава, на нейно място изникват две други. Всеки път, когато някакво низко желание (или мисъл) бъде преодоляно, неговото място се заема от други.

Херкулес прави три неща: той признава съществуването на хидрата, търпеливо я търси и накрая я унищожава. За да бъде осъзнато наличието на хидрата, е необходимо умение за различаване. Откриването на нейното леговище изисква търпение, а смирението е необходимо, за да се изведат отвратителните пороци на подсъзнанието върху повърхността и да се обезсилят там чрез светлината на мъдростта.

Докато Херкулес се сражава с хидрата в блатото сред кал, гнилоч и мърсотия, той не успява да я победи. Трябвало е да повдигне чудовището във въздуха, т. е. да пренесе своята задача в друго измерение, за да я реши. В пълно смирение, на колене в мърсотията, той е трябвало да изследва своя проблем в светлината на мъдростта и във възвишената атмосфера на търсещата мисъл. Оттук можем да заключим, че решението на много наши проблеми идва едва когато си изработим нов поглед за нещата и открием нова перспектива.

В мита се казва, че едната от главите на хидрата била безсмъртна. Оттук се подразбира, че всяка трудност, колкото и ужасна на вид да е тя, съдържа в себе си голяма ценност. Опитите да подчиним нисшата си природа и да открием ценността в нея никога не остават безплодни.

Безсмъртната глава, отсечена от тялото на хидрата, била закопана под скалата. Това означава, че концентрираната енергия, която отначало е предизвиквала проблеми, все пак се запазва, но вече пречистена, пренасочена и порасла след постигнатата победа. Тази сила трябва правилно да се управлява и насочва. Под скалата на твърдата воля безсмъртната глава ще стане източник на сила.

Деветте глави на хидрата

Задачата, поставена пред Херкулес, се състои от девет части. Всяка от главите на хидрата олицетворява един от проблемите, с които се сблъсква дръзналият да постигне контрол над себе си. Първите три глави символизират желанията, свързани със секса, комфорта и парите. Втората тройка са страстите: страх, ненавист и желание за власт.

Последната тройка глави представлява пороците на непросветения ум: гордост, обособеност и жестокост. (Вж. Esoteric Astrology /Езотерична астрология/, стр. 205 и нататък)

Тук ясно виждаме мащаба на задачите, които стоят пред Херкулес. Той трябва да овладее изкуството да преобразува тези енергии, които толкова често довеждат хората до катастрофи и трагедии. Деветте сили, които от началото на света предизвикват гибелни разрушения сред хората, трябва да бъдат пренасочени и преобразувани. Хората и до днес все още се стремят да достигнат това, което тогава е успял да стори Херкулес. Проблемите, предизвикани от неправилното използване на енергията, известна като секс, привличат вниманието навсякъде. Любовта към комфорта, разкоша и собствеността все така расте. Преследването на парите, възприемани не като средство, а като самоцел, скъсява живота на безброй мъже и жени. Следователно, задачата за унищожаване на първите три глави все още строи пред човечеството, макар и хиляди години след като Херкулес е извършил необикновения си подвиг.

Трите качества на характера, които Херкулес е трябвало да прояви, са смирение, мъжество и умение да различава: смирение, за да види своето положение обективно и да разпознае неговото ограничение; мъжество, за да нападне чудовището, което лежи дълбоко скрито в неговата природа; и умение да различава, за да намери начин да победи смъртния си враг.

Разкриването на помийната яма на низките желания и егоистични пориви, гноящи в подсъзнанието, е станало задача на съвременната психоанализа. Техниката на психоанализата позволява на този нелицеприятен набор от потиснати импулси да се издигне на повърхността – това е правилно, но често всичко свършва дотук. Индивидът разбира, че чудовището лежи, скрито в дълбините на подсъзнанието му, но се чувства слаб и неуверен, когато трябва да се справи с този ужасен враг.

Херкулес използва в своята борба по-ярка светлина от тази на аналитичния ум. Той се старае да пренесе своя проблем в по-висше измерение, а не се рови до безкрайност в тресавищата на подсъзнанието. Като се опитва да разгледа своя проблем в светлината на онази мъдрост, която наричаме духовна, той започва да вижда нещата от съвсем друг ъгъл. Така той успява да отслаби хватката на хидрата и след време да победи чудовището.

Борбата с хидрата

Предстоящото разглеждане на деветте проблема, с които в наши дни се сблъсква човекът, стремящ се да убие хидрата в себе си, ще освети онези скрити сили, които действат в човешкия ум – в това буре с барут.

1. Секс

В тази сфера престореното викторианско благочестие и психоаналитичната вседозволеност са еднакво нежелателни. Сексът е енергия. Тя може да бъде потискана, безконтролно използвана или сублимирана. Потискането не е истинско решение на проблема, а разпуснатостта опощява живота и прави човека роб на страстите. Сублимацията води до използване на сексуалната енергия в творческа посока.

Преобразуването на човешките енергии открива пред нас широко поле за размисъл и експерименти. Във физиката енергията на движението може да се преобразува в електричество, а топлинната енергия – в движение. До каква степен обаче човешките енергии могат да се пренасочват? Преди всичко фактът, че ползваме енергията на веществата, като я извличаме от храните, безспорно означава, че сме способни да преобразуваме скритите енергии в движение. Може ли задвижващата ни емоционална енергия аналогично да бъде пренасочена към мисловна дейност? Възможно ли е енергията на кипящите страсти да намери своя израз в устрем? Могат ли подбудите и импулсите на човешката природа да се преобразуват така, че да станат благотворни сили. Може ли

енергията, произведена от мисълта, да бъде използвана като сила на синтеза, водеща до усещане за тъждественост с всички живи същества?

Опитът на Херкулес показва, че такива възможности съществуват и че този, който иска да победи хидрата на страстите и на разделящия ум, трябва да може да решава подобни задачи.

2. Комфорт

Вечното чувство за неудовлетвореност подтиква човека да върви към все по-големи постижения. Комфортът често е спирачка по този път. Претоварен от собственост и притъпен от измамното чувство на комфорта, духът отслабва и отстъпва. Пленникът на комфорта изпада в апатия, забравяйки борбата и изпитанията, които каляват острието на духовните усилия. Волята за търсене, подбудата да се открие тайната за причините на живота, са чужди на този, който е склонен да направи комфорта централен мотив на своя живот.

3. Пари

Спестяването на пари е главна страст, която е в основата на дейността и на човека, и на народите. Етичните и човешки ценности се забравят в безумното преследване на златото, даващо власт. Изборът на мнозина неизбежно се определя от парични съображения, а не от духовните убеждения или етичните принципи. Стремещт към натрупване на богатства е ненаситен. Важно е не колко вече имаш, а да се стремиш към повече.

Грозният резултат от тази форма на умствено разстройство е егоцентризмът. Индивидът, който страда от тази мания, много често иска да получи всичко, без да дава нищо. За него състоянието на вселената се определя от това, което лично може да придобие. Той приема себе си за крайна точка и не признава никаква отговорност, която изисква от него да сподели с другите личните си блага.

Нима интелектуалните богатства и духовните съкровища не са достойни за нашите усилия? Те могат да се споделят с всички и онзи, който всичко отдава, всичко и получава, ставайки по-богат отпреди. Желанието да се придобиват материални блага рано или късно може да се превърне в желание да се умножат знанията и волята, да се придобият ценностите на духа.

4. Страх

Безбройни са начините, по които призраците на страха мъчат човешките синове. Техните илюзорни форми смущават и плашат хората, като стягат в калъпи краката им и висят като воденични камъни на шията им. Много хора страхливо затварят очи пред задушавания страх да не станат смешни, да не би да не успеят, пред страха от неизвестното, от старостта, от случайността, от смъртта.

Можем ли да се избавим от тези страхове? Опитът на Херкулес показва, че те могат да бъдат преодоляни, ако издигнем своето съзнание на по-високо равнище на интеграция. Когато животът на човека е насочен към по-висша цел, заплашителните сенки на страха се отблъскват към периферията на мисълта. Докато тези неясни чудовища бродят в полумрака на подсъзнанието, те все още притежават силата да вледеняват нашето сърце.

Войникът рискува своя живот заради победата над врага. Майката спасява детето си от опасност, като забравя за собствените си страхове. Шофьорът, носещ се по шосето с главозамайваща скорост, рискува живота и здравето си заради силните усещания. Всички тези хора са насочили своето внимание по-високо от точката, където се намира страхът и така го преодоляват. Духовно ориентираната личност също насочва своята мисъл към такава равнище, до което страхът не достига.

5. Ненавист

Това чувство се основава на отрицанието и е противоположно на желанието за единение. Издигната обаче на по-високо равнище, ненавистта се превръща в отрицание на всичко, което е нереално. Когато е лишена от емоционално съдържание, тя може да стане

енергия, подтикваща човека да отхвърли формата заради живота, който я одушевява. На нисшата дъга тя е явно разрушителна, а на висшата, ако бъде внимателно пречистена, тя може да се разглежда като другата страна на любовта.

6. Жажда за власт

В хода на отминалите векове човекът е освобождавал енергията на властта много повече, отколкото енергията на любовта. В резултат се е нарушило равновесието на енергиите и е настъпил дисбаланс между тях. Властта, ако не бъде тясно свързана с любовта, се превръща в разрушителна сила. Много трагедии в човешките отношения са породени от неконтролираното желание да се доминира над живота на останалите, да се дават предписания и да се управлява поведението им. Този, който подменя етичните принципи от съображение за власт, поражда постоянен раздор и борба. Високите идеали, служещи на човечеството като фарове в течение на векове, гаснат, ако властта стане определящ фактор в обществото.

Ако обаче бъде преобразувана, волята към властта става воля за постигане и воля за жертване. Грубата егоцентрична воля се превръща в разпространител на благодатни дарове. Тогава властта естествено служи на любовта, а любовта прославя властта.

7. Горделивост

Стените, издигнати от гордостта, заключват човека по-сигурно от решетките на затвора. Скован от тежките окови на самовъзвеличаващите мисли, той гледа на останалите хора отвисоко. Така човекът отслабва връзките, които ни обединяват в нерушимо братство. Като отделя себе си от останалите, той се отдалечава все по-далеч от кръга на човешките симпатии.

8. Обособеност

Аналитичният ум подрежда и дели всичко, като поставя частта над цялото. Той набляга върху различността вместо върху факта за всеобхватното единство. Такова фрагментарно мислене противоречи на импулса за синтез. Заемащият позицията на отделеност е склонен да забелязва разликата между хората, а не тяхното сходство; той разбира религията като поредица от антагонизми, а не като единен израз на духовния импулс; той смята, че борбата между класите в обществото е по-важна от общочовешките качества, които правят хората братя; той разглежда земята като сбор от отделни народи, а не като единен свят. Херкулес трябва да види хидрата като единно чудовище, а не като девет отделни глави. Докато реже глава след глава, той не може да постигне успех. Едва накрая, когато я възприема в нейната цялост, той я побеждава.

9. Жестокост

Удовлетворението, което изпитва човек, когато причинява болка на другите, е свидетелство за наличие на зли наклонности, които разлагат ума. Удоволствието от причиняване страдания на ближния е болест. Тази отвратителна глава на хидрата трябва да се унищожи веднъж завинаги, преди човекът да може да се нарече хуманен. Съвременният живот дава много примери за насилие и безпричинна жестокост. В много семейства чувствителните деца се преследват, подиграват им се и се презират от тези, които не желаят да си направят труда да ги разберат. Всекидневно много мъже и жени заявяват на целия свят, че са станали жертви на умствено насилие (психологически мъчения); съдилищата и болниците дават потресаваща картина на ирационалното удоволствие, което изпитват човешките същества, изтезвайки себеподобни. „Ние правехме това заради силните усещания – каза преди време членът на банда малолетни – а не заради парите“.

Когато това чудовище – жестокостта, бъде издигнато високо във въздуха под светлината на разума и състраданието, то губи своята сила. Все още пред нас стои задачата да преобразуваме енергията на жестокостта в енергия на активно състрадание. В две от изпитанията Херкулес „убива“ онези, които трябва да обича. В Скорпион обаче той постига

трансформация в себе си и изхвърля от своята природа тази склонност, която при всяко бъдещо изпитание би била голяма пречка за него.

В този подвиг от психологична гледна точка постижението на Херкулес е следното: той допуска светлина в дълбините на своето подсъзнание, сграбчва чудовищните сили, които гъмжат в тъмнината и така побеждава своя вътрешен враг. Процесът на пречистване е протекъл и сега Херкулес върви към следващия подвиг, в който трябва да покаже умение да контролира силите и възможностите на своя ум.

Приложение в живота

(Съкратено изложение на лекция на А. А. Б.)

В известен смисъл подвигът в Скорпион поглъща цялото ни внимание, при това за дълго, защото ние, за разлика от Херкулес, не сме победили хидрата. Повечето от нас прибягват до същите безполезни методи, които той използва в началото на изпитанието.

На първо място, това е проблем на цялото човечество, но индивидуално ние сме толкова дълбоко загрижени за нашето собствено развитие, че забравяме за по-широкия поглед. Ако имаме намерение да изкачим високия връх на планината в Козирог, трябва да се разделим с личностния подход и да започнем да действаме като души.

В моменти на вдъхновение аз теоретично зная какви трябва да бъдат моите възгледи и действия, но въпреки това объркано тъпча на едно място или едва пристъпвам напред. Защо? В резултат от фундаменталния закон, че всичко в природата се развива последователно, крачка след крачка, ред след ред, закон след закон. Ако аз толкова бързо успея да пречистя своята личност, че цялата сила на моята душа да се влее в нея, това би могло да има разрушителни последствия. Аз бих била залята от светлината на всезнанието и всесилието на моята душа и не бих знаела какво да правя с онова, което се е появило в мое разположение. Това съвсем не означава, че трябва да седим и да чакаме, докато законът започне да действа, че аз трябва да хвърля веслата и да чакам еволюцията да ме носи напред, без да влагам никакви лични усилия. По-точно е да се каже, че в дадения момент аз се намирам на бойното поле (Курукшетра) и ми предстои да се срещна с хидрата в Скорпион, защото именно този подвиг е много важен за човечеството днес.

Истинското изпитание в Скорпион никога не идва, докато човекът не е координиран, докато неговият разум, емоционалната и физическата природа не заработят като едно цяло. Едва след това човекът, преминавайки през знака Скорпион, открива, че неговото равновесие внезапно се нарушава, а желанието, от което си е мислил, че се е избавил, му изглежда необикновено силно. Смятал е себе си за уравновесен, а сега разбира, че е изключително неустойчив. Разумът, който е започнал да контролира личността му, както той е смятал досега, сякаш вече не действа. Когато изследваме Херкулес в това състояние, ние виждаме самите себе си.

Спомнете си, че в Скорпион ученикът трябва да направи три неща. Да покаже (не пред Йерархията, не пред външни наблюдатели, а пред себе си), че е преодолел великата илюзия – че материята и формата не могат повече да го задържат. Херкулес трябва да докаже на себе си, че формата е просто канал и израз на контакта с великото поле на божественото проявление. При четенето на някои религиозни книги човек може да стигне до извода, че формата, емоциите и разумът са нещо лошо и нежелателно и че от тях трябва да се освободим. Според мен е много важно да се разбере, че ако аз се избавя от физическата форма, няма да имам средство за контакт с божественото проявление, защото Бог съществува в моите събрата, в този физически осезаем свят, в който живея и аз. Ако нямам форма, няма да съществуват петте ми сетива и, следователно, аз ще скрия от себе си Бог в една от неговите форми. Личността не трябва да се унищожава и потиска; тя трябва се осъзнава като троен канал за израз на трите божествени аспекта. Всичко зависи от това дали използваме тази тройствена личност за егоистични или за божествени цели. Великата илюзия се крие в това личността да бъде използвана за егоистични цели. Като

анализираме цялата история, можем да кажем, че в знака Скорпион големият „Аз“ има задачата да убие малкия „аз“ и да го научи да разбира смисъла на възкресението.

Какво е смъртта?

В зодиака има три знака на смъртта; докато се развиваме и вървим спираловидно по полето на живота се случват три велики смърти. В Рак виждаме смъртта на елементалното същество (на същинския човек), заради възможността човешкото същество да започне своето земно съществуване. Движейки се по зодиака, ние винаги можем да кажем „Ето я смъртта, настъпваща за целите на...“

Смъртта винаги е път към по-пълноценен живот, към по-цялостен опит, към по-пълно разбиране и широта. Смъртта на личността е заради това душата да може да преобладава над личността и да изразява живота чрез нея. В Риби виждаме разпятието, смъртта на Спасителя на света, защото той вече изцяло е изпълнил своята задача.

В астрологията смъртта може да означава много неща. Например, че ние ще умрем, но това е само едно от тълкуванията. Възможно е да умрем за предишната си емоционална чувствена реакция. Тя преминава и това също в известен смисъл е „смърт“. Някои дълго оформяни и възприемани идеи и догми, които дотогава са управлявали нашата дейност, просто стигат да своя край и ние се чудим как преди сме могли да мислим по такъв начин. Това означава, че някаква посока на мисълта е умряла. Необходимо е да се опитаме да видим широката картина на случващото се и да се научим да я тълкуваме по отношение на различните аспекти на личността.

Скорпион – знакът на магията

Магия не означава правене на някакви странни неща; истинската магия е проявление на душата чрез формата. Черната магия означава използване на формата за получаване на това, което иска формата – т. е. от чист егоизъм. Бялата магия е използване на душата за вътрешно израстване на човека чрез дейността на личността. Защо Скорпион е магически знак? Древните книги гласят: „Девата е чашата на магьосника, тя подготвя съставните части, които ще се измерят върху чашките на везните, а в Скорпион се извършва магическата работа“. В терминологията на стремящите се това означава, че в Дева човек открива в себе си Христос, защото в течение на векове формалната ни природа Го е отглеждала вътре в нас. Във Везни се колебаем между двойките противоположности – между формата и природата на Христос, докато не бъде постигнато равновесие, така че Христос и материята да постигнат равновесие. В Скорпион преминаваме през проверката кое ще победи – Христос или формата, висшият „Аз“ или нисшият, реалното или нереалното, истината или илюзията? Това е смисълът на изпитанието в Скорпион.

Съзвездия и звезди

Телец, като противоположен на Скорпион, е знак на желанието на физически план, изразено предимно като секс. В сърцето на скорпиона се намира Антарес, една от четирите кралски звезди, червената звезда. Червеното е цветът на желанието, а това е най-червената звезда на небето; тя символизира онзи червен цвят на желанието, който е в основата на всяко проявление на божествения живот.

В Близнаци, когато събира златните ябълки, Херкулес веднъж вече се бори с Антарес. Сега в Скорпион отново се изправяме срещу червената звезда. Защо? Защото проблемът на човечеството в сегашната ни велика слънчева система е в привличането на противоположностите (т. е. в желанието). Винаги има двойственост, има някой, който желае, и друг, когото желаят. Орелът, както е известно, е взаимозаменяем със Скорпиона. Орелът е тясно свързан със САЩ, а стрелата на Стрелеца (следващия знак), също присъства в герба на САЩ. Орелът е птица извън времето и пространството и когато Херкулес се бори с хидрата, вдига очи нагоре, вижда Орела и си спомня, че е влязъл в това възплащение, а после ще отлети назад, откъдето е дошъл.

С този знак са свързани три изключително интересни съзвездия. Първото е Serpens (Змия) – змията на илюзията, змията, която срещаме в библейската книга Битие, когато тя съблазнява Ева. Второто съзвездие е Ophiuchus (Змиеносец) – човек, борещ се със змея. Старинният зодиак го показва със змей в ръце. Змиеносецът държи змея в две ръце и стъпва с крак върху сърцето му, което олицетворява червената звезда на желанието. При това той гледа към съзвездието, което видяхме във Везни – Корона. По този начин пред нас е показана личността, символизирана от Змиеносеца, бореща се със змея на илюзията и устремена към Короната.

Третото съзвездие се казва Херкулес и изобразява стремящия се, който гледа не към короната, а към орела (А^ш1а). Следователно, личността отправя взор към короната и си казва: „Сега се намирам в труден период, моето оръжие е против мен, домашните ми условия са тежки, но някога в бъдеще аз ще получа короната“. Херкулес-ученикът не се интересува от короната, а гледа към орела, към аспекта на духа. Той е погълнат от съзерцанието на този чудесен символ, тясно свързан със светлината, която прави възможна всяка победа.

Насочете своя взор към орела, призовете спускането на огъня; не гледайте в земята; концентрирайте се върху божествеността. ~ А. А. Б.

ДЕВЕТИ ПОДВИГ – ПРОГОНВАНЕ НА СТИМФАЛСКИТЕ ПТИЦИ

Стрелец (22 ноември – 21 декември)

Митът

Стойки в мястото на омиротворението, Учителят се обърна към Херкулес:

– О, сине Божий, който си и син човешки, дойде време да тръгнеш по друг път. Ти стоиш пред деветите Порти. Премини през тях и открий блатото на Стимфала, където живеят птици, носещи смърт и разорение. Намери начин да ги прогониш от леговището им, където толкова дълго са живели в безопасност.

Учителят замълчал за минута.

– Пламъкът, сияещ отвъд пределите на разума, открива вярната посока – добавил той. -Задачата те чака. Ти трябва да преминеш през деветите Порти.

Тогаваш Херкулес, синът човешки, който бил и син Божий, тръгнал напред. Дълго търсил той пътя, преди да стигне до Стимфала. Там пред него се разстлали зловонни блатата. Едва се приближил и огромно ято птици се разграчило дрезгаво в страшен и нестроен хор.

Като се доближил, Херкулес успял да разгледа птиците. Те били големи, свирепи и отвратителни. Всяка имала железен клюн, заострен в края като меч. Перата им също изглеждали като направени от стоманени пластини – падайки, те можели да разсекат на две уморения пътник. По острота и сила техните нокти можели да се мерят с клюновете им.

Три птици видели Херкулес и се спуснали върху му. Той обаче стоял непоколебимо, отбивайки атаката със своята тояга. Херкулес силно ударил по гърба една от птиците, а две от перата ѝ полетели надолу, забивайки се в меката земя. Накрая птиците отлетели.

Ето, че Херкулес стоял пред блатото и мислел как да изпълни своята задача и да избави околността от тези хищни твари.

Той приложил няколко различни начини за действие. Отначало се опитал да срази птиците с дъжд от стрели. Убил няколко, но това била само малка част от безбройното им ято. Те се издигали в небето на такива огромни облаци, че закривали слънцето.

Херкулес се замислил дали да не постави капани в блатото, но нито лодка, нито човек можели да си пробият път дотам. Тогаваш си спомнил дадения му съвет: „Пламъкът, сияещ отвъд пределите на разума, открива вярната посока“. След дълъг размисъл той се досетил за правилното решение.

Херкулес имал две големи медни цимбали (чинели), които при удар издавали невероятно пронизителен звук; толкова рязък, че можел да изплаши дори мъртвец. За него самия този звук бил така непоносим, че той запушил ушите си с тапи.

Херкулес се върнал привечер, когато блатото гъмжало от безброй птици. И ето, че ударил по чинелите – веднъж, дважд, трижд. Последвал звън и дрънчене, толкова ужасни, че Херкулес едва ги издържал. Никога дотогава Стимфала не била чувала толкова отвратителен звук.

Разтревожени и наплашени от ужасния шум, хищните птици се вдигнали във въздуха с недоволни крясъци, диво пляскайки с железните си криле. Целият огромен облак от птици в безредна надпревара полетял надалеч, за да не се върне никога обратно. Над блатата настъпила тишина. Ужасните птици били изчезнали. Меката светлина на залязващото слънце се отразявала в притъмняващия пейзаж. Когато Херкулес се върнал, Учителят го приветствал:

– Птиците-убийци са прогонени. Подвигът е извършен. ~ Ф.М.

Тълкуване на подвига

(редактирана лекция на А. А. Б., 1937 г.)

Според мен Стрелец е един от най-интересните знаци, защото изключително точно приляга към всеки, който отговаря на определението „стремящ се“.

Съществуват две думи, които искам да изключа от речника на окултиста – „посветен“ и „учител“. „Посветеният“ е дума, която приятно отделя и поставя върху пиедестал. Думата „учител“ възпитава в съзнанието на хората чувството, че някъде съществуват свръххора, които се отнасят спрямо тях като ръководители към ученици; хора, които им казват кое как се прави. Никой истински адепт никога не се е занимавал с такива неща.

На мен ми харесва думата „стремящ се“ и „ученик“. „Стремящ се“ е широко понятие, имащо отношение към човека на всеки етап от неговото развитие. Ако искате да използвате по-техническа дума, кажете „ученик“; тя е по-общо понятие, защото стремящият се от всяко равнище е ученик. Самият Христос също е ученик. Това понятие обобщава в себе си всички степени, класове и етапи от еволюцията.

Къде точно се намираме върху еволюционната стълбица е наш личен проблем. Светът ще узнае какво представляваме, когато извършим делата, предназначени в Стрелец.

Ние вече се срещнахме с великия знак Скорпион, в който Херкулес доказва на себе си, че повече няма да се изкуши от змията на илюзията. Той се е освободил и от страха, и от заслепението, т. е. от всичко, което би могло да го заблуди. Овладей е видението.

Тъй като Стрелец е изключително важен знак, искам да припомня в кратко резюме това, което се е случило в предишните знаци (или в предходните периоди). Аз приемам за факт, че всеки от нас е целеустремен стремящ се, стрелец на кон, летящ право към целта си като стрела, пусната от лък.

Интересно е, че върху знамето на САЩ са изобразени стрелите на Стрелец в ноктите на орел, защото Орелът астрономически е взаимозаменяем със Стрелеца и представлява символ на духа, проявен чрез душата, която стремящият се търси на физически план. По този начин върху знамето на САЩ е дадено пророчество за целта, която ще се очертае пред тази нация, когато тя порасне и зароди група стремящи се, която впоследствие ще прерасне в група ученици, способни да покажат на планетата съществуването на субективния свят.

Такава е съдбата на тази раса и това ще бъде постижение на всички раси, които са обединени в рамките на САЩ.

А сега да се върнем към Херкулес, стремящия се, и към направеното от него във всеки знак:

– **В Овен** Херкулес започва да работи на плана на ума, искайки да залови кобилите-човекоядци, и претърпява неуспех, защото подхожда към задачата от гледна точка на личността. Той разглежда мисълта през призмата на личността, а не през погледа на душата. В Стрелец Херкулес се освобождава от птиците-човекоядци. Той отново се сблъсква със същия проблем на плана на ума, но този път показва, че контролира напълно нещата и това е първото, което трябва да постигне стремящият се към посвещение. Ако контролираме своите мисли, ние съответно ще можем да управляваме и думите си. Посвещението няма да бъде възможно, преди да се научим на това. В Овен Херкулес започва да контролира мисълта.

– **В Телец** той работи над астралния план и се сблъсква с проблема за секса, т.е. с проявлението на великия закон за привличането във вселената в неговия нисш аспект. Там постига забележителен успех. Той действително подчинява бика на волята си и го отвежда в града на циклопите.

– **В Близнаци** Херкулес започва да осъзнава, че е двойствен; той е погълнат от проблема душа-тяло и от това как да ги координира. Ето защо на ранните етапи Близнаците се колебаят.

– **В Рак** той достига определено равнище на обществено съзнание и пребивава във форма. Това е етапът на човешкото въплъщение. За мнозина фактът, че са човешки същества, взаимосвързани с други такива същества, просто не достига до съзнанието им. В Рак Херкулес започва да придобива това разбиране. Когато успеете да осъзнаете това, вие улавяте плахата кошута на интуицията и започвате да ставате по-интуитивни, отколкото психични.

– **В Лъв** (в този труден знак, където днес се намират мнозина) Херкулес става изключително силен индивид. Той е уверен, че може да постигне всичко, че ще се справи навсякъде сам – това е етапът на силата. В него човек иска да управлява хората и започва да го прави, макар и не по най-добрия начин. Той прекалено се налага и се смята за най-важен, какъвто наистина е станал. Тук обаче става необходимо да се постигне освобождение от усещането „Аз съм“. Това е същностната история на живота на стремящия се. Той трябва дотолкова да се отъждестви с истинската духовна същност, стояща зад всички форми, че повече да не се занимава със своята физическа форма, с менталните и емоционалните си реакции или със собствената си полезност.

– **В Дева** Херкулес започва да осъзнава душата и тялото не като два враждебни фактора, а като единство, дало убежище на скрития безкраен Христос. Той прозира истината, че личността (формалната страна) носи в себе си нещо прекрасно, но засега скрито. Неговите очи се отварят.

– **Във Везни** той овладява трудния етап за постигането на равновесие. В много отношения това е сложен за разбиране знак, доколкото човек не е нито само душа, нито само тяло. Везните предполагат уравновесяване на двойките противоположности върху физическия план. Херкулес ги хармонизира толкова добре, че въобще престава да чувства, че към нещо се стреми.

– **В Скорпион** (т.е. на астрален план) Херкулес отново се залавя с работата, започната в Телец. Той я приключва като прочиства огромното блато – великата илюзия – и става свободен, виждайки пред себе си ясната цел.

Близнаци са противоположен знак на Стрелец. Те означават двойственост, докато Стрелецът е единство, целеустремено движение напред, обединение на личността, осъзнала душата и изпълнена с решимост да влезе в знака Козирог, където я очаква великият преход от четвърто в петото (духовното) царство.

Стрелецът е представян като ездач с лък върху бял кон, а понякога е изобразяван и като кентавър с лък и стрели. Така чрез двата варианта на изобразяване – кентавъра (получовек, полуживотно) и ездача с лък (получовек, полубог) се казва всичко. Белият кон винаги е бил символ на божественост. Христос се появява, яздейки на бял кон. В Книга на

Откровенията също срещаме Стрелеца. Това е двоен знак, а където има двоен знак, там има и проблем.

Както в Скорпион Херкулес продължава и завършва започнатото в Телец, така и в Стрелец той приключва работата, начената в Овен. В този знак той започва да овладява мисълта и нейния източник. Стигайки в Стрелец, Херкулес вече показва пълен контрол над разума и речта си.

Понякога наричат Стрелец „знак на действие на Скорпиона“. Веднага щом като се освободим от илюзиите, ние влизаме в знака Стрелец и забелязваме целта. Никога дотогава не сме я виждали истински, защото между нас и целта винаги е лежал облак от мисъл-форми, който ни е пречил да я разпознаем.

Ние говорим за духовна любов, за преданост към Христос, за вяност към Старшите Братя на човечеството, за преданост към душата, и докато сме заети с тези мисли, създаваме облак от мисъл-форми, защото мислим, а мислейки, ние строим. Така сме построили около нашите стремежи такъв огромен облак от мисъл-форми, че не можем да видим целта. Аз не искам да подривам почвата под краката ви, но престанете да мислите толкова много за това, какво да правите и се научете просто „да бъдете „

Мълчанието

Стрелец е подготвителен знак по отношение на Козирог и в някои стари книги го наричат „знак на мълчанието“. В древните мистерии новоприетият събрат е трябвало да седи мълчаливо; не му се е разрешавало да ходи и да говори; той е трябвало да живее, работи и наблюдава, защото човек не може да влезе в петото (духовното) царство на природата или да се изкачи на планината в Козирог, докато не постигне контрол над речта и мисълта си. В урока на Стрелец има сдържаност на речта и контрол над мисълта. Това ни отваря много работа, тъй като, преставайки с употребата на обичайните форми на речта, като сплетните например, ще трябва да се научим да сдържаме речта си и по отношение на духовните неща. Не е необходимо да говорите често за живота на душата, макар че това е много привлекателна тема, но за нея повечето хора все още не са готови.

Като резултат от правилното използване на мисълта и сдържаността в речта, т.е. вследствие от непричиняването на зло във физически план, се постига освобождението, защото ние сме пленници на човешката форма и на планетата не поради някаква външна сила, а заради онова, което сами сме казали и направили. Веднага щом престанем да установяваме неправилни отношения с хората (т. е. да говорим неща, които не трябва), щом престанем да мислим за тях онова, което не следва, нишките, които ни привързват към планетарното съществуване, започват постепенно да се разкъсват. Така ние се освобождаваме и се изкачваме на планината като планински козел в Козирог. Понякога слушателите задават въпроса: „Истина ли е, че не трябва да формираме карма или да правим неща, които ни привързват към другите хора, защото ако сме привързани към някого, ще удължим своите въплъщения?“ Аз лично смятам да се привързва към човешкото служене, към любовта, към безкористната мисъл. Каквото и да означава това. Но не възнамерявам да се привързвам чрез критични мисли, самосъжаление, сплетни и думи, които не бива да произнасям. Аз нямам за главна цел личното си освобождение.

Съветвам ви да не бъдете просто добри и формално безвредни, да не служите единствено за да се отървете от всичко това, както правят мнозина. Останете с човечеството, подобно на Христос, или като онзи велик Живот, който (твърди се) ще остане на определеното си място докато и последният странник не намери своя път към дома.

Две врати, три съзвездия

Знакът Стрелец е малката врата към Козирог. Съществуват две космически врати: Рак -вратата към въплъщението, и Козирог – вратата към духовното царство. Преди Козирог е Стрелец, наречен „малките врати“. На мен ми харесва да го представям като малка врата в

подножието на хълма, през която минаваме, преди да започнем изкачването си по планината. Преминавайки през нея, ние показваме способността си правилно да използваме стрелите на мисълта. Това е велико изпитание.

В небето около Стрелец могат да се видят две птици. Едната е Орел, летящ право към слънцето, птица извън времето и пространството, символ на безсмъртието. Тя символизира също онази тайна и скрита същност, която стои зад нашата душа, защото е казано, че материята (или формата) е средство за проявление на душата, а душата върху една по-висша дъга на спиралата е средство за проявление на духа и всички те заедно образуват троицата, споена от живота, който прониква всичко съществуващо.

Другото съзвездие е Лебед, символ на душата. Стрелецът, стремящият се, гледа вляво и вдясно. Вдясно той вижда Орел и си казва „Аз съм дух, летящ право към дома“, а вляво съзира Лебед с неговите четири звезди под формата на кръст и си казва: „Аз съм душа, разпъната върху материята, от която ще се освободя“.

Помнете, че ще дойде ден, когато ще говорим за душата, както сега говорим за личността – като за нещо, от което ще трябва да се освободим след време. Да се освободи от душата, ако можем така да се изразим, е задача на човека, приел трето посвещение.

Бихте ли приели тези три съзвездия – Лебед, Орел и Стрелец – за свой символ? Орелът, изобразен върху герба на САЩ, както и стрелите на Стрелеца... А дали сте мислили някога за значението на видимия отвсякъде кръст на Лебед – Червения кръст? Това е посланието, което САЩ провъзгласяват по целия свят, и неговата картина пряко се вижда на небето.

Стрелец е деветият знак. Помислете за тази последователност. В Дева (шестия знак) имаме зараждане на живота, а в Стрелец (деветия знак) бележим завършване на предродовия период, предшестваш раждането на Христос в Козирог през декември. Впечатляващо е точното проявление на тези съответствия и аналогии. Затова ни съветват да изучаваме човешкото същество и чрез заложената в него символика да стигнем до разбиране на великия Живот, който ключва и всички нас в своето битие.

Символизмът на какавидата

Интересно е, че Стрелец е наречен стадий на какавидата; човекът в него още не е нещо определено. В какавидата виждаме странна тройственост – гъсеница, какавида и пеперуда. Казват, че гъсеницата се превъплъщава петкратно; пет пъти тя хвърля кожата си, а пет е числото на човека. След това в живота на гъсеницата се случва особено събитие, водещо до пълна промяна. От пълзящо същество, обхванато от ненаситно желание да яде, тя се превръща в какавида. Това, което се случва през този етап, е голяма тайна. Казват, че вътре в твърдата обвивка, създадена от гъсеницата, има единствено течност. Разрушени са всички компоненти, а в течността се намира онова, което наричаме трите центъра на живота. В резултат от взаимодействието между тези три енергийни фокуса се осъществява промяната и в края на този период на тишина се появява прекрасната пеперуда. Оставаме с впечатление, че в какавидата символично са представени трите аспекта на божествеността, които работят, следвайки замисъл – замисъла на Христос.

Да видим какво се случва с живота на отделния стремящ се в Стрелец. В Скорпион протича пълен разпад на всичко – то се е превърнало в течност, защото Скорпион е астрален знак, чиито символ е водата. В живота на днешния стремящ се, без да навлизам в детайли, всичко е разрушено. Както един човек ми сподели – не остана нищо, заради което да се живее, нищо не е достатъчно интересно, за да си струва живеенето. Защо? Защото ти си стремящ се, ученик; това усещане е най-добрият индикатор за твоя статут върху стълбичката на еволюцията. Всичко е разрушено и ти го знаеш. Трите аспекта на божествеността обаче още са тук, в тази аморфна течност, и те ще работят, защото замисълът също е тук. Етапът на какавидата, това е Стрелец. Интересно е да се проследи

последователното движение от Скорпион към силата и успеха, достигната в Стрелец, защото Стрелец е знак на силата.

Истинският Стрелец е много силна личност, защото това е знак на мълчанието; тя е силна и защото това е знак на целеустремеността и за първи път целта се вижда ясно; силна е и защото това е период, който пряко предхожда раждането на Христос.

Духът на истината

Както ни казват, Стрелец е духът на истината, на сумарната Истина, израстваща от индивидуалното откровение.

Там, където има индивидуално откровение, днес често присъства и сектантството като признак за неправилно разбран Стрелец. Аз имах видение... Бог ми откри това, друго, трето... И аз незабавно налагам на своите събратя своето лично тълкуване за истината. Аз не виждам друга истина, освен своята. Аз съм стремящ се, но всички стремящи се трябва да тълкуват истината така, както аз я виждам и ако постъпват иначе, те не са стремящи се. Вие трябва да вярвате в прераждането, защото това е истина, трябва да вярвате в Учителите на Мъдростта, защото те съществуват, трябва да вярвате в едно, в друго, в трето...

Не е ли това прекалено тясно? Разбира се, в него има малко зрънце истина. Точно толкова истина, колкото вашият беден малък мозък може да възприеме, но за вас това е толкова разтърсващо откровение, че вие го приемате за цялата истина.

В Стрелец, в първия от великите универсални знаци, ние виждаме истината в нейната цялост, ако, разбира се, правилно използваме стрелите на разума. Трябва да кажа, че това е моето лично разбиране за истината, защото то ми помага да живея. Други групи използват различна терминология и аз имам яснота на визията само когато мога да разбера начина, по който разсъждава моят събрат.

Многото различни истини формират единната Истина – това е, което човек разбира в Стрелец и вие няма да преминете вратата в подножието на планината, докато не осъзнаете своето малко парче истина като част от общата мозайка. Това е всичко.

Духът на правилността

Стрелец е наричан и знак на духа на правилността, израстваща от съдържането на предишните осем знака. Ако човек действа истински в Стрелец, значи се е научил да различава кое е правилно и кое не. Аз например ще знам, че правилното за мен може би е неправилно за моя брат, а това, което е неправилно за него, може да е правилно за мен. Следователно, за мен ще е почти невъзможно да кажа какво е правилно за вас, защото всички вие имате различна подготовка, наследственост, традиции, минало и наклонности. Ние всички сме толкова различни и, следователно, всеки от нас следва по различен лъч. Ние се различаваме както по лъча на егото, така и по този на личността, но колкото повече знае човек по тези въпроси, толкова по-трудно му е да говори за тях.

Аз знам кое е правилно за мен и се старая да живея според това си разбиране, т.е. според личното ми усещане за правилността. Аз не зная какво е правилно за вас, но вярвам, че вие ще направите онова, което смятате за най-добро. Ако всички ние заемем такава позиция един спрямо друг, в света би царял дух на непричиняване на зло, би имало контрол над мислите и съдържаност на речта, и така бихме избегнали много от световните проблеми. В бъдеще светът няма да бъде преустройван чрез сражения, а само чрез правилно мислене – чрез процес, насочван от душата. Някой беше казал, че в Скорпион ние получаваме разбиране за греха, а в Стрелец осъзнаваме правилността.

Трите дара

В някои книги по астрология се казва, че има три знака за благотворно изливане, идващо от зодиака. Един от тях е Овен, през който върху нас се излива дарът на съществуването. Индийски ръкописи посочват, че съществуват три неща, които имаме по

милостта на Бога: дарът на битието за човешкото същество, стремежът към свобода и ръководството на съвършения мъдрец, който живее в собственото ни сърце.

Дарът на съществуването в Овен е чудото да бъдеш човек. Ако можехме да си представим, че сме минерал, ние бихме били щастливи от чудото на собственото си битие, защото то ще означава свобода от гледна точка на минерала. Пълна свобода.

В Лъв този дар е благоприятната възможност. Аз съм индивидуалност. Аз използвам живота за себе си (ако съм малък Лъв) или се възползвам от възможността да отворя врата пред другите.

В Стрелец това е дарът на силата, или могъществото. Вие чувствате ли се способни да владеете силата? Едно от определенията за окултист е следното: това е човек, който работи в света на силите и могъществото. Аз засега не познавам човек, на когото спокойно може да се довери могъщество. Защо? Защото Стрелецът не е завършил своята работа. Сдържаността на речта все още не е усвоена. Контролът над мисълта все така остава непостигнат, а душата продължава да е недостатъчно силна. Едва когато се научим да обичаме достатъчно силно и мъдро и когато станем достатъчно безвредни, тогава ключовете от вратите на небесата и на ада ще бъдат поверени в наши ръце и нито миг по-рано.

Нека започнем да обичаме, но не сантиментално, а като се стараем в дълбочина да разбираме човешките същества и, отъждествявайки се с тях, да ги обикнем. Вие може да знаете какво представлява човекът с всичките му недостатъци и въпреки това да го обичате, но не от гледна точка на превъзходството, казвайки „бедничкият, някога и той ще се издигне до моето равнище“, а разсъждавайки от позицията „аз бях точно такъв“ или „аз съм точно такъв“.

Дарът на съществуването, дарът на благоприятната възможност и дарът на могъществото – това са трите велики дара на зодиака.

Трите съзвездия

Има три съзвездия, които са свързани с този знак, и те са едни от най-красивите.

1. Лира, седемструнната арфа. Стремящият се придобива умения да свири на арфа, да създава музиката на своя живот.

2. Ара, олтарът. Стремящият се полага всичко върху олтара, но не в духа на тъжното отричане и пълното самоунищожение, а със съзнание за това, че „тук повече няма какво да се прави; отказвам се от тези мисли, за да мога да служа по-добре и по-пълно“.

3. Дракон, змеят. Ние срещнахме хидрата (водния змей) в Близнаци, а сега срещаме дракона, или змея на мъдростта. Музика в живот, изпълнен с хармония; жертвоготовност в личните решения и желания; плюс мъдрост.

Над тях се реят други две съзвездия – Орел (духът) и Лебед (душата).

Сега разбирате, защо съм видимо развълнувана от знака Стрелец? Той е прекрасен знак, за който може да се разкаже още много! А аз пропуснах толкова много неща.

Детайлите на разказа

Ние четем, че блатата на Акадия били пълни с птици-човекоядци, изобразявани в древните книги като свирепи щъркели – такива били стимфалските птици. Там срещаме три главни птици, заедно с още много други, по-малки. Те опустошавали земята, но не можели да бъдат открити; криейки се в храсталаците, те причинявали големи щети, но никой не успявал да ги прогони.

Както винаги, Херкулес се притичва на помощ, изпълнен с решимост да освободи земята от птиците-убийци. Според преданието, той подходил към задачата си много обмислено. Той се освободил от илюзиите, а Атина му дала чинели, които той удрял толкова силно, че птиците се вдигнали изплашени над блатото в опит да отлетят; тогава той яхнал своя крилат кон и ги поразил със стрелите си. Това е една чудесна история.

Блатата са символ на ума и емоциите. Херкулес открива, че макар да е стремящ се и въпреки победата в Скорпион, той все още притежава емоционална природа. Заедно с това героят осъзнава, че птиците от Стимфала (и най-вече три от тях) се хранят с човешка плът и че той трябва да сложи край на всичко това.

Представете си неговата реакция – той, победителят, открива, че е разрушителна сила, т.е., че с думите и мислите си нанася вреди. Помнете, че колкото по-далеч сте стигнали по пътя на завръщането и колкото по-дълго действате като духовна същност, толкова по-големи вреди можете да причините. Вие сте силни, притежавате власт и се утвърждавате като център на вашата група. Ако сте стремящ се или ученик, тогава мисълта и речта са вашите основни оръжия. Така че, претегляйте мислите си, защото зад тях вече стои сила и когато мислите неправилно, вие носите много повече вреда, отколкото по-малко развития човек.

Ние трябва да прогоним птиците от тяхното блато към чистия въздух, където можем да ги видим и да се справим с тях.

Птиците, които носят най-голяма вреда, са три. В една книга те са изброени така: злите клюки, разговорите за себе си (егоистичните теми) и хвърлянето на бисери в краката на свинете. Какво означава това?

Вече казахме, че клюката е „духовно убийство“. Струва ли си да се спирам върху сплетните и върху това колко живота са разрушени от тях? Има железен закон: ако клюкарстваш и за теб ще клюкарстват. Ние получаваме онова, което даваме. Ако предлагаме служене, ще получим служене; доброта – за доброта; любов – за любов. Ако хората се отнасят към вас лошо, изследвайте себе си и открийте къде е вашата вина или грешка. Древният ръкопис казва: „този, който не причинява вреда, прекратява всяка вражда“. Аз зная, че когато постигна пълна безвредност в мислите, думите и делата си, ще изчезнат и моите проблеми. Това, че имаме проблеми предполага, че ни се връщат вреди, които самите ние сме причинили.

Като говорим за себе си, ние винаги сме заети със собствените си проблеми и дела. Да се хвърля бисерът на свинете означава да се говори за окултни проблеми със слушатели, които не са готови. Ако вие сте ученик, ще разберете какво имам предвид.

Проблемът е ясен: аз съм Стрелец, вие също. Ние постоянно живеем с емблемата на Стрелеца пред очите си. Опитваме се да внесем хармония в нашия живот, стараем се да водим жертвоготовен живот, търсейки контакт със змея на мъдростта. Започнете да овладявате мисълта и речта си, започнете още от днес.

ДЕСЕТИ ПОДВИГ – УДУШАВАНЕ НА ЦЕРБЕРА, СТРАЖА НА ХАДЕС

Козирог (22 декември – 20 януари)

Митът

– Време е светлината на живота да засияе в света на тъмата – обявил великият Председателстващ. Учителят разбрал.

– Синът човешки, който е и син Божий, трябва да премине през десетите Порти – казал той.

– Херкулес трябва да тръгне веднага.

Когато Херкулес застанал пред него, Учителят пояснил:

– Ти преодоля хиляди опасности, о, Херкулесе – казал той.

– И много вече е постигнато. Мъдростта и силата вече са твои. Няма ли да ги използваш, за да спасиш онзи, който изпитва страшни страдания и е жертва на безкрайни мъчения?

Учителят леко докоснал челото на Херкулес и пред неговия вътрешен поглед се открила следната картина. Разпънат върху скала лежал човек и стенел така, сякаш сърцето му ще се пръсне всеки момент. Неговите ръце и крака били оковани с тежки окови,

прикрепени за железни скоби. Свиреп лешояд кълвял черния дроб на нещастната жертва, а кръвта изтичала като ручей. Ето, човекът повдигнал прикованите си ръце и призовал за помощ, но неговият зов се разнесъл над пустошта като слабо ехо и бил отнесен от вятъра. Видението изчезнало. Херкулес стоял както и преди близо до Учителя си.

– Прикованият, когото видя, се казва Прометей – обяснил Учителят – Ето как в течение на векове страда той и не може да умре, защото е безсмъртен. Той похити небесния огън и затова е наказан. Мястото, където се намира, е известно като ад, това е царството на Хадес. Ти, о, Херкулесе, си призван да спасиш Прометей. Спусни се в дълбините, там, на отвъдните равнища, и го избави от страданията.

Като изслушал и разбрал своя Учител, синът човешки, който бил и син Божий, тръгнал по пътя на търсенето и минал през десетите Порти.

Все по-надолу се спускал той в сковаващите светове на формите. Атмосферата ставала все по-задушшаваща, тъмната – все по-плътна. Но волята на Херкулес била твърда. Това стръмно спускане продължило дълго. Все така сам, той вървял напред, защото, когато се вслушвал, чувал в себе си сребърния глас на Атина – богинята на мъдростта, и ободряващите думи на Хермес.

Накрая той стигнал до една мътна и отровна река, наречена Стикс, която душите на умрелите пресичали. Той трябвало да плати на лодкаря Харон, за да го превози до отвъдния бряг. Суровият пришелец от горната земя обаче толкова изплашил Харон, че той превозил непознатия през реката, без дори да спомене за плащане.

Накрая Херкулес влязъл в ада – в това мрачно и мъгливо място, където блуждаели сенките, или по-скоро обвивките на тези, които са напуснали земята.

Когато Херкулес видял Медуза, чиято глава била украсена със съскащи змии вместо с коси, той вдигнал меч си и се хвърлил срещу нея, но разсякъл само въздуха.

По лабиринт от пътеки той проправял своя път, докато накрая стигнал до палата на цар Хадес, владетеля на подземното царство. Мрачен, жесток и страховит, царят седял върху своя черен трон, гледайки приближаващия се Херкулес.

– Какво търсиш ти, живият смъртен, в моите владения? – попитал Хадес.

– Дошъл съм да освободя Прометей – отвърнал Херкулес.

– Пътят се охранява от чудовището Цербер, куче с три огромни глави, върху всяка от които растат змии, които я обвиват – казал Хадес. – Ако успееш да го победиш с голи ръце – а това е подвиг, който никой досега не е извършвал – ще можеш да освободиш страдащия Прометей.

Доволен от този отговор, Херкулес продължил по-нататък. Скоро той видял триглавия пес и чул страшния му лай. Яростно ръмжейки, звярът се нахвърлил върху странника.

Като хванал Цербер за гърлото на средната глава, Херкулес го стиснал в мъртва хватка. Изпадайки в бяс, страшното куче яростно се съпротивлявало. Накрая силите му секнали и Херкулес го победил.

Като свършил това, Херкулес продължил нататък и открил Прометей, проснат върху плосък камък и изнемогващ от болка. Херкулес побързал да разкъса веригите му и да освободи страдащия.

По същия път Херкулес се върнал назад. Когато отново се озовал в света на живите същества, той срещнал там своя Учител.

Светлината вече сияе в света на тъмната – казал Учителят. – Подвигът е извършен. Сега иди и си почивай, сине мой. ~ Ф.М.

Пролог

Знакът Козирог, както казва Тибетеца, е един от най-трудните за описание и най-тайнственият от всичките дванадесет знака. Такъв го намираме и ние. Дори символът му никога не е рисуван както трябва, защото правилното начертаване ще предизвика

нежелателно мощен прилив на сила; този символ понякога е наричан също и „подпис на Бога“.

В подножието на планината козелът-материалист напразно търси храна в сухите дерета. По пътя нагоре козелът-изкупителна жертва открива цветовете на изпълнените желания, всеки със своите бодли от пресищане и разочарование. На върха на планината свещеният козел достига видение и се ражда посветеният. Според други книги символи са козелът, крокодилът и еднорогът.

Един от митовете поставя ударението върху слизането в ада с цел освобождаване на човечеството (олицетворено от измъчвания Прометей), друг мит отделя по-голямо внимание на Цербер; едни разказват за неговото убиване, а други подчертават факта, че той бил повдигнат и лишен от опора върху земята. Ние предлагаме тези варианти на вниманието на читателя, за да може той сам да определи тяхното духовно значение.

Писано е, че разпнатият Христос „се е спускал в ада“. Защо? Вероятно защото Неговата всеобхватна любов се е отнасяла и към т. нар. „изгубени души“; нали е казано, че Христос ще се грижи за човечеството, докато и последният „малък човек“ не се завърне у дома.

А и кои сме ние, че да тълкуваме „подписа на Бога“? Предлагаме тези въпроси за смирен размисъл. Казано е, че човекът-Козирог коленопреклонно предлага сърцето и живота си на душата и едва след това, когато той самият стане посветен, може да му бъде доверена тайната на живота и висшите сили.

Тълкуване на подвига в Козирог

Две от Портите имат особено значение: Рак е врата към онова, което ние погрешно наричаме живот, а Козирог – врата към духовното царство. Козирогът е вратата, през която преминаваме накрая, когато вече не се отъждествяваме с формалната страна на съществуването, а постигаме сливане с духа. Това означава да си посветен.

Посветеният е човек, който вече не свързва своето съзнание с ума, с желанията или с физическото тяло. Той може да ги използва, ако пожелае, и го прави в помощ на човечеството, но не там е концентрирано неговото съзнание, а върху душата, т. е. върху този наш аспект, който е свободен от грубата форма. Съзнанието е съсредоточено именно в душата, когато след време започнем да действваме в Козирог, опознавайки себе си, за да станем посветени в двата велики универсални знака за служене на човечеството. Интересно е, че във Водолей имаме работа с животните като цяло, тъй като в този знак Херкулес изчиства Авгиевите обори – неговата първа работа в качеството му на световен ученик. В Риби той покорява вече не един бик, а всички бикове, внасяйки в нашето съзнание идеята за универсалния характер на световната работа, груповото съзнание, всеобщото съзнание и универсалното служене.

Ако човек е роден в знака Козирог, той не трябва да си въобразява, че със сигурност е посветен. Ние трябва да обърнем голямо внимание на чувството за пропорция и статут в еволюцията. Много често стремящите се страдат от комплекс за малоценност, смятайки, че не са способни на нищо, или обратното – хранят преувеличени представи за собствената си значимост. В този случай те са усетили докосването на душата, все още едва забележимо, но решават, че са постигнали всичко и се отдават на самодоволство. На тях явно не им достига усещането за съизмеримост.

Този знак символизира третото посвещение, което всъщност е първо от главните посвещения. В Матей (XVII глава) четем, че Христос е взел на високата планина трима ученика-Петър, Яков и Йоан – и там се преобразил пред тях. Те паднали ничком и Петър казал: „Хайде да построим три колиби“. В индуската философия това са нарича „посвещаване на човека, който строи своята колиба“. Петър е скалата или фундамента, той е символ на физическото тяло. Яков е измамникът, символизиращ емоционалната природа, източникът на цялото заслепение, а Йоан олицетворява ума, неговото име означава

„Господ каза“. Тук виждате символиката на трите аспекта на личността, паднали на колене пред Христос в славата му – в Козирог, в момента на неговото преображение.

Значението на знака

Козирог е знакът на козела; това е над човешки знак – универсален и безличностен. Всички подвизи на Херкулес до този момент са били свързани с неговото лично освобождение. Сега ние се приближаваме към трите знака, които нямат отношение към неговите лични постижения. Той е свободен. Той вече е посветен и световен ученик. Херкулес отново и отново е преминавал по зодиака, усвоявайки уроците на всеки следващ знак, и така се е изкачил върху планината на посвещението. Той е преминал през преobraжението, придобил е пълна свобода и вече може да работи по универсален начин по задачи, които нямат лично отношение към него. Той работи като свръхчовек в човешко тяло. Помнете, че големите етапи на развитието, които ние наричаме посвещения, се регистрират само в съзнанието и никой няма да ви каже за тях. Аз никога не съм срещала истински посветен, който лесно да признава, че е посветен, никога. Отличителният белег на посветения е мълчанието. Козирог е печален знак, знак на крайното страдание и самота, доколкото това са и отличителните белези на посветените.

Безличността се основава на фундаменталните постижения на личността. Трябва силно да сте били привързани към нещо, преди да разберете значението на безличността. Това е парадокс, но не е никакво геройство да си безличностен, ако не си бил изкушаван от съблазънта да бъдеш личностен.

Безличността, която трябва да развиваме у себе си, се достига чрез разширяване на личната ни любов към друга личност, към семейството, към приятелите и накрая към цялото човечество, но тя няма нищо общо със сантименталността. Ние можем да обичаме човечеството, защото разбираме значенето на личната любов, и трябва да даряваме всеки със същата любов, която изпитваме към нашите близки. Безличността не означава отдръпване и обграждане със стени, а предполага любов към всички, защото ние вече сме способни да виждаме хората каквито са в действителност, с техните недостатъци, неуспехи и постижения – с всичко, което ги прави хора – и въпреки това да ги обичаме.

В Правилата по Пътя пише: „Всеки вижда и знае за подлостта на всекиго. И все пак, въпреки това велико откритие, ние не си обръщаме гръб и не се отблъскваме един друг“. Това е състоянието, което трябва да постигнем в Козирог, но то не се отдава нито на закоравелите сърца, нито на обособилите се от всички, нито на издигналите себе си на пиедестал. Световният ученик прави не само това, което е извършил Херкулес, спускайки се ада, за да победи Цербера – той постоянно работи сред хората, защото се интересува от своите събратя. Той е безличностен. Често си мисля дали тази безличностност не се отнася по-скоро към нас самите, отколкото към другите хора. Ние казваме, че трябва да бъдем безличностни в делата си. Ако бяхме съвсем безличностни към себе си, нашето отношение към другите би било точно такава, каквото е необходимо и правилно да бъде.

Съзвездия

Със знака Козирог са свързани три созвездия. Едното се нарича Сагита (стрела). То няма отношение към Стрелец (Sagittarius), в което се намира стрелецът със стрелата, чрез която успелият стремящ се пронизва личността. Тук имаме стрела, която идва от космически източник и пронизва сърцето на сина на Бога, наречен Христос, най-близкия до нас от великите световни спасители, „човека на тъгата, познал скръбта“. Той бил поразен от стрелата Сагита, т. е. от космическата стрела. Еврейското название на тази стрела означава „изоставен“, а пътеката, по която върви всеки ученик, задължително е самотна. Пътят на посветения е още по-самотен. Пътят на спасителя на света е най-самотният от всички. Аз мисля, че това положение ще се подобри. В хода на вековете на едно или друго място човечеството е ставало свидетел на поразителни явления на Спасители. Замисляли ли сте се някога за тяхната самота? Те са си нямали никого, който да

ги разбира по време на техния земен живот, и са ставали канонизирани стотици години сред смъртта им. Днес обаче съществуват толкова стремящи се, толкова много хора вървят по пътя на ученичеството, че може би груповото съзнание, което започва да се проявява в световните дела, ще прерасне от индивидуална в групова самота.

... (Орелът) се приема за еднакво близък до Козирог и до Стрелец. В него виждаме птицата на светлината (символ на висшия аспект на човека), проявена като душа (втори аспект), която е достигнала висшето.

В Делфин наблюдаваме много интересно съзвездие, носещо изключителна символика. В древния зодиак то е изобразено като енергична риба, която изскача от водата и играе във въздуха. Това е символ на божия Син, който (следвайки Закона) приема форма, като живее и във водата, и във въздуха; а доколкото вече не е подчинен на физическите закони, той може да си играе със силите на природата. Сега ние започваме да опознаваме тези сили, но ще мине още много време, преди Делфинът да придобие за нас по-конкретно значение.

Изкачване на планината

Козирог ни разказва за изкачването на планината и за слизането в ада. Всяка душа минава през три велики възхода.

Масонството в течение на векове е пазило това предание. В началото материята се въздига в небесата. Това наблюдаваме в Дева. Следва издигане на психичната природа над диафрагмата. Вие вече не сте емоционални и егоистични, не живеете в слънчевия сплит, а сте съсредоточени в сърцето и съзнавате себе си като част от групата, вашите чувства и желания са свързани с тези на групата.

Вие вече не сте сляпо подчинени на животинската чувствена природа, не сте устремени към творчество само на физически план, а ставате духовно същество, работещо в металната материя. Формата вече не ви поробва; вие сте работили с нея така, че сте я издигнали към съзнанието си в главата, а оттам контролирате вашето гърло, сърце, слънчев сплит и всяка част на тялото. Вие правите това не като се съсредоточавате върху тях, а живеете като съзнателен син Божий, седнал на „трона между веждите“ (в хипофизата), или в центъра Аджна според индуистката терминология. Това е второто велико извисяване.

Третото възнесение бележи освобождаването на посветения от високо равнище, който съзнателно става световен спасител. Ние, обаче, трябва да работим именно над второто възнесение, т.е. за издигане на нисшата психична природа нагоре, така че всяко желание, настроение и емоция да се издигат към „небето“.

Подготовка за слизание в ада (в Хадес)

Преди да се спусне в ада, Херкулес е трябвало да направи три неща. Интересен е техният ред. Отначало той е трябвало да пречисти себе си. Херкулес, възтържествувалият син Божий, който е преминал успешно преображението и се готви да слезе в ада за изпълнение на важна мисия, изведнъж получава заповед да пречисти себе си! А той вече се е смятал за толкова чист! Как е преминал този процес на пречистване не се пояснява, но според мен той е трябвало да покаже, че е свободен от раздражителността и егоизма в тази безинтересна за него среда, където живеел като човешко същество. Окултистите следват правилото, че ако човек се намира на стълбицата на посвещението, не може да живее чисто в своето домашно обкръжение – от него няма да има полза нито на небесата, нито в ада. Какво аз разбирам под чистота? Ние широко използваме думата във физически смисъл, но „чистота“ всъщност означава свобода от ограниченията на материята. Ако аз, в какъвто и да е смисъл, съм подчинен, дори и на собствения си ум, който е форма от фино вещество, аз не съм чист. Ето защо Херкулес е трябвало да се пречисти.

След това четем, че той е бил посветен в мистериите. Доколкото съм способна да разбера (а може и да греша), това означава, че вие трябва да минете през своя личен ад,

преди да можете да се спуснете във вселенския. Вие ще преживеете изключително трудни времена от вашия собствен живот и ще получите посвещение, минавайки през собствения си ад. Вие постигате природата на всеобщото чрез индивидуалния си опит, но сега вече това е истинско разбиране. Вие не можете да научите това от нечии чужди думи.

И тук, подобно на другите си подвизи, преди да се захване с Цербера, Херкулес трябва да се забави и да извърши друг акт на служене. Той вижда двама завързани човека, нападнати от стадо говеда, и трябва да ги спаси, преди да се заеме с изпълнението на собствената си задача. За посветения служенето винаги е на първо място; той задължително отлага онова, заради което е тръгнал, ако някой се нуждае от неговата помощ. Посветените винаги постъпват така, защото в това се проявява груповото съзнание.

Символизмът на Цербера

Триглавото куче с неговия ужасяващ лай, със змиите, изникващи от всички части на неговото тяло, включително и от опашката, е стражът на Хадес. Трите глави символизират усещанията, желанията и добрите намерения. Именно привързаността към усещанията тласка човечеството към различни прояви – и към засищане на глада в икономически план, и към търсене на щастие в света на удоволствията. Мощните импулси на усещанията са необходими, за да държат ума зает. Херкулес хваща първо средната глава. Тя е най-важната, тъй като всъщност желанието е в основата на всички усещания; те са Целта на желанието за получаване на удовлетворение във външния свят. Третата глава са добрите, но неизпълнени намерения. Така че в центъра виждате желанието, като от едната му страна са усещанията, олицетворяващи всички импулси, а от другата му страна са добрите намерения, които не са обмислени докрай и са останали неизпълнени. За тях отдава е казано: „Пътят към ада е постлан с добри намерения“.

Опашката от змии олицетворява всички илюзии, които затрудняват разгръщането на духовния живот. В тях влиза материалността, която ни задържа надолу, както и нисшата ни психична природа, която предизвиква толкова големи разрушения. Страхът в различните му форми също е сред тях, и по-конкретно страхът от неуспех, който задържа активността и предизвиква инертност – както ни казват, той е голямата грешка на стремящите се и учениците.

Херкулес хваща Цербера за гърлото на средната глава и го побеждава; всички слънчеви богове са заети с проблемите на човечество и за да го спасят, те доброволно се спускат в ада; следователно, всички слънчеви богове се раждат в знака Козирог. ~ *Лекция на А. А. Б., съкратена и редактирана*

Епилог

Великият обрат в Козирог се обобщава с няколко ключови думи. При обикновената посока за движение по зодиака те са: „И словото каза: нека амбицията ръководи и нека вратата да бъде широко отворена“. В това е ключът към еволюционната подбуда и към тайната на превъплъщението. (Тибетеца). Когато истинското усещане за реалността изтласка и земното и духовното честолюбие, човекът ще може искрено да каже: „Потопен съм в небесна светлина, но се обръщам с гръб към нея“. Така световният ученик, посветен в Козирог, върви по своя път, за да започне да служи на човечеството във Водолей.

В този знак той изчиства Авгиевите обори (от кармата на всички минали грешки и невежество, т.е. от Пазителя на Прага) и така в Риби става световен спасител. Ние помним, че последното деяние на Христос по пътя му към Гетсиманската градина, а оттам и към Голгота, е измиването на краката на неговите ученици.

Някой беше казал, „Християнството не е претърпяло неуспех – просто никога не е правен опит то да бъде приложено“. Готови ли сме сега, две хиляди години по-късно, действително да опитаме да го сторим както индивидуално, така и групово? Това ще направи възможна новата поява на Христос и ще подготви човечеството да разпознае

Христос и да издържи високите излъчвания, които ще съпътстват неговото явяване. (Esoteric Astrology /Езотерична. астрология/, стр. 153-174)

Нека всеки от нас помни, че съдбата на човечеството е несравнима по важност и до голяма степен зависи от нашето желание да сътрудничим на тази необикновена задача. Нека не забравяме, че законът на живота е борбата и че тя не загубва и частица плам, премествайки се от физическия плам върху духовния. Нека знаем, че нашето човешко достойнство и благородство трябва да израсте в опитите ни да се освободим от своите заблуди и да последваме най-съкровените си стремежи. И, преди всичко, нека винаги помним, че в нас и само в нас живее искрата Божия, че можем да я убием, ако не ѝ обръщаме внимание, но също така можем да се приближим до Бог, като Му покажем своята готовност да работим с Него и за Него. ~ *Граф дьо Ноуи*

ЕДИНАДЕСЕТИ ПОДВИГ – ИЗЧИСТВАНЕ НА АВГИЕВИТЕ ОБОРИ

Водолей (21 януари – 19 февруари)

Митът

В мястото на Покоя великият Председателстващ излъчвал сиянието на своята възвишена мисъл. Учителят се приближил към него.

– Единният огън трябва да запали останалите четиридесет и девет – казал великият Председателстващ.

– Така да бъде – отвърнал Учителят.

– След като съумя да запали своя светилник, Херкулес трябва да донесе сега светлината и на другите. Скоро Учителят призовал Херкулес.

– Единадесет пъти се превъртя колелото и сега стоиш пред следващите Порти. Дълго време ти следваше огъня, който отначало мъждукаше неуверено, след това израстна и стана устойчив като фар, а днес вече сияе за теб като ярко слънце. Застани сега с гръб към тази ярка светлина; обърни крачка и се върни при тези, за които светлината е само мъждукаща точка; помогни им да я направят по-ярка. Отиди и намери Авгий, чието царство трябва да се прочисти от древното зло. Аз казах. И Херкулес минал през единадесетите Порти, за да търси цар Авгий.

Когато Херкулес приближил царството, в което управлявал Авгий, ужасна смрад го ударила в носа и едва не го пратила в несвяст. Говорело се, че дълги години цар Авгий не е чистил оборския тор, който неговите стада трупали в оборите. Скоро полята станали толкова замърсени, че никаква реколта не можело да се отгледа върху тях. Освен това по земята тръгнала гибелна зараза, вземайки много човешки жертви.

Тогаваш Херкулес отишъл в двореца и намерил Авгий. Като разбрал, че той е готов да изчисти мръсните обори, Авгий изразил съмнение и недоверие.

– Ти казваш, че ще изпълниш тази най-трудна задача без заплащане? – попитал той подозрително. – Аз не вярвам на подобни самохвалковци. Херкулесе, ти си замислил хитър план да ми отнемеш трона. Аз не съм чувал за хора, които искат да служат на света без награда. Впрочем, готов съм да приветствам всеки глупак, който се съгласи да ми помогне. Но трябва да сключим договор, иначе ще се прославя като глупав цар. Ако ти направиш онова, което обещавах, за един ден, тогава една десета от моето огромно стадо ще бъде твоя; но ако претърпиш неуспех, твоят живот и собственост ще се окажат в мои ръце. Аз, разбира се, не вярвам, че ще изпълниш онова, което казваш, но ти разрешавам да изпробваш силите си.

Херкулес оставил царя. Той тръгнал през заразената местност и срещал талиги, натоварени с мъртвите тела на жертвите от чумата.

Скоро забелязал, че наблизо течели две малки реки – Алфей и Пеней. Докато стоял на брега на едната река, решението на задачата проблеснало в ума му.

Херкулес се трудил без почивка и накрая с цената на огромни усилия успял да обърне течението на реките към старото им русло, по което те били текли преди много векове. Водите на Алфей и Пеней се насочили право към пълните с тор обори на цар Авгий. Техните потоци измили цялата насъбирана с години мърсотия. Царството било освободено от смъртоносната зараза. За един ден невъзможната задача била изпълнена.

Когато Херкулес, радостен от резултата, се върнал при Авгий, царят недоволно се намръщил.

– Ти постигна успех с хитрост – развикал се царят гневно.

– Реките свършиха цялата работа, а не ти! Това е хитра измама – да ми вземеш животните е заговор срещу моя трон. Ти няма да получиш никаква награда. Махни се, иначе ще ти отрежа главата.

Така гневният цар изгонил Херкулес от царството си и му заповядал никога вече да не пресича неговите граници под заплахата от смъртно наказание. След като изпълнил поставената му задача, синът човешки, който бил и син Божий, се върнал там, откъдето дошъл.

– Ти стана служител на света – казал Учителят, когато Херкулес се приближил. – Ти всъщност продължи по пътя, връщайки се назад; ти дойде в дома на светлината, но по друга пътека; ти раздаде от своята светлина, за да може светлината на другите да засияе. Съкровището, което дава единадесетият подвиг, е твое завинаги. ~ Ф. М.

Енергията на Водолея

(Лекция на А. А. Б., 1937 г.)

В Новия Завет срещаме израза „края на света“. Мнозина едва сега започват за разбират неговия смисъл, а именно, че знакът Риби, в който Христос, великият световен Спасител, се появява на света, в определен момент ще отmine и че това време вече наближава. Ние, обаче, не сме изправени пред съдния ден, в който овцете ще бъдат отделени от козите, като при това първите отиват в царството небесно, а вторите – в ада. Съществуват много смешни тълкувания на библейските символи.

Неясно защо се смята, че овцете ще отидат в рая, а козите – в ада. Истината всъщност е точно обратната. Козелът в Козирог е посветеният и от езотерична гледна точка именно козите отиват в рая, защото те действат в духовното царство, което е и раят; овцете си остават на земята (в крайна сметка тя е единственият ад, който може да се предскаже), докато не престанат да бъдат овце и не се научат да имат собствени мисли. Тогава ще станат кози, ще се изкачат на върха на планината и от покорни последователи ще се превърнат в независими търсещи.

Входът в рая са портите към епохата на Водолея, настъпваща през последните двеста години. Казват, че около двехилядната година Полярната звезда и звездата Вега ще бъдат в съвпад и за нас ще настъпи епохата на Водолея – така, навлизайки в нея, силите на Риби за нас бързо ще гаснат. Всичко, което ще се случи във физическия план на проявление, ще бъде обусловено от разгръщането на определени субективни сили.

Съществува школа на мисълта, която проследява всички мистерии и учения, които днес наричаме Извечна Мъдрост, но заедно с това се запазват и различните поклонения към животни и храмови мистерии с нечистоплътен и сексуален характер. Няма да се впускам в подробности, но искам да ви разкажа за онова разбиране, което ми се струва жизнено важно, защото в епохата на Водолея то ще се развива все повече и повече. Едно е да се подчиняваме на сляпата сила, съвсем друго е да имаме разумно виждане за случващото се, като осъзнаваме определени възможности. Може би за първи път в историята на нашата човешка раса има достатъчен брой разумни мъже и жени, които са способни да предвиждат събитията. Те притежават разбиране, изградено от случвалото се в миналото, и това им дава възможност да предсказват онова, което ще се случи в бъдещето.

Какво предизвиква поклонението пред телеца в знака Телец? Не животинската природа на човечеството е избрала бика за символ на животинска природа и го е обожествила, както би казал средният човек, който изследва мистериите. Това става под влияние на субективни сили, които са въздействали върху нашата планета, когато слънцето е минавало през знака Телец. Урокът, който човек трябва да усвои е, че под символа на телеца се подразбира борбата с животното в самия себе си.

След време нашето слънце преминава в знака Овен и ние започваме да принасяме в жертва агнето. С това показваме, че жертването на животинската природа заменя предходната концепция за борба с нея.

После слънцето преминава в знака Риби. По това време силите, които въздействат на нашата планета, отварят съзнанието на човека за неговата същностна двойственост и за отношението между двете части на неговия „Аз“ – двете риби, свързани заедно. Това разбиране започва да оказва все по-широко въздействие върху човешкото същество – както върху неговата душа, така и върху тялото. Христос се появява в Риби, за да ни покаже по свършен начин онова, което за нас трябва да стане висше постижение, а също и как да свържем противоположните двойки: рибата-аватар – символ на висшата индивидуалност, и рибата, плуваща в материята – изражение на вълпътено човешко същество. Ето такава е историята.

След като проследихме това красиво и идеалистично еволюционно учение през последните пет-шест хиляди години и го осъзнахме като резултат от субективни сили, въздействащи върху човечеството, вече можем да преминем в знака Водолей, където чрез символиката на водата и пречиштането ще се учим как от човешко същество да се развием в душа. Ето какво ще се случи във Водолей.

Можете ли да си представите човечеството в края на Водолея, след около 2500 години? Животинската природа, емоционалната структура и разумът ще станат вторични, а душата – като аспект на съзнанието и универсален импулс във всеки от нас, който ни съединява с Бог – ще излезе на преден план. Иначе казано, ние ще оставим зад себе си човешкото царство и макар да оставаме във физическо тяло, нашето съзнание ще бъде фокусирано в петото царство на природата (в духовното царство). Такова е пророчеството за онова, което очаква човечеството след две хилядолетия и половина.

Противоположният на Водолей знак е Лъв, знакът на индивида, на човека, който вече се е осъзнал като човешко същество. Той здраво е стъпил върху собствените си крака; бил е център на своята вселена; звездите са се въртели около него и всичко се е случвало във връзка с него. При това той е усвоил важния урок, че е възможно да не е чак толкова важен, колкото му е изглеждало, и че след определено обучение може да придобие още по-голям „Аз“; така той навлиза в знака Скорпион, където бива подложен на изпитание за проверка на неговата упоритост. Отличителната характеристика на стремящия се е търпението, а знакът, който предполага най-голяма издръжливост, е Скорпион. След като постигне победа в Скорпион, стремящият се става целеустремен ученик в Стрелец и поел веднъж работата, той не може да се обърне назад, дори и да иска да го стори. Той върви само напред и в резултат се изкачва на върха на планината в Козирог, където се случва преobraжението.

Във Водолей ученикът става Учител, посветил се на служене. Ние ще се върнем отново към темата за световните спасители в Риби. Във Водолей човек става учител, който служи. Това е основен принцип, който искам добре да запомните. Той може да бъде учител, защото се е научил да служи, а може да служи, защото е учител. Тези две качества вървят ръка за ръка. Управителят на първата декада на Водолея е Сатурн. Той ни учи на дисциплина. Сатурн отваря пред нас вратата на благоприятната възможност. Чрез духовни упражнения и изпитания Сатурн укрепва нашата духовна сила и ни позволява да излезем от тъмата и да пребиваваме в светлина.

Отличителни признаци на посветения

Като посветен, Херкулес поема задължение да върши три неща, които в обобщен вид представляват отличителни характеристики на всички истински посветени. Ако те поне като тенденция липсват у даден човек, той не може да бъде смятан за посветен.

1. Безкористно служене

В случая не става въпрос за служенето, с което се заемаме само защото сме чули, че то е път към освобождението; ние действаме така, защото съзнанието ни вече не е насочено към нас самите. Ние повече не се интересуваме главно от себе си, нашето съзнание е станало универсално и затова не ни остава друго, освен да станем съпричастни към бедите на нашите събратя и да им помагаме. За истинския учител във Водолей това не е трудно.

2. Групова дейност

Това е нещо, за което ние и до днес имаме слаба представа. Светът е пълен с организации, общества и братства, които всъщност осигуряват поле за изява на твърде честолюбивии хора. Не искам да осъждам никого, но опитът ми с различни групи показва, че те често са разсадник на ревност и магнит за хора, които копнеят да поразят останалите с обема на своите знания и с чудото на жизнената си саможертва. Това не е пример за групова работа. Груповата работа в нейния духовен аспект означава човек да се занимава със своите дела, като напълно забрави за личностния си „аз“ и работи предимно за благо на конкретни части от човечеството, с които се чувства свързан. Тази работа изключва честолюбието, отхвърля правенето на кариера в някаква организация и не допуска официални привилегии или изключителни права. Предполагам, че новите групи няма да избират никакви официални лица, а по-скоро ще работят чрез интуитивно-духовно взаимодействие между умовете на своите членове. Засега знаем твърде малко по този въпрос. Можете ли да си представите група, толкова тясно обединена на духовно равнище, че всички писма, статии, книги и т.н. да станат излишни, а взаимното разбиране между умовете на нейните членове да е развито до съвършенство? Такава ще бъде групата от епохата на Водолея, но засега тя е само в зародиш.

3. Саможертва

Саможертвата води личността по пътя на святостта. Тя има отношение както към груповия, така и към индивидуалния „Аз“; това е работата на посветения.

От върха на планината в Козирог Херкулес е трябвало да се спусне в калта на материята, за да изчисти Авгиевите обори. Нека се опитаме да си представим как се е чувствал той по онова време. Херкулес вече е бил изкачил върха на планината, минал е през всички велики изпитания, влязъл е от Козирог в духовното царство и частично е вкусил от мистичния екстаз. И точно в това висше духовно състояние му се налага да слезе долу и да чисти обори. Какъв контраст! Не някаква велика световна мисия, а чистене на обори.

Смисълът на изпитанието може да бъде формулиран по следния начин: Херкулес е трябвало да помогне за пречистването на света, като правилно насочи през него силите на живота. Обърнете внимание, че ние навлизаме в епохата на Водолея, където материализмът в неговия досегашен вид трябва да отмре окончателно, а целият живот ще бъде обясняван чрез терминологията на енергиите. Ние ще боравим изключително със сили. Възможно е да бъде ползван и друг език – символичният език на самата енергия. Всички хора ще станат практикуващи окултисти, като под окултист разбираме онзи, който живее и работи в света на силите, започвайки с тези в самия себе си. Вие ще получите някаква представа за онова, което се нарича владееене на силите, ако се вслушате в своята реч. Защо повишавате, например, глас, когато се вълнувате? Защо протичащата през вас енергия стимулира гласовия ви апарат? Вие влизате в контакт с различни енергии и често злоупотребявате с тях. Наблюдавайте се и започнете да работите съзнателно в света на силите, скрити вътре във вас.

Този знак поставя началото на школата на световните спасители. Той силно напомня за знака на „Йоан Кръстител“, т.е. за знака, подготвящ човечеството за онова, което е предстояло да бъде донесено от епохата на Рибите.

Водолеят се изобразява като човек, който държи наклонена делва. Човекът накланя делвата и от нея се изливат два потока – реката на живота и реката на любовта. Тези две думи (живот и любов) възплъщават цялата същност на епохата на Водолея; не формата, не ума, а животът и любовта. Това са думи, които ние употребяваме постоянно, но които най-често лишаваме от правилен смисъл.

Декади, управители, съзвездия

Подобно на предходните знаци, Водолеят се дели на три декади. Сега навлизаме в първата, управлявана от Сатурн декада, откъдето произтичат и сегашните ни трудности – политическите сблъсъци, разделението на световната арена на големи групи хора, част от които са националисти и патриоти, а друга част започват да се проникват от духа на интернационализма. В църквите и на религиозното поприще също наблюдаваме разделение – на такива, които разбират универсалността на божествената любов, и на други, които се прекланят пред авторитети и догми.

В областта на икономиката Сатурн също носи многобройни проблеми и сблъсъци между едни, които са привлечени от материалните неща, и други, които са готови да се откажат от тях заради нещо по-важно; между тези, които заграбват все повече собственост, трупат и спестяват богатства, и онези, които слабо се интересуват от тези неща, но копнеят да придобият посочените от Христос „съкровища небесни“. Почти във всяка област на мисълта откриваме тези две движещи сили, обусловени от влиянието на енергиите на Риби и на Водолей. Навсякъде срещаме тези два типа групи: едните – привързани към миналото и, следователно, към материалния аспект, и другите – у които се поражда ново разбиране и които започват да виждат живота, съзнанието, целта и замисъла, проявяващи се чрез тях самите.

Чудесно е, ако умеете да опознавате света интуитивно, ако сте съпричастни към това, което се случва с една или друга част на човечеството; така ще се убедите, че независимо от външните трудности и тежестта на събитията, човешкият дух остава твърд и чист, издига се над обстоятелствата и ги преодолява. Не мислете, че това ще стане за седмица или година! Ние рано или късно ще дочакаме по-добри условия – отначало на отделни места, после в много сфери и накрая навсякъде. От нас зависи бързината, с която усвояваме урока, който ще ни позволи да преминем от епохата на Риби (епоха на материализъм, власт, собственичество и менталност) в тази на духовността, интуицията и всеобщото (универсалното) съзнание.

Втората декада на Водолей се управлява от Меркурий, който съдейства за скорошно настъпване на просветление. В Лъв (т.е. в знака, противоположен на Водолей) сме достигнали до просветлението, че „Аз съм Аз-а“ и това ние наричаме самосъзнание. Във Водолей идва просветлението, че: „Аз съм Онова“, или „Аз-ът“ вече се отъждествява с груповото съзнание. Човешкото самосъзнание отстъпва на заден план, индивидуалността губи значение, личността се разглежда само като механизъм, а съзнанието става единно с всичко съществуващо.

В третата декада, управлявана от Венера, ще станем свидетели на утвърждаването на всеобхватната любов. След две хиляди години ние ще можем истински да изразяваме братската любов. Това трябва да стане и ще стане реален факт още преди човечеството като цяло да успее да премине в знака на Козирог. През този знак то ще влезе в духа на любовта. Индивидуалният стремящ се не може да получи посвещение, докато не се научи да обича безкористно, при това не само тези, които мислят като него и действат в съответствие с неговите желания.

Законодатели

В зодиака има два законодателя – Регул и Кеф. В Лъв се намира една от четирите кралски звезди – Регул, законодателят, законът на индивидуалността, на егоизма и конкуренцията, законът, който противопоставя човека на всички останали и го подтиква да трупа и граби, законът, по който сега живеем, законът на съперничеството.

Регул, законът на индивида, трябва да отстъпи място на Кеф, т.е. на закона на Водолея. Тогава ще имаме нов закон, основан на страданието, просветлението и любовта. Интересно е доколко сега можете да си представите какви ще бъдат законите, основаващи се върху страданието на индивида и заставящи го да загуби интерес към себе си. Ако е страдал достатъчно, човек престава да се грижи главно за себе си. Разбирате, че единственият път към щастието не е в освобождаването от страданието, а в това да се разтворите в нещо извън вас.

Законът на Водолея се основава на духовното просветление, на интуитивното възприятие и братската любов, която ни отъждествява с всяка форма във всяко царство на природата. Предстои ни велико бъдеще, следващите две и половина хиляди години ще дадат своите плодове. Ние вече крачим по този път.

Помнете, че колкото по-пречистени и фини са формите, чрез които действа животът, толкова по-бърза е реакцията. Ето защо нараства скоростта на промените във всяка област на живота и защо сме подложени на такова напрежение. Ние все още носим тела, развити в Риби, а правим опити да вибрираме в съответствие с епохата на Водолея. Ние обаче не сме Водолеи, все още няма истински Водолеи – не сме достатъчно подготвени за това. Само някои от раждащите се сега деца притежават съответните признаци, но дори и те са малко и се намират на междинен етап.

Епохата на Водолея ще се прояви по целия свят; Водолеи ще се раждат навсякъде, защото във всяка част на планетата ще се проявява субективният дух. Възможно е в Америка, Канада, Австралия, Нова Зеландия и Южна Африка да се появят фокусни точки на енергията, но това, което ще се случи на практика е, че ще започне въплъщаване по целия свят и във всяко царство на природата на такива човешки същества и други форми на живот, които ще са подвластни на новото влияние на Водолея. Случва се нещо забележително, затова нека направим всичко необходимо и да подготвим света така, че нашите деца и внуци да видят как това ще се случи.

Христос изразява мисълта „на всички времена“, когато казва: „Нова заповед ви давам: Обичайте се един друг“. Единадесета заповед, единадесети знак. Едва сега си даваме сметка какъв изключителен астролог е Христос. Той е знаел, че цикълът, който провъзгласява, ще изтече и ще се появи нов метод на работа, съгласно който Учителите ще прилагат нов подход за връзка с човечеството, и още тогава е подготвял пътя за своята собствена бъдеща работа.

Във Водолей има три съзвездия. Първото от тях е Южна Риба (Pisces Australes), което изразява в контекста на Водолей появата на световните спасители. Забележете, че тук (в кулминацията на Риби) виждаме една риба – на Аватара, а не две риби, свързани заедно. Второто съзвездие е Пегас, или крилатият кон, който винаги е бил вдъхновяващ символ на висшия разум и любовта; той се отблъсква от земята, защото негов дом е въздухът. На низше равнище той ни напомня за крилатите сандали на Меркурий, както и за крилата на разума – не бива да забравяме, че едно определение за любовта гласи: „студена ясна светлина на разума“. Още по-далеч в своето значение отива третото съзвездие – Лебед (Cygnus), летящият сред небесата. Лебедът на вечността, летящ във времето и пространството, е символ на самия Живот, пречистващ „живите води“ на Водолея.

Тълкуване на изпитанието

Авгий, синът на Нептун (бога на водите и слънцето), притежавал големи стада, чиито обори не били чистени от тридесет години и вече преливали от оборски тор. Херкулес

получил заръка да реши този въпрос. Мнозина преди него се били опитвали да изчистят оборите, но без успех – тази задача винаги се оказвала непосилна за тях.

Като посветен и човек на здравия разум, Херкулес слязъл от върха на планината и се заел да обмисля своята задача и да изучава разположението на оборите. Отначало той разбил стената, която ги обграждала, направил два големи отвора на противоположните страни и обърнал течението на близките две реки право към тях. Той не се опитал да изрива мръсотията като другите, а преодолял проблема с помощта на двете реки. Без повече усилия от негова страна оборите били изчистени.

Доволен от резултата, Херкулес се върнал при Авгий и викнал: „Аз изчистих оборите, те са абсолютно чисти!“ Авгий обаче отказал да му признае заслугата, като заявил, че това е постигнато с хитрост.

Може да се каже, че природата на емоционалните желания на великия Живот, в който живеем, движим се и съществуваме, също притежава стада животни, които откликват на обръщението „човешки същества“!

Според мен, понятието „Бог“ е само символ. Аз не претендирам да знам какво точно означава той, но лично за мен това е символ на живота, който е вътрешно присъщ на всички форми и заедно с това е трансцендентен. Аз съм само един индивид от стадата животни, притежавани от Авгий, а оборите, в които живеят тези животни не са чистени от 30 години. Тук имаме 3 умножено по 10, където 3 е числото на личността, а 10 е числото на завършването.

Как ще реагирате, ако ви кажа, че в наши дни човечеството за първи път се превърна в координирано и завършено цяло – с разум, емоционална природа и физическо тяло, действащи като единно цяло, но и че нашите обори също не са чистени от 30 години?

Кои са двете неща, които прави Херкулес? Той разрушава бариерите. Това е първото, което ще се случи в епохата на Водолея. Ние правим първи стъпки в тази посока като се опитваме да мислим в широки категории и се отказваме от своята разединеност. Навсякъде по света се появяват мъже и жени, които се борят със себе си, за да постигнат широта на мислите си. В епохата на Водолея нациите, каквито ги познаваме сега – бореци се за себе си, за своите интереси и воюващи едни срещу други – ще трябва да отмрат. Ще отслабва и култивирането на патриотизъм, което всъщност често е възпитаване в ненавист. Ние трябва да учим хората, че те са човешки същества с определени отговорности; заедно с това можем да започнем да работим в по-широк план, развивайки съзнанието на човечеството като цяло. Както казва Браунинг:

„Човечеството се състои от всички отделни хора. С това единство картината се изчерпва.“

Това е, което трябва да се случи във Водолей, това ни чака в бъдеще; за тази цел работят и ООН, и движенията за световен мир, и различните групи в областта на религията, политиката и икономиката; като цяло, става дума за рушене на предразсъдъците и за възпитаване на мислене в международни категории. Разрушаването на бариерите трябва цялостно да обхване и промени общественото мнение, а то се характеризира с бавна еволюция и с голяма емоционалност – в това е целият проблем.

В епохата на Водолея, особено през втората декада, когато управлява Меркурий (посланикът на душата през ума към мозъка) общественото мнение ще се формира от разума, а не от емоциите, и в света ще се появят много мислители. Задачата на тези, които пишат и работят в тази посока (а те вече са хиляди), е да започнат да мислят конструктивно и правилно, така че да положат основа за силите, които се вливат в нас. Така ще строим бъдещето.

Включващото съзнание не означава човешко съзнание – то е нещо повече: вие трябва да се научите правилно да осъзнавате времето. Във Водолей ще достигнем развитие, при което миналото, настоящето и бъдещето ще станат за нас остарели понятия и ние ще осъзнаем вечното настояще. То ще включва в себе си всяка област и аспект на съзнанието,

което можем да наречем строго човешко. Такава е позицията на хуманиста, както аз я разбирам, и тя гласи: „Нека бъдем истински човечни“ преди да се опитаме да станем свръхчовечни. Днес ние сме само едни емоционални, воднисти и непостоянни създания, които все още не са просветлени и които се борят срещу разделението. Засега ние не можем да имаме световно съзнание и да бъдем в резонанс с всяка фаза на човешката мисъл. Все някога обаче ще станем и такива.

Позволете да ви задам следния въпрос. Способни ли сте разумно, със симпатия и разбиране да проникнете в съзнанието на най-близките членове на вашата фамилия и да разберете защо те мислят така, а не иначе, защо при определени обстоятелства се държат по конкретен начин? Възпитавайте в себе си духа на Водолея, за да можете да давате на хората свобода, развивайте своята способност да се доверявате. Изключете недоверието от отношенията си с тези, с които сте свързани; повярвайте в тях и те няма да ви подведат. Достатъчно е само да ги заподозрете в някакви недобри мотиви и те ще ги оправдаят – това обаче ще бъде ваша собствена вина. Нека бъдем възможно най-справедливи към светлината, която носим. Нека развиваме у себе си духа на Водолея – дух на единство, любов, разбиране и разум; дух, свободен от авторитети, който свети във всяко човешко същество, с което общуваме; т. е. всичко най-добро, което носим в нас. И ако не сте успели да видите у човека онова най-добро, което той носи, то винете себе си, а не него. Такава е истината. Ако някой неправилно разбира вашите думи, това означава, че сте се изразили недостатъчно ясно. Самосъзнанието в епохата на Водолея винаги е необходимо, но не това самосъзнание, което съществува сега.

Когато разрушаваме бариерите на разединението, ние пускаме двете реки – водите на живота и реката на любовта. Аз не мога да говоря за тях, защото не знам какви са те. Мнозина говорят за живота и за любовта, но това са само думи. Аз засега не зная какво е това живот, а ние определено не знаем и какво е това любов.

Нека се опитаме да си изясним какво разбираме под река на живота и река на любовта, които след разрушаването на стените се устремиха към човечеството. Ние все по-бързо навлизаме в ерата на енергията и на любовта. Знаете ли каква огромна пробойна бе направена в стените по време на последната война и че след нея любовта и енергията започнаха да означават много повече, отколкото преди?

Когато направите всичко по вашите сили за разрушаване на стените и за проявление на живота и любовта чрез собствената ви душа, чиято природа е Любов-Мъдрост, не чакайте признание – няма да го получите. Тежка е съдбата на първия в различните области на мисълта; на този, който се опитва да изрази новите идеали – той винаги среща неразбиране, а понякога дори и по-лошо. Няма да ви поздравят, няма да ви бъде леко, но помнете: вие проправяте пътеката, за да може в бъдеще да изчезнат разделението и ненавистта.

На мен ми харесва да мисля за Водолея като за знак на „Йоан Кръстител“ според терминологията на посветените. В един смисъл ние загърбваме знака Риби, но в друг смисъл се движим към ерата на Риби, когато ще се появи Спасителят на света. Както разглеждаме Водолея като знак на Йоан Кръстител, така можем да разглеждаме и себе си в своята област, която и да е тя. От гледна точка на космическата картина, правейки всичко възможно за даденото време, ние изпълняваме функцията на Йоан Кръстител и подготвяме пътя за едно необикновено събитие, което ще се случи, когато Спасителят на света се яви още веднъж – тогава човечеството ще приеме следващата велика истина и ще направи още една крачка към нейното усвояване. ~ А. А. Б.

ДВНАДЕСЕТИ ПОДВИГ – ПЛЕНЯВАНЕ НА ЧЕРВЕНИТЕ КРАВИ НА ХЕРИОН

Риби (20 февруари – 20 март)

Митът

В свещената Съвещателна Палата великият Председателстващ разкрил пред Учителя Волята на Което Трябва да Бъде.

– Загубен, но намерен; мъртъв, но пълен с Живот. Служителят става спасител и се обръща към дома. Учителят се замислил; след това извикал Херкулес.

– Сега стоиш пред последните Порти – казал Той. – Остава ти един подвиг, за да завършиш кръга и да постигнеш освобождение. Иди в тъмното място, наречено Еритея, където управлява Великата Илюзия и царства Херион, чудовище с три глави, три тела и шест ръце. Той незаконно задържа стадо тъмночервени крави. Ти трябва да докараш това стадо от Еритея до нашия Свещен град. Бъди внимателен с овчаря Евритион и с неговото двуглаво куче Орфо. – Учителят направил пауза и бавно продължил – За едно мога да те предупредя – призови на помощ Хелиос.

Човешкият син, който бил и син Божий, се отправил през дванадесетите Порти, за да търси Херион.

В храма Херкулес принесъл жертва на Хелиос, бога на Огъня и слънцето. Седем дни той медитирал, а след това благодатта се спуснала върху него. На земята пред краката му паднала златна чаша (ладия). Херкулес разбрал, че този сияещ съд ще му помогне да пресече морето, за да достигне земите на Еритея.

Така и станало. Под надеждната защита на златната ладия той плавал през бурните морета, докато накрая стигнал до Еритея и стъпил на нейния бряг.

Скоро след това Херкулес отишъл на пасбището, където пасяло стадото червени крави. Те били пазени от пастира Евритион и неговото двуглаво куче Орфо.

Когато Херкулес приближил, кучето се спуснало към него като стрела. То се нахвърлило върху непознатия, яростно ръмжащо и свирепо озъбено. С един решителен удар Херкулес проснал чудовището.

Тогава уплашеният Евритион започнал да моли за пощада. Херкулес изпълнил молбата му. Той се отправил към Свещения Град, гонейки пред себе си кърваво-червеното стадо.

Не успял да се отдалечи много, когато видял зад себе си облак прах, който нараствал с всяка измината минута. Разбрал, че Херион е организиран преследване, за да си върне стадото и се подготвил да срещне врага.

Изригвайки огън от трите си глави едновременно, чудовището приближавало. Херион хвърлил копие към Херкулес и едва не го улучил. Героят бързо отстъпил встрани, избягвайки смъртоносния удар.

Опъвайки своя стегнат лък, Херкулес пуснал стрела, която сякаш прегорила въздуха и уцелила чудовището в рамото. Тя била пусната с такава сила, че пронизала и трите тела на свирепия Херион. С отчаян вопъл чудовището се олюляло и паднало, за да не се надигне никога вече.

Тогава Херкулес пак подгонил своето чудесно червено стадо към Свещения Град. Трудна била неговата задача. Отново и отново някои крави изоставали и Херкулес бил принуден да спира стадото, за да дири заблудените скитници.

Той гонил стадото през Алпите, а след това през Италия. Ако попаднел на място, където злото тържествувало, Херкулес се задържал, за да го порази със смъртоносен удар и да възстанови справедливостта. Когато Ерикс, боецът, го предизвикал на двубой, Херкулес го хвърлил на земята с такава сила, че той така и не могъл да стане. По-късно, когато гигантът Алкионей хвърлил върху него парче скала, тежаща цял тон, Херкулес отбил удара със своята тояга така, че камъкът се върнал обратно и поразил онзи, който го изпратил.

Понякога той губел пътя, но винаги откривал правилната посока и продължавал своето пътуване. Уморен, след този най-изтощителен подвиг, Херкулес най-после се върнал обратно. Учителят очаквал неговото завръщане.

– Добре дошъл, о, сине Божий, който си и син човешки – приветствал той завърналия се войн. – Скъпоценният камък на безсмъртието сега е твой. Чрез тези дванадесет подвига

ти превъзможна човешкото и достигна божественото. Върна се у дома, за да не го напуснеш повече. Твоето име ще бъде записано на звездния небосклон като символ за безсмъртната съдба на борещите се човешки синове. Човешките подвизи за теб свършиха, започват космическите задачи.

И от Съвещателната Палата се чул глас:

– Добре свършена работа, о, Сине Божий. ~ Ф. М.

Тълкуване на разказа

Има няколко варианта на мита относно подвига на Херкулес в знака Риби. В единия се казва, че на острова живеел човек-чудовище на име Херион, с тройно тяло. Той имал стадо червени крави, които били пазени от пастир и двуглаво куче. Херкулес получил заповед (Риби е знак на послушанието) да докара тези крави в Свещения Град, преминавайки по вода и земя.

Херкулес доплавал до острова на златна ладия, слязъл на брега, изкачил се на върха на планината и прекарал нощта в молитва. След това той убил двуглавото куче, но пощадил живота на пастира. После убил и владетеля на червеното стадо. Ето още един красив откъс от разказа: Херкулес настанил всички крави в златната ладия, в която плавал по морето, довел ги в Свещения Град и ги принесъл в жертва на Атина, богинята на Мъдростта. Свещеният град се състоял от две градчета, свързани с красива стена и врати, наричани Вратите на Лъва. Работата на Херкулес приключила, когато кравите пристигнали там. За него не чуваме нищо повече, освен това, че ще може да пристъпи към по-велика космическа работа.

Нека да мислим за Херкулес като за световен спасител. Той има разбиране за това, което трябва да направи. Херкулес вижда човечеството в ръцете на чудовището – същество с три тела, символизиращо човека с неговото ментално, емоционално и физическо тяло. Аз мисля, че този подвиг не е завършен и все още ни предстои. Има и други човешки синове сред човешкото семейство, избирани за спасители – тук или там, сами или в група. Казват, че Буда, когато бил на земята, е спасил деветстотин човека. Сега цялото човечество – човешкото чудовище, е готово за спасение и истинската работа на Световния Спасител може да започне изцяло основана върху понятието за групата, а не за спасяването на отделната душа.

Символизмът на червените крави е ясен – това са нисшите желания, тъй като желанието е главната отличителна черта на човечеството. Кравите се охраняват от пастир, който олицетворява ума, а двуглавото куче е материалният аспект и психичната природа. Нали разбирате защо Херкулес е пощадил пастира. Умът и в бъдеще може да бъде пастир на стадото, но двуглавото куче – психо-емоционалната природа и материалният аспект, са убити, което означава, че те повече нямат никакво значение. Пастирът все така има власт и аз не мога да си представя момент, в който въплътеният човек не би имал нужда от ума като посредник на духовната енергия.

Ако Христос, като човек, поддържащ контакт със своята душа, става проводник на светлина за човешките синове, то ние можем да разширим това понятие и да представим човечеството като единство на всички умове, устойчиво пребиваващи в светлина, които предават на нисшите царства на природата онази духовна енергия, която ще ги въздигне в небесата. Такава е задачата на човечеството. Ние обаче сме толкова заети с личните си проблеми, че забравяме по-общата картина. Искам още веднъж да отбележа, че владетелят на стадото (аспектът на формата) е убит, но пастирът и стадото са качени в златната чаша (ладия), под чиито образ ни е представен Свещеният Граал. Така работата е завършена. Световният спасител е изпълнил своята функция – той е издигнал човечеството. Това правят всички световни спасители. Всички те са вършели онова, което в по-голям мащаб е осъществил Христос.

Понякога чуваме да се говори за поражение на християнството. Аз не виждам никакъв провал във Великия План. Може да има известно забавяне, но знаете ли колко разрушително би било, ако развитието върви прекалено бързо, колко опасно би било, ако хората получаваха по-голяма стимулация, преди да са готови за нея? Всички Учители познават опасността от излишната стимулация и знаят за нещастията, които се случват, когато личността установи по-високи контакти, преди механизмът да е достатъчно отработен. Световните спасители трябва да работят бавно – за тях времето не означава нищо.

Понятието „спасител на света“ досега се свързваше с появата на някой велик Син Божий, спуснал се от Дома на Отца му при нас, за да извърши велики дела, необходими за човечеството. В хода на вековете такива спасители са идвали, живели са във физически тела, действали са чрез емоционалната природа и са показвали изключителен интелект. Техният живот е пример, който можем да следваме; думите им са откровение или послание, което е много необходимо на човечество, за да направи то следващата крачка напред. Със своите деяния, крачейки по света и правейки добро, те ни дават пример за служене, а имената им остават с нас през вековете. Трябва да сте много ярка фигура, за да останете в паметта на хората за хилядолетия. Повечето от нас сме забравяни след двадесетина години.

Значение на знака

Знакът Риби се очертава на небето като триъгълник – символ на реалността. Този знак управлява краката, затова идеята за извървяване на Пътя и за постигане на целта става главно духовно откровение в епохата на Риби.

Риби е също знак на смъртта в различните ѝ аспекти. Понякога това е смъртта на тялото, но може да означава и приключване с някаква стара заблуда, с нежелателна връзка или с някаква религиозна форма на мислене, която ви е задържала, което освобождение ще ви позволи да се отправите към нов хоризонт. Този знак бележи и смъртта на личността. Ако успеем да се откажем от привързаността си към личностните маски, ние ще пожелаем да се освободим от личността. Знакът Риби означава и смъртта на световния спасител, защото е знак на разпятието, бележещ края на зодиакалния цикъл.

Зодиакът съдържа три знака на спасението. Първият е Лъв, в който на човека се казва: „Работи за своето собствено спасение“. Затова в Лъв имаме човек, изпълнен с желание да се изправи здраво на собствените си крака; той става самоуверен и самоутвърждаващ се, но това е необходимо за спасението, защото едва след като изпита своята подготвеност, той ще достигне точката, в която ще придобие по-широк възглед. Вторият знак на спасението е Стрелец, знакът на служенето и мълчанието, където самоувереният човек, вече уморен от самохвалство и себедоказване, престава да вижда себе си като цел и започва да служи мълчаливо. И накрая стигаме до третия знак – Риби, знака на световните спасители.

Първото съзвездие в Риби е един интересен куп от звезди, познат под името „Лента“. Той свързва двете риби, едната от които е насочена точно на север, а другата – към хоризонта. Рибата, която плува на север, символизира стремящия се към мистериите, а плуващата към хоризонта е обикновената личност.

Второто съзвездие е Андромеда, окованата във вериги жена. Сред съзвездията виждаме три жени: Касиопея в Овен, представляваща материята – тя седи на трона и доминира; Вероника в Дева, която жертва косите си, за да принесе полза – тя представлява душата, която е започнала да утвърждава себе си; и накрая е Андромеда, окованата жена в Риби, която символизира укротената материя.

Третото съзвездие в Риби е Царят Цефей, мъж на Касиопея и баща на Андромеда. Предполага се, че Царят олицетворява духа, или аспекта на Отеца.

В природата съществува човешкото царство, над него са духовното и космичното царство, а под него са животинското, растителното и минералното царства. Работата на разумните синове на Бога е в това, да служат с помощта на разума като проводници на духовна енергия, която ще спаси и оживотвори всички по-нисши царства на природата.

Второто пришествие на Христос

Как би могъл да се появи Световният Спасител? Той може да дойде, както и преди, във физическо тяло със съответните му ограничения. Днес, обаче, в света се появяват нови възможности, които не са съществували по времето на първото пришествие. Ние сме много по-чувствителни от когато и да било преди; широко сме открити за мислите на другите и ако такъв изключителен мислител като Христос – каквото и да разбираме под тази дума – съгласува своите действия със световното развитие, той би могъл да използва и друг метод. Той може да работи със своите последователи от всяка страна, като осеня учениците където и да се намират те, тъй като неговата душа и техните души са едно цяло и той може да им съобщи плана, да набележи посоките за тях, да им даде ново послание и да прояви себе си във всяка страна. Днес това вече се случва. Навсякъде по света се появяват хора, които знаят (нямам предвид онези, които шумно претендират, че знаят). Има групи от хора, които се събират и работят заедно, без да вдигат шум и без да мислят за себе си, защото на техните плещи лежи бремето да водят човечеството. Тези хора организират движения, основани на новите вибрации; те говорят неща, които се отнасят до всички; те утвърждават принципи, космични по своята същност; те включват, а не изключват; за тях е без значение терминологията, която използва човек; те държат да притежаваме своя вътрешна структура на истината, без да я натрапваме на никого; когато се срещнат, те се разпознават един друг, говорят на универсален език и следват универсалната светлина; те са преди всичко служители, безразлични към собствените си интереси.

Аз съм убедена, че Спасителят на Света няма да се появи отново индивидуално и във физическо тяло. Аз вярвам в този индивидуален Спасител, но мисля, че той ще спаси света чрез група. Мисля, че той ще работи със свои последователи и сега той така обучава хората, че ще дойде ден, когато благодарение на мълчалива медитация и силата на световното си служене, неговата група ще стане толкова силна, че ще бъде припозната като Спасителя. Но това няма да се случи в наше време.

Бележка от английския издател:

Когато А. А. Бейли казва това през 1936 г. общоприетото мнение на ашрама е, че статутът на човечеството позволява само осеняване от страна на Христос, но нищо повече. Както знаем, когато през 1948 г. излиза от печат книгата „Новата поява на Христос“, продиктувана от Тибетеца, опитът от войната, разрушените материални ценности, страданията и интелектуалният ръст на човечеството вече са предизвикали действие, което надминава очакванията на Йерархията. В книгата на Тибетеца се казва следното: „Точката на решението, както се нарича това в йерархичните кръгове, бе достигната в периода между пълнолунието в юни 1936 г. и пълнолунието в юни 1945 г. Така точката на решението обхвана девет години, което е относително кратко време; в резултат бе взето решение Христос да се завърне, или да се появи отново на земята във видимо присъствие колкото е възможно по-скоро и значително по-рано от планираното.“

Много е важно да се разбере, че човечеството е успяло съществено да повлияе върху времето и начина за поява на Христос, и то чрез промяна в своята възприемчивост. Отново и отново ни се казва, че само човечеството може да обуслови сроковете. В това се крие и драматичната страна на човешкия потенциал и отговорността ни за ускоряването на еволюционния процес.

Новата група световни служители

Такава група, за която току-що говорихме, вече съществува. Сега трябва да направим две неща. Първо, да се научим да разпознаваме новата вест, когато тя дойде от учениците, където и да се намират те. Второ, да се готвим така, че да заемем своето място в тази група. Самоутвърждаването не е отличителна черта на тези хора; те са толкова заети със спасителната си дейност, че нямат време да говорят за себе си. Те работят чрез медитация, която ги поддържа в контакт с Великия Живот, със Световния Спасител, изливащ чрез тях своята сила и енергия в света. Те настройват умовете си в тази посока, служат разумно и не прибързват.

Вестта, която идва до тях от вътрешните планове, е изразена в символичните думи: „Коего ви казвам в тъма, вие го говорете в светлина“. На всекиго се казват различни неща, в зависимост от това какво е необходимо на хората около него, а ученикът доброволно навлиза в тъмата, за да изнесе вестта в светлина. Тези хора не са свързани с догми или доктрини, защото притежават словото, дошло при тях в тъма – те го раждат в резултат от вътрешна борба и с усилията на собствените им души. Те се отзовават на нуждите на своите събратя и следват думите на Христос: „Нова заповед ви давам: обичайте се един друг“. Това не е сантименталност от типа „Хайде да бъдем любящи и добри“, т.е. не е просто добро поведение. Любовта, която провъзгласява Христос, е разумно разбиране и отклик към нуждата на отделния човек такъв, какъвто е. Ако сте готови да се отзовете на отчаяната нужда на ближните, вие нямате време да мислите как „да бъдете любящи“ в обикновения смисъл. Възможно е да успеете да създадете такава атмосфера около себе си, че хората сами да дорастат до необходимото им решение. Това е правилният път на действие. Но ако се грижите да „бъдете любящи“, вие всъщност сте загрижени за собствената си личност. „Нова заповед ви давам“ – това може да се изрази и с понятието включеност, доколкото отличителна черта на Новата Епоха е универсалният дух, отъждествяването с другите, единството с всичките ни събратя. Ето в това се състои любовта и тя ще ви задвижи до такава степен, че няма да ви остане време да разсъждавате за любовта, защото ще сте заети с извършването на малки и големи, важни и не толкова важни дела.

Как да се подготвим, за да отговорим на тези изисквания и да овладеем онези качества, които автоматично ще ни включат в групата на световните служители? Вие никога няма да попаднете сред тях, ако само разсъждавате по въпроса и разглеждате проблема теоретично. Вие ще попаднете там, само ако правите правилно едно нещо. То звучи доста тривиално, но каквито и да са вашите задължения – изпълнявайте ги. Развивайте в себе си правилна вътрешна позиция и бъдете широко отворени към всичките си събратя. Научете се да медитирате, при това по правилния начин. Аз не казвам да се потопите в тишина, да седите и преживяте в блажено и мирно състояние с надежда след това да се почувствате по-добре.

Правилно провежданата медитация всъщност е трудна умствена дейност, защото изисква ориентация на ума към душата, а вие не умеете да го правите. Когато след време се научите да фокусирате ума върху душата, трябва устойчиво да оставате в това състояние, а вие не го можете. След това трябва да научите своя ум да разбира онова, което му говори душата, а вие и това не можете. И накрая трябва да се научите да усвоявате нашепнатото от душата, да го обличате в думи и фрази и да го запазвате в своя очакващ мозък. Ето това е медитацията и само ако следвате този процес, ще станете служители на света, защото вече ще притежавате силата на придобитото от вас. Вие автоматично ще се видите осенени от Великите, чиято мисия е да изведат човечеството от тъмата към светлината, от илюзиите към реалността. ~ Редактирана и съкратена лекция на А. А. Б., 1936 г.

ЦЕЛ НА ИЗУЧАВАНЕТО НА МИТОВЕТЕ ЗА ХЕРКУЛЕС ⁸

Първите писания за човешката раса са начертани от Бог на земята и небето. Четенето на тези Писания е Наука. Запознанството с тревите и дърветата, с насекомите и микробите ни преподава по-дълбоките уроци на любовта и вярата, отколкото бихме извлекли от трудовете на Фенелон и Августин. Великата Библия на Господ винаги е отворена пред човечеството.

Албърт Пайк

Небесата провъзгласяват славата на Господ, а небесният свод показва делото на неговите ръце.

Псалм 19:1

Прогресът на световния ученик е показан върху небесата с подвизите на Херкулес, преминал през съзвездията на зодиака. Изглежда, сякаш Бог е начертал своя План в космоса, за да може човешкият дух да се върне обратно до своя източник.

* * *

Горещият интерес, проявяван в наши дни към духовния живот, сам по себе си говори за необходимостта от изследване на подвизите на Херкулес. Академичните, догматичните и теологичните религии нямат такова голямо влияние като в миналото, но независимо от широкия бунт срещу организираната или църковната религия, влечението към духовните реалности никога преди не е било така остро, като сега. Днес е времето на емпиричното познание на действителността. Навсякъде по света хората се отказват от вярата в авторитетните проповеди на църквата и от сляпото приемане на различните теологични постулати. Днес те се стремят самостоятелно да осъзнават фактите на вътрешния мистичен опит, ако тези факти могат да бъдат потвърдени, и така по собствен път да открият природата на онова, което наричаме душа.

Светът е съзрял за обновяване на живата вяра и религия, която ще бъде основана на личното познание, а не върху проповедите и тълкуванията на ограничени умове. Забележителният квакерски лидер д-р Руфус Джонс привлича вниманието ни към този факт, а думите му са достойни за припомняне: "... Интересът към мистицизма винаги е знак за това, че душата на човека яростно протестира срещу нахлуването в нейния свят на някаква организирана система на живот (...), която заплашва да остави прекалено малко място за свободната инициатива и спонтанната творческа дейност. Това е заявка, че душата има свои неотменни права и свойства, своя собствена област, границите на която трябва да се уважават и да се смятат за свещени. Понякога мистицизмът е протест на човека срещу усиливащия се натиск на догмата, а в други случаи – бунт срещу официалната църква" (The Philosophic Basis of Mysticism/ Философската основа на мистицизма, Т. Н. Hughes, стр. 46)

Във времената на мрак и явна липса на духовен живот неизбежно възниква засилен интерес към темата за висшите реалности, което потвърждава, че духът на човека не е пасивен и че реалността остава неизменна под изменчивата повърхност на материалните събития. Самата потребност на момента предопределя активизирането на мистиката и появата на новото слово, а на знаещия се пада отговорността да го произнесе. „Ние виждаме в мистиката мощно оръдие за потвърждаване на реалността на Бога и за по-богато разкриване на Неговия характер“. С тези ясни думи доктор Джонс привлича нашето внимание към работата, която вечно кипи върху полето на пробудените търсачи.

Подобна на феникс, истината отново и отново се ражда в полето на човешкия опит, но сега това е истина, която е почувствана и опозната, а не внушена насилствено от древната

⁸ Следващият материал е подготвен от Доротея Кохран по молба на мисис Бейли и намерен сред нейните книги. Този откъс ни се стори подходящ за завършване на разказа за Херкулес.

традиция. Както казва Бърнард Шоу, истината е онова „за което знаеш, че е истина от опита си и чувстваш с душата си, че е истина“. Подобни обновления в духовния живот на расата се случват редовно и циклично; независимо дали са емоционални или интелектуални по природа, те винаги извеждат субективния живот на човешката раса към нов и по-богат опит, като уравновесят, а понякога и видоизменят успоредните им по-материалистични научни течения.

Днес задачата на всеки автор и учител е да открива нови пътища за изразяване на тези основни истини и така да дава на хората древните формули и правила на пътя, водещ към следващия етап от духовното им развитие. Тогава старите истини ще придобият ново значение и ще затрептят с нов живот. По темата за Пътя на Ученичеството са написани много книги. Повтарянето на задачите, които ще срещнем по този общ Път и анализът на трудностите, които ще ни съпътстват, са излишни, ако подходът не е всеобщ, практичен и представен с термини, които да отговарят на потребностите на съвременните ученици. Изучаването на дванадесетте подвига на Херкулес, отразяващи всеки аспект от живота на ученика, могат да ни помогнат в изработването на нови възгледи, да ни дадат радостта на Пътя и онази свобода в служенето, които ще са повече от справедливо възнаграждение за временните загуби и отделните огорчения, изпитани от нисшата ни природа.

Едно от великите откровения през миналото столетие, което остана почти незабелязано от човечеството, бе постепенното осъзнаване на собствената му неотменна божественост. Хората започнаха да разбират, че те действително „са създадени по образ и подобие Божие“ и по природа са единни с техния Създател в небесата. Сега целите и плановете, намиращи се в основата на творческата работа на Бога, широко се изучават както от научната, така и от религиозната им страна, предизвиквайки забележими промени във възгледите на хората за живота като цяло. Именно този постепенно разкриващ се план за отделния човек и за човечеството като цяло е разказан в мита за древния син на Бога. Дава ни се цялостна и завършена картина за прогреса на душата от невежеството към мъдростта, от материалните желания към духовната устременост, от слепотата в детството на човечеството към ясното виждане на онези, които съзират Бога. В този разказ се описва достигането на онази фаза, при която разумното сътрудничество с душата измества сляпото усилие и борбата. Така Херкулес, който е едновременно син Божий и син човешки, може да върви по Пътя с лице, обърнато към светлината, озарено от радостта на човека, който знае.

Това древно предание не пропуска нито една фаза от живота на стремящия се и постоянно се съотнася с неговия космичен живот. Темата се оказва толкова всеобхватна, че всички ние, потопени в жизнените си проблеми, можем да приложим изпитанията върху себе си, успехите и неуспехите на тази героична фигура, която преди много векове се е стремяла към същата цел, към която вървим днес и ние. Запознаването с тази история може да възбуди нов интерес в ума на объркания стремящ се, така че той да се устрими напред с нови сили, получил цялостно и последователно разбиране за всеобщото развитие и съдба.

Изучавайки този древен мит, ние виждаме, че Херкулес е изпълнил няколко символични по характер и универсални по същността си задачи, че той преминава през определени епизоди и събития, отразяващи природата на ученичеството и постиженията, които през всички времена ще характеризират вървящия към съвършенство син Божий. Херкулес е въплътен, но все още несъвършен син на Бога, който в определен момент от еволюционния цикъл поема в свои ръце нисшата си природа и доброволно се подлага на дисциплина, която след време ще разкрие неговата вътрешна божественост. От заблуждаващ се, но искрено търсец човек, който разумно подхожда към работата, която трябва да извърши, израства световен спасител, а двата последни подвига ни показват как протича работата по спасението.

Три велики и драматични истории постоянно се разказват на човечеството в течение на векове: историята на Херкулес, на Буда и на Христос. Всяка от тях обрисова един от етапите по пътя на божествеността. В историята на Херкулес се показва опитът по пътя на ученичеството и ранните етапи от пътя на посвещението. Историята на Буда започва покъсно и ние виждаме как Той постига крайното озарение, преминавайки през посвещения, за които Херкулес не е знаел нищо. Следва историческият Христос, въплътен в себе си нещо толкова неизказано, че ние го приемаме за уникален представител на Бога. Тези три истории последователно разкриват божия замисъл за развитието на човека и ни призовават да последваме примера на Херкулес, който изминава пътя на ученичеството и достига своята цел.

Гласът на оракула звучи през вековете: „Човеко, опознай себе си“. Това познание е най-важното постижение по пътя на ученичеството и ние ясно виждаме колко последователно и разумно Херкулес получава тези уроци. Проследяваме как той преминава по кръга на великия небесен път и как във всеки знак извършва по един от дванадесетте подвига, които трябва да преодолее всеки ученик. Ние виждаме Херкулес в два образа – като отделен ученик и като човечеството в неговата цялост, т.е. като прототип на великия световен ученик. Сега вече може да се твърди, че човечеството е достигнало етапа на стремящия се и е тръгнало по пътя на изпитанията и пречистването. Ако страданието е велик учител, тогава това твърдение е действително вярно. Хората днес разумно и искрено търсят изход от задънената материалистична улица и същевременно се учат да съгласуват своите ментални, емоционални и физически способности, за да се издигнат над всичко, което досега ги е привързвало към земята. Този етап винаги се е проявявал чрез определен по-напреднал тип хора, но никога досега човечеството не е достигало масово до това равнище. В това е скрито чудото на миналите постижения и оттук се открива перспективата на нашите чудесни възможности.

Ние наблюдаваме как Херкулес започва своя път и преминава през различните изпитания, докато не достига до отворената врата в Лъв, през която стъпва върху пътя на ученичеството. Ние виждаме как той усвоява уроците на равновесието, безкористието и победата над природата на желанията, докато не стане целеустремен ученик в Стрелец и премине вратата, водеща към върха на посвещението. Бавно и болезнено той усвоява урока, че съперничеството и собственическият инстинкт трябва да изчезнат и че придобиването на каквото и да е в полза на нисшия „аз“ не може да бъде мисия на божия син. Той осъзнава себе си като индивид само за да разбере, че индивидуализмът трябва разумно да се принесе в жертва за благо на групата; той осъзнава, че личната алчност няма място в живота на стремящия се, който търси освобождение от постоянно повтарящия се цикъл на съществуването и цикличното разпъване върху кръста на материята и формата. Характерните черти на човека, погълнат от живота на формата и управляван от материята, са страхът, съперничеството и алчността. Те трябва да отстъпят място на духовната увереност, сътрудничеството, груповото съзнание и безкористността. Такива са уроците, които ни дава Херкулес. Това е разказ и за космичния Христос, разпънат върху фиксирания небесен кръст още от сътворението на света. Това е също и евангелическият разказ за историческия Христос от времето на Палестина преди две хиляди години, когато нашето слънце е навлизло знака на световния Спасител – в Риби.

Това е разказ за всеки отделен човек, разпънат върху кръста на материята и съществуването, който е открил, че наистина е син на Бога, въплътен във всяко човешко същество – Бог, въплътен в материя. Такава е историята и на слънчевата система, и на нашата планета, и на всеки отделен човек. Когато гледаме звездния небосклон над главите си, виждаме тази велика драма, навеки запечатана там за нас.

РАВНОСМЕТКА НА УРОЦИТЕ, УСВОЕНИ ВЪВ ВСЕКИ ЗНАК

Краткото излагане на сведенията за зодиакалните знаци може да бъде полезно при по-нататъшно изучаване и за бързи справки.

Овен

Елемент: Огнен знак (като Лъв и Стрелец).

Качество: Посвещение. Начало. Волята или Силата се проявяват чрез великия творчески процес. На ранните етапи дейността е насочена към материалната страна на живота; по-късно – към духовната.

Противоположен знак: Везни. Въздушен знак (равновесие)

Управители: Екзотеричен – Марс; езотеричен – Меркурий.

Девиз: От страна на формата: „Нека формата отново бъде търсена“; от страна на душата: „Аз излизам напред и от плана на ума управлявам“.

Телец

Елемент: Земен знак (като Дева и Козирог).

Качество: Желание (за масата хора); воля и целенасоченост (за ученика).

Противоположен знак: Скорпион. Воден знак (конфликт на двойствеността, желанието преобладава; тържествуващо ученичество).

Управители: Екзотеричен – Венера; езотеричен – Вулкан.

Девиз: От страна на формата: „Нека борбата бъде безстрашна“; от страна на душата: „Аз виждам и когато Окото е отворено, всичко се озарява“.

Близнаци

Елемент: Въздушен знак (като Везни и Водолей).

Качество: Двойственост. Любов-Мъдрост. Непостоянство. Контрол над всяка двойка противоположности. Основополагащата любов на Божеството достига нашата слънчева система чрез Близнаци.

Противоположен знак: Стрелец. Огнен знак (целеустременост; подготовка за посвещение).

Управители: Екзотеричен – Меркурий; езотеричен – Венера.

Девиз: От страна на формата: „Нека нестабилността свърши своето дело“; от страна на душата: „Аз разпознавам своя втори „аз“ и, убивайки го, ще раста и засияя“.

Рак

Елемент: Воден знак (като Скорпион и Риби).

Качество: Чувствителността на масите; за средния човек – отъждествяване с формата; за ученика – служене на масите.

Противоположен знак: Козирог. Земен знак (духовно осъзнаване вследствие от борба; място на раждане на Христос).

Управители: Екзотеричен – Луна; езотеричен – Нептун.

Девиз: От страна на формата: „Нека изолацията стане правило, но все пак тълпата съществува“; от страна на душата: „Аз строя светъл дом и пребивавам в него“.

Лъв

Елемент: Огън (като Овен и Стрелец).

Качество: Чувствителност, водеща към индивидуално съзнание. Отделяне от стадото. Самосъзнание. Себеутвърждаване.

Противоположен знак: Водолей. Въздушен знак (групово съзнание, световно служене).

Управители: Екзотеричен и езотеричен – Слънцето.

Девиз: От страна на формата: „Нека другите форми съществуват, аз съм, защото аз съм“; от страна на душата: „Аз съм То и То е Аз“.

Дева

Елемент: Земен знак (като Телец и Козирог).

Качество: Уникалността на служенето в Дева е в това, че и формата, и духът отглеждат и пазят „Христос в теб, надежда на славата“.

Противоположен знак: Риби. Воден знак (християнско съзнание, разкриващо се в Световния Спасител).

Управители: Екзотеричен – Меркурий; езотеричен – Луна.

Девиз: От страна на формата: „Нека материята царува“; от страна на душата: „Аз съм и Майката, и Детето. Аз съм Бог, аз съм материя“.

Везни

Елемент: Въздушен знак (като Близнаци и Водолей).

Качество: Равновесие. Преходен период, когато двойствеността се познава, а животът на душата и формата става уравновесен. (Закон, Секс, Пари).

Противоположен знак: Овен. Огнен знак. (субективно спящо съзнание, стремеж към въплъщение).

Управители: Екзотеричен – Венера; езотеричен – Уран.

Девиз: От страна на формата: „Нека се направи избор“; от страна на душата: „Аз избирам пътя, лежащ между двете велики линии на сила“.

Скорпион

Елемент: Воден знак (като Рак и Риби).

Качество: Конфликт. Изпитание. Проверка. Триумф. Точки на криза. Моменти на преориентиране. Повратна точка в живота на човека и индивида. В Скорпион Херкулес става тържествуващ ученик.

Противоположен знак:

Телец. Земен знак (желание и ръст на духовната светлина).

Управители: Екзотеричен и езотеричен – Марс. *Девиз:* От страна на формата: „Нека Майа процъфтява и да управлява лъжата“; от страна на душата: „Войн съм аз и от битката излизам тържествуващ“.

Стрелец

Елемент: Огнен (като Овен и Лъв).

Качество: Съсредоточена насоченост. Целенасочена дейност. На ранните етапи - удовлетворение на желанията; на по-късните – стремеж към целите на посвещението.

Противоположен знак: Близнаци. Въздушен знак (постепенен контрол над непостоянството и над двойките противоположности; смесване, синтез, единение).

Управители: Екзотеричен – Юпитер; езотеричен – Земя.

Девиз: От страна на формата: „Нека се търси храна“; от страна на душата: „Аз виждам целта. Аз достигам тази цел и тогава виждам друга“.

Козирог

Елемент: Земен знак (като Телец и Дева).

Качество: Крайните характеристики на най-лошия и най-добрия от типове: Честолюбие. Кристализация. Преобладаване на борбата. Преображение. Съзнание на Посветен. „Еднорогът на Господ“.

Противоположен знак: Рак. Воден знак (първата врата към въплъщението).

Управители: Екзотеричен и езотеричен – Сатурн.

Девиз: От страна на формата: „Нека честолюбието управлява и вратата бъде широко отворена“; от страна на душата: „Аз се губя в небесната светлина, но се обръщам с гръб към нея“.

Водолей

Елемент: Въздушен знак (като Близнаци и Везни).

Качество: Желание за служене, отначало на нисшия „аз“, след това на висшия „Аз“. Световно служене. Индивидуалното съзнание се трансформира в групово съзнание.

Противоположен знак:

Лъв. Огнен знак (индивидуално самосъзнание, потребност да познаваш себе си, след време самообладание, подготвящо безкористното служене).

Управители: Екзотеричен – Уран; езотеричен – Юпитер.

Девиз: От страна на формата: „Нека управлява желанието във формата“; от страна на душата: „Аз съм водата на Живота, изливаща се за жадните“.

Риби

Елемент: Воден знак (като Рак и Скорпион).

Качество: Двойственост. Непостоянство, надареност с инстинктивно съзнание.

Медиумичност. Поляризираният ум не е пробуден. Интуицията спи. Смърт на личността. Освобождаване на душата от плен. Христос, Световният Спасител.

Противоположен знак: Дева. Земен знак (материя; Христос в пещерата на сърцето).

Управители: Екзотеричен – Юпитер; езотеричен – Плутон.

Девиз: От страна на формата: „Върви в материята“; от страна на душата: „Аз напускам дома на Отца си и обърнат назад, спасявам“.

„Помощта трябва да дойде от източник, различен от нашето ограничено съществуване, но този източник не трябва да е изцяло извън нас, защото не би имал разбиране за нашите ограничения и, следователно, по никакъв начин не би бил сроден с нас. Източникът на помощ трябва да има сърце като нашето, така че да е налице поток от състрадание, който да протича между двете сърца. Мощният източник трябва да е в нас и същевременно извън нас. Ако не е вътре в нас, той не би могъл да ни разбере; а ако не е извън нас, той ще бъде подчинен на същите ограничения. Това е вечният проблем – да бъдеш и да не бъдеш, да си вътре и същевременно да си отвън, да бъдеш ограничен и в същото време да си готов да служиш на безкрайното.“ ~ Д. Т. Сузуки

ПЪТЯТ НА ДУШАТА ПРЕЗ ЗОДИАКА

„Възходящият път на душата минава през дванадесетте знака на зодиака... низходящият път, също.“ ~ Климент Александрийски

Бележка на английския издател

За да не се изгубим в красивите подвизи на Херкулес, които са алегория на подвизите на всички ученици по техния еволюционен път, и за да не се ограничим само с личното си съотнасяне спрямо нашия собствен слънчев знак от сегашното ни въплъщение, ми се струва разумно да обърна внимание върху по-дълбокото значение на енергиите на знаците, изливащи се върху нашата малка планета, както и върху начина, по който ние ги използваме. Нашата мисъл трябва да бъде насочена към по-широката картина на тяхното въздействие върху света и върху еволюцията на човечеството. Тибетецът казва, че всичко зависи от нашата възприемчивост и способност за отклик спрямо тези енергии, а това се определя от равнището ни на развитие.

Говорейки за живота на Херкулес – въплътената душа, и неговото движение по кръга на зодиака от Овен към Риби по обратното колело (по пътя на ученика), добре е отначало да дадем кратка характеристика на зодиака, за да можем с внимание да проследим подвизите. Полезно е също така да посочим свидетелствата за влиянието на древната наука астрология върху западната християнска традиция.

Има много определения за понятието зодиак. Най-разпространени са следните: „... Думата е образувана от гръцкото *zōdīan*, малко животно; целият израз е кръг на зодиака, или кръг на животните. Това е въображаем пояс в небето, образуван от два кръга, равноотдалечени от еклиптиката (слънчевата орбита) и отстоящи един от друг на 18

градуса – този пояс е отбелязвал пътя на слънцето както при неговия годишен цикъл, когато дванадесетте деления показват последователността на месеците в годината, така и денонощното въртене, когато деленията показват часовете на деня и нощта“. (Astrology, the Link between Two Worlds /Астрологията, връзка между два свята/, S. E. Hall)

Тук можем да цитираме и **Валентия** Стрейтън:“... Астрономията като наука разглежда зодиака като въображаем пояс в небето с ширина шестнадесет или осемнадесет градуса, по средата на който минава пътят на слънцето (еклиптика). Той съдържа дванадесет съзвездия, които представят съответно дванадесетте зодиакални знака... Същинският астрологичен зодиак, обаче, представлява въображаем кръг, преминаващ около земята в плоскостта на еклиптиката, чиято първа точка се нарича Овен, 0 градуса. Той е разделен на дванадесет равни части, наречени „зодиакални знаци“, всеки от които има 30 градуса дължина и по него се измерва нормалното изгряване на небесните тела. Подвижният или естествен зодиак е последователност от съзвездия, образуващи пояс от 47 градуса ширина, лежащ на север и на юг от еклиптиката.“ (The Celestial Ship of the North /Небесният кораб на Севера!.)

Уолтър Х. Симпсън ни дава много просто обяснение за въображаемия пояс. Той пише:

„Зодиакът е небесен пояс, през който преминава видимият път на слънцето; негова начална точка е пролетното равноденствие, което е в продължително възвратно движение през кръга на съзвездията, разположени в близост до еклиптиката. Зодиакът е разделен на дванадесет равни части от по 30 градуса всяка, съответстващи на дванадесетте съзвездия – Овен, Телец, Близнаци, Рак, Лъв, Дева, Скорпион, Стрелец, Козирог, Водолей и Риби.“ (The Zodiac: A Life Epitome /Зодиакът – конспект на живота./)

Алън Лео казва:“... съзвездията са групи неподвижни звезди; дванадесетте централни групи се наричат също както дванадесетте зодиакални знака, макар да не покриват съвсем същото пространство в небето. Прецесията на равноденствията, причинена от „движението“ на слънцето през пространството, създава видимост за движение на съзвездията обратно на реда на знаците с 501/3 секунди в годината.“ (Dictionary of Astrology /Речник по астрология/, стр. 204.)

Алън Лео отбелязва още един важен момент:

„Дванадесетте съзвездия образуват зодиака на цялата слънчева система... Доколкото въртенето на земята принуждава знаците да изгряват и залязват, всеки следващ знак започва да изгрява средно на два часа; така, в резултат от прецесията, много по-големият кръг от съзвездия минава през възхода на земята – точката на равноденствието, или началото на зодиака. Така великият ден на прецесията, включващ над двадесет и пет хиляди наши години, се съотнася с един наш ден, защото за този период всички дванадесет съзвездия изгряват и залязват по веднъж“. (Ibid /пак там/, стр. 167)

Следователно, второто важно обстоятелство се състои в това, че съществуват два зодиака – голям и малък. Първият включва в себе си дванадесетте съзвездия, през които слънцето и неговата планетна система преминават в хода на великия цикъл с продължителност над 25 000 години. Вторият представлява същият ред съзвездия, през които земята извършва своя годишен кръг около слънцето, и именно на него астролозите базират своите предсказания и правят хороскопи. Така, в тези два зодиака откриваме символа на развитието на Живота, който одушевява слънчевата система, планетата и човека.

„Както земята в своя годишен кръг около слънцето всеки месец преминава през един от знаците на зодиака, така и нашата слънчева система по време на своя велик път около централното слънце на вселената (Алкион), преминава през всеки зодиакален знак. В този голям цикъл, за да премине през всеки знак, на нея ѝ трябва вече не месец, а около две хиляди и шестдесет години.“ (The Message of Aquaria /Посланието на Аквария/, Homer Curtiss, стр 23.)

Интересно и добре обосновано тълкуване на думата „зодиак“ предлага д-р Етелбърт Булинджър в своята книга „Свидетел на звездите“. Той пише:

„Понятието зодиак произхожда от гръцкото zodiacon, което произтича не от zoon – живеея, а от един по-древен корен, свързан с древноеврейското sodi, което на санскрит означава път. Неговата етимология въобще не е свързана с живите създания, а означава път или крачки, и се използва за обозначаване на пътя или пътеката, по която слънцето се движи сред планетите в продължение на една година.“

Следователно, зодиак означава Път, или Пътека. Когато Христос говори със своите ученици като космически Христос и казва „Аз съм Пътят“ е възможно да е вложил в това астрологично значение, защото и трите типа живот – Космическият Христос, Планетарният Дух и човешкото същество – преминават по този космически Път.

Интересно е да отбележим, че за зодиака се говори като за илюзия и въображаем път, като за видимост или нещо, което само така изглежда. Речникът на Уебстър, например, определя зодиака като „въображаем път на слънцето по небето“ и в многото книги по тази тема се подчертава, че става дума за видимост, за велика илюзия. Един автор казва: „... За астронома зодиакът е просто пътят на слънцето, луната и планетите, който е не по-реален от корабните маршрути, показани в атласите с пунктирана линия за удобство на пътешествениците.“ (The Zodiac and the Soul /Зодиакът и душата/, С.Е.О. Carter, p. 1.)

При изучаването на този въображаем път в съзнанието ни се пораждат две идеи. Ние се срещаме с понятието за постоянното и непрекъснато движение кръг след кръг по този обширен пояс от съзвездия. Идеята за вечното повторение и за постоянната дейност, носеща (както вярваме) постоянно развитие, ни дава представа за величието на Единния Живот и за вечно възраждащите се план и цел, които отразяват разумното осъществяване на Божествената мисъл.

Втората идея, която предизвиква толкова силен отклик в ума на човека, че формира основата на науката астрология, се състои в това, че всеки знак, през който минават слънцето и земята, представлява въплътена енергия, която оказва мощно въздействие върху всички форми на живот на нашата планета, а също и в света на идеите. Според тези твърдения човечеството винаги е било и ще бъде изложено на въздействието на енергиите, с които нашата слънчева система влиза в контакт, докато минава през различните съзвездия. Ако успеем да приведем достатъчно аргументирани свидетелства от миналото за този факт, ще може лесно да се докаже истинността на това твърдение.

Как в такъв случай енергиите могат да оказват въздействие? Твърди се, че те се предават чрез мисъл-форми. Ние често употребяваме фразата „енергията следва мисълта“. В дадения случай реалността на това убеждение се подлага на космическа проверка. За смъртта също се говори като за „плод на нашето въображение“.

Свидетелства за въздействието на зодиакалните енергии върху живота на земята

При по-широк поглед върху историята се открояват някои интересни факти. Ние можем да кажем, например, че преди четири-пет хиляди години слънцето е било някъде в знака Телец. Тогава поклонението към бика е факт в Египет и в Индия, както и принасянето в жертва на свещени бикове, подобно на мистериите на Митра.

Според астрономите около две хиляди години преди раждането на Христос слънцето е навлязло в знака Овен (овен или агнец) и така се заражда еврейската религия. В резултат по онова време се утвърждава еврейската пасха с жертвоприношение на млад овен. В тази връзка е интересно да отбележим истинския смисъл на греха на децата на Израил в пустинята. Четем, че те изработили Златния Телец и паднали на колене, кланяйки му се, като по този начин се върнали към древните форми на религия и жертвоприношение. Техният грях е в реакционния подход и в неразбирането на Новата Епоха, която по онова време вече е започнала да настъпва.

Отново според астрономите, когато Христос се ражда в Палестина (по времето, което дава начало на християнската религия) слънцето навлиза в знака Риби. В следствие от това в Евангелическите текстове се подчертава символизъмът на рибите. Христос избира няколко ученика сред рибарите. Той извършва чудо с улова на риба и изпраща своите ученици в света, за да станат ловци на човешки души; около две хиляди години у нас съществува обичай да се яде риба на Страстния петък и през някои дни от постите. Става ясно, че принасянето на агне заменя жертвоприношението на бик, а символът на агнеца на свой ред е заменен от този на рибите, което става точно когато слънцето преминава от Телец в Овен и после от Овен в Риби.

Сега навлизаме в знака Водолей, макар да сме още в началото на този процес, който ще продължи още около двеста години. Астрономите смятат, че въпросният период е започнал преди двеста години и неговото влияние вече се забелязва в развитието на хигиенизирането и в разнообразното приложение на водата. Водолеят е въздушен знак и нашето небе е пълно с летателни апарати. Така че дори най-обикновеното влияние на знака се вижда нагледно и дава основание на езотеристите да твърдят, че всеки нов знак носи на земята определени енергии, нови понятия и специфични възможности.

Също така може да се покаже как тези астрологични фактори са се отразили на християнската традиция и обреди. Интересно е в тази връзка да отбележим, че в нощта преди Рождество най-ярката от неподвижните звезди – Сириус, се забелязва малко вляво и южно от меридиана. Преди две хиляди години, благодарение на прецесията на равноденствията, тя се е намирала точно върху линията на меридиана. Тя е и Звездата на Изтока. В същото време съзвездие Дева започва да се вижда на изток и е интересно съвпадението, че Спика (най-ярката звезда в съзвездието) означава „пшеничен клас“, а Витлеем, където се е родил Христос, се превежда като „дом на хляба“. Когато на небето периодично възниква това разположение, сред нас се появяват великите исторически Синове на Бога, за да изведат човечеството към нов хоризонт и да спасят света. Твърди се също така, че съвпадът между Сатурн и Юпитер по това време е формирал особено ярка, поразяваща картина.

Може да се приведе още един пример за влиянието на съзвездиата върху християнската вяра. Римо-католическата и англиканската църкви отбелязват два празника: Възнесението на Дева Мария, празнувано на 15 август, и Рождеството на Дева Мария на 8 септември. Всяка година слънцето навлиза в Дева около 15 август и звездите, които формират това съзвездие, изчезват в сиянието на слънчевите лъчи. По време на създаването на древния зодиак изчезването на звездите от Дева е ставало точно на 15 август, но днес този момент е леко изместен, макар че църквата се придържа към първоначалната дата. А на 8 септември (или около тази дата) земният наблюдател може да види как това съзвездие бавно се появява сред лъчите на слънцето и става видимо. Именно това събитие сочим като раждане на Дева Мария.

Още два примера илюстрират колко силно е било влиянието на зодиака върху религиозните вярвания на човечеството. Единият засяга дванадесетте синове на Яков (дванадесетте колена Израилеви) и предсказанието, направено от техния баща, а другия става ясен, когато изучаваме произхода на Кръста.

Кръстовете

Темата за Кръста е прекалено обширна, за да бъде разгледана подробно тук. Кръстът, заключен в кръг, е един от най-древните символи в света, хиляди години по-древен от християнската ера. Първоначално кръстът се формира вследствие от взаимодействието между дванадесетте знака на зодиака, където откриваме 36 кръста (доколкото всеки знак е разделен на три декади), или „тридесет и шест пресичащи се звезди“. Зодиакът обхваща 360 градуса, ъгъл от 90 градуса прави една четвърт от кръга, а образуващите се четири ъгъла формират кръста в кръга.

Съществуват, обаче, три главни кръста, които символизират трите божествени аспекта: Дух, Душа и Тяло. Те са:

1. *Кардиналният Кръст*, състоящ се от следните четири съзвездия:

- а) Овен – Творчество, започване, начинание;
- б) Рак – Първа врата към съществуването;
- в) Везни – Равновесие между живота и формата;
- г) Козирог – Врата към духовния живот.

Това е кръстът на Духа или посвещението и е интересно да се отбележи, че думата кардинал произлиза от латинска дума, означаваща „панта на врата“. Понятието „врата“ широко се използва в контекста на ученичеството за означаване на подготвителния период преди минаването през вратата на посвещението. Тук имаме идеята за врата, през която преминава Космическият Христос в края на времената, когато небето и земята ще се разтворят и Божественият замисъл ще се изпълни.

2. *Фиксираният кръст*, състоящ се от следните четири съзвездия:

- а) Телец – Просветление, ум;
- б) Лъв – Индивидуалност. Самосъзнание;
- в) Скорпион – Окончателно освобождение от илюзиите;
- г) Водолей – Служител на расата, изливащ живата вода на пречистването.

Този кръст се разглежда най-често като кръст на душата и предизвиква голям интерес, защото е кръстът на ученика Херкулес. Тук Херкулес е олицетворение на четирите знака и е разпънат върху Фиксирания Кръст. В християнската религия тези четири знака се разглеждат като Свещената четворка и са въплътени в четирите живи същества на пророк Езекил. Едното е имало глава на човек (Водолей), другото – глава на лъв (Лъв), третото – глава на бик (Телец), а четвъртото – глава на орел (Скорпион). Орелът астрологично е взаимозаменяем със Скорпиона. Те са символизирани и чрез четиримата евангелиста, а също и с четирите звяра от Откровенията. Това е кръстът на всички световни спасители; Кардиналният кръст е кръст на Божеството, разпънато във водите на пространството.

3. *Мутабелният или Обикновен Кръст*, състоящ се от следните четири съзвездия:

- а) Близнаци – Взаимодействие между нисшето и висшето;
- б) Дева – Формата, която отглежда младенеца Христос;
- в) Стрелец – Стремящият се, вървящ право към целта;
- г) Риба – Смъртта. Завършване. Световният Спасител.

Това е кръстът на всекидневния живот, през който преминават всички човешки синове. Това е кръстът на ежедневното разпятие и трудности, които символизират периода на израстване и развитие във въплъщението чрез формата и нейното използване. В тези три кръста е сумирана историята на Космическия Христос (Бога, разпънат в материята), историята на Херкулес и на всички ученици, както и историята на обикновения човек. Те формират съдържанието на дванадесетте знака.

Знак – син на Яков – бележка

Овен (или агнец)

Нефалим – Нефалим е производно от еврейската дума „1a1eЪ“, овен. То означава изскубващ се, борещ се овен. Спомнете си историята на Аврам и заплетения в храсталаците овен.

Телец

Исахар – „Той е склонил рамене под тежкото бреме.“; Това напомня за ярема и работата на бика в полето.

Близнаци

Симеон и Леви – „Симеон и Леви са братя.“

Рак

(краб) Завулон – Той „искаше да има дом до морето“; Ракът носи своя дом на гърба си и живее до морето.

Лъв

Юда – Юда е дете на Лъва; „Той легна като лъв.“

Дева

Асир – Това име произхожда от Ищар; Ашера е богиня на плодородието. Изобразявана е като девойка, носеща сноп пшеница, (вж. Битие 49, 20.)

Везни

Дан – „Дан ще съди своя народ.“

Скорпион

Дан – Споменава се два пъти, доколкото към Близнаци се отнасят двама сина „Дан ще бъде змия, (...) която ухапва коня за крака.“

Стрелец

Йосиф – „Неговият лък остава силен.“; Неговият кон е същият, който е преследван от Скорпиона.

Козирог

Вениамин – В египетските мистерии Козирогът е представен като Бог с вълча глава; „Вениамин ще бъде хищен като вълк.“

Водолей

Рувим – Означава „изливане на вода“. Жива вода.

Риби

Гад – От думата „даг“, риба.

КРАТКО ПЪТЕШЕСТВИЕ ПО ЗНАЦИТЕ

(Това връщане към драмата, разиграваща се във всеки знак, ще послужи като кратка равностетка на разказите за Херкулес)

Пътят на Херкулес от менталния план през емоционалния (т.е. плана на желанията) към физическо въплъщение, а след това неговото движение през дванадесетте знака и съответните им подвизи към точката, в която той става вдъхновен посветен, може накратко да се изрази по следния начин:

1. В Овен (21 март – 20 април)⁹ чрез залавянето на кобилите-човекоядци той започва работа, реагира на импулса на мисълта и се учи на умствен контрол. Като разумен ученик, той започва своя път от неопределен духовен порив към справедливост и го завършва като световен спасител.

2. В Телец (21 април – 20 май) на него му се налага да изучи природата на желанието, да го преобразува в устременост, да установи контрол над сексуалната енергия и правилно да я използва, като така покори критския бик. Както виждаме, това силно привличане създава великата илюзия, но след време именно то може да стане и причина за озарението.

3. В Близнаци (21 май – 20 юни) прогресът на ученика, който дотогава е субективен и белязан от мисълта и желанието, се насочва към проявление във физическия план. В този знак Херкулес се самоосъзнава като личност и събира златните ябълки на знанието, подчинявайки на своята цел трите аспекта на нисшия личностен „аз“ – физическото тяло, чувствената природа и ума.

4. В Рак (21 юни – 21 юли) той развива по-висша способност – интуицията, и това символично е изразено чрез залавянето на изплъзващата се, чувствителна и трудно уловима кошута. В предишните цикли на жизнен опит Херкулес е преобразувал инстинкта

⁹ Датите са приблизителни, тъй като при отделните специалисти те са различни.

в интелект, но сега, в качеството си на ученик, той трябва да превърне интелекта в интуиция. Трябва да бъде постигната по-добра съгласуваност на всички нисши сили.

5. В Лъв (27, юли – 21 август) Херкулес извършва своя най-известен подвиг, като убива немейския лъв. В това изпитание той показва способност да извърши две неща и доказва на своя учител Евристей, че неговата преориентирана и съгласувана личност притежава решителност и смелост, присъщи на хората, родени под този знак. Със своя подвиг той свидетелства, че нисшата природа може да бъде подчинена на висшата. Чрез служенето и умението си да избира правилния път, той доказва верността си към целта. Тези пет подвига в Овен, Телец, Близнаци, Рак и Лъв обхващат целия период, през който той изминава Пътя на Изпитанията, а убиването на немейския лъв може да се разглежда като висша точка на тази борба. Така Херкулес е готов да тръгне по Пътя на Ученичеството, по който вътрешният Христос се разкрива постепенно, материята се подчинява на целите на душата, аформалният аспект започва да се разглежда просто като майка на младенеца Христос. Това развиващо знание се заражда в Дева (в шестия знак, този на яслата) и завършва в Козирог – в десетия знак, или знака на раждане на всички слънчеви богове. Върху Пътя на Ученичеството Херкулес е трябвало да покаже, че е преодолял илюзията, че магичното заслепение, което материята налага върху духа, повече не го отклонява от Пътя. Това намира драматичен израз в подвига, извършен в Скорпион, когато той убива деветглавата Хидра. След Козирог Херкулес става служител на човечеството, съсредоточен върху работата на Йерархията, а духовното служене намира израз чрез действията му в двата последни знака от зодиакалния кръг – във Водолей и Риби.

6. В Дева (22 август – 21 септември), който е първият от ученическите знаци, Херкулес извършва своя шести подвиг и завладява пояса на Иполита, царицата на амазонките. Интересно е да се отбележи, че първият подвиг от Пътя на Изпитанията в Овен започва с частичен неуспех. Първият подвиг по Пътя на Ученичеството също „е изпълнен, но е изпълнен зле“. Ученикът няма право да се отпуска, защото винаги съществува опасност от грешка и заблуда. Самите му достойнства могат да се окажат проблем, затова дори високопосветени синове на Бога могат да се отклонят от Пътя на Достижението. Неговият неуспех обаче е само временен. Неизбежно се появяват нови възможности. Неговата грешка ще предизвика забавяне, но неизбежно настъпва ден за възстановяване и обновление. В Дева се описва подготовката за първото посвещение, за раждането на Христос, наречен в християнството „раждане на Христос в сърцето“. Изучавайки Дева и Козирог, ние отриваме, че това явление е колкото физическо, толкова и трансцендентално.

7. Във Везни (22 септември – 21 октомври) Херкулес залавя глигана и така показва своята готовност да приеме второто посвещение, засягащо емоционалното тяло. Той уравновесява двойките противоположности, но постига това в забавна и символична форма. Така Херкулес доказва, че вече притежава самообладание и равновесие и че е готов да пристъпи към решаването на великата задача, която ще постави пред него следващият знак.

8. В Скорпион (23 октомври – 22 ноември) той се изправя пред своето висше изпитание, което е висше изпитание и за човечеството. Разглеждайки последователната смяна на Циклите, ще видим, че в наши дни човечеството трябва да усвои именно този опит. Задачата на Херкулес е да се освободи от илюзиите, от мъглата на заслепението и от видимостта на външното проявление, които забулват реалността. В този знак той успешно преминава през най-великото изпитание и в резултат неговата задача се променя. Той овладява и показва способност да преодолява желанието и да постига вътрешно равновесие; сега, когато не може да бъде измамен от външното проявление и е способен целеустремено да върви към светлината, той става световен работник.

9. В Стрелец (23 ноември-22 декември) той демонстрира целеустременост и завършва делото, започнато в Овен, което се състои в правилното използване на мисълта и

контрола над нея. В Овен Херкулес залавя кобилите-човекоядци и ги заставя да му служат. В Стрелец той убива стимфалските птици-човекоядци и слага край на тенденцията мисълта да бъде използвана за разрушение.

10. В Козирог (23 декември – 20 януари) той става посветен и се изправя пред света като спасител, свободен син Божий, който е свободен да работи и в ада, и на земята, и на небето. Той изнася Цербер нагоре от ада и чрез символиката на триглавото куче изобразява издигането на личността (т.е. на тройнствения материален аспект) в небесата. Така той показва, че е постигнал необходимото развитие, преминал е през закаляващите изпитания и готов да пристъпи към опита на третото посвещение – Преображението.

Следващите два знака – Водолей и Риби, ни показват освободения Херкулес, посветил се на спасяването на света. Неговите изпитания вече нямат личен характер, а са универсални по своята насоченост. Те ни показват широтата на неговото съзнание и разнообразните методи за действие, присъщи на ученика, изкачил се на планината в Козирог и свободен от каквито и да е лични проблеми.

11. Във Водолей (21 януари – 19 февруари) Херкулес изчиства Авгиевите обори, като обръща към тях течението на две реки. Оборите не били чистени от много години. Така той символично поставя пречистващите води в служба на човечеството. Това е важен зодиакален знак, в който сега навлизаме; най-непрестижната от всичките му задачи е възложена на Херкулес точно преди той да извърши дванадесетия си кулминационен подвиг. Нека с трепет си спомним как Иисус Христос измива краката на своите ученици, след което последва в горната стая човека, носещ делва на рамо.

12. В риби (20 февруари – 20 март) за контраст откриваме най-възвишения символ, защото тук Херкулес залавя червените крави, събира ги в златната чаша (Светия Граал) и ги отвежда в Храма. Такава е увенчаващата красота на знака, в който човекът става световен спасител; всичко, което е останало у него от животните, е изкупено и трансцендентирано.

Този кратък анализ на дванадесетте подвига ни дава известна обобщена картина на работата, която извършва всеки истински устремен ученик по време на движението си от Овен към Риби. Това е тежка и бавна работа, чието изпълнение е свързано с много трудности. Често човек остава в сляпо невежество за силите, които предстои да бъдат освободени, и за резултатите, които ще постигне. Крачка след крачка, обаче, стремящият се е воден по пътеката на себепознанието. Неговият характер и природа се проверяват и изпитват, докато качествата, присъщи на формата, не се преобразуват в качества, разкриващи душата.