Catvari Pratisarana
Empat Tumpuan Peyangga Diri
Buddha bersabda, “Sebagaimana sebuah obor bisa menyalakan obor yang lain, sementara tidak mengurangi intensitas apinya sendiri, semua terang api itu bisa mengusir kegelapan.”
Di-parafrase ulang dari Sutra 42 Bagian
Empat (4), Catur, Catvari, 四
Empat Kebutuhan Pokok (jubah, makanan, tempat tinggal, obat-obatan)

Empat Pencapain Kesucian (sotapana, sakadagami, anagami, arahat)

Empat Elemen (Tanah, Air, Api, Udara)

Empat Postur (Berjalan, Berdiri, Berduduk, Berbaring)

Empat Dhyana / Empat Jhana

Empat Sifat Luhur (Metta, Karuna, Mudita, Upekkha)

Empat Kelahiran

Empat Kebenaran Mulia

Empat Derita (Lahir, Tua, Sakit, Meninggal)

Empat Komunitas (Catur Varga)

Empat Cara Buddha Menjawab (langsung, analogi, bertanya balik, hening)

Empat Jenis Kuda

Empat Jenis Makanan (badan jasmani, perasaan, pikiran, kebijaksanaan)

Empat Tumpuan Peyangga Diri
རྟོན་པ་བཞི།།
Bahan Rujukan: 
Mahaparinirvana Sutra (Taisho Tripitaka)

Mahaparanibbana Sutta (Tipitaka Pali)
མྱང་འདས་ཀྱི་མདོ།། [myang 'das kyi mdo] (Tripitaka Bahasa Tibet)
Atta-dipa-saranam (Pulau Pelindung Diri)

1
dharmapratiśaraṇatā na pudgalapratiśaraṇatā
གང་ཟག་ལ་མི་རྟོན་ཆོས་ལ་རྟོན་པ།།
依法，不依人
Bertumpu pada Dharma (ajaran), bukan pada individu

Dharma yang hidup, tidak ada rahasia

Idola terhadap biku atau bikuni tertentu?

2

arthapratiśaraṇatā na vyañjanapratiśaraṇatā
ཚིག་ལ་མི་རྟོན་དོན་ལ་རྟོན་པ།།
依義，不依語
Bertumpu pada makna, bukan bahasa (harafiah)
3

jñānapratiśaraṇatā na vijñānapratiśaraṇatā
རྣམ་ཤེས་ལ་མི་རྟོན་ཡེ་ཤེས་ལ་རྟོན་པ།།
依智，不依識
Bertumpu pada kebijaksanaan, bukan persepsi, hasil pikiran (perasaan)

Prajna V.s. hasil pikiran (diskriminasi dan “aku”), judgement

4

nītārthapratiśaraṇatā na neyārthapratiśaraṇatā
དྲང་དོན་ལ་མི་རྟོན་ངེས་དོན་ལ་རྟོན་པའོ།།
依了義 經，不依不了義 經
Bertumpu pada makna yang jelas, bukan yang samar-samar

Makna dalam sutra yang membawa pada pembebasan, mengurangi EGO, mengurangi kemelekatan, menjernihkan pikiran

Bukan pada kitab komentar yang meminta kekayaan, ketenaran, kesehatan, dll

Ketika terjadi kebingungan, maka pakai empat tumpuan ini untuk meyangga diri.
