

Claves para meditar

Rimpoché, Bokar

Editorial: Dharma

ISBN: 9788412088434

Páginas: 92

Dimensiones: 14.5 x 21.5 cm

Encuadernación: Rústica

PVP.: 10,00 €

SINOPSIS

En la tradición tibetana numerosos maestros han escrito profundos tratados para enseñar, con sutileza y rigor, el arte de la meditación. Si pudieron hacerlo es porque habían alcanzado la perfección de este arte y habían realizado el logro que permite pasar del estado de individuo ordinario al de un ser liberado.

Bokar Rimpoché se sitúa en este mismo plano. Lo que él transmite, con una pedagogía que le es propia y que se mantiene impregnada por la fuerza de la tradición, él lo ha comprendido y después lo ha realizado. También su palabra está marcada con el sello de la autenticidad. Conociendo el camino y el final del camino, con simplicidad y bondad, nos invita a seguirlo paso a paso.