[image: image1.wmf]

Sve dok se čovjek ne uputi na ovo traganje za istin-skim ja, sumnja i nesi-gurnost će slijediti svaki njegov korak u toku cije-log života. Najveći kralje-vi i državnici pokušavaju vladati drugima, kada u svom srcu od srca znaju da ne mogu vladati ni sami sobom. Ipak najveća moć je pod zapovjedi čovjeka koji je prodro u najunutarniju dubinu. Postoje ljudi velikih umo-va koji provode cijele svoje živote u sakupljanju znanja o mnogim stvari-ma. Upitaj te ljude da li su riješili misteriju čovjeka, da li su pobijedili sami sebe, i oni će pognuti svo-ju glavu sa sramotom.
Kakva je korist od toga da znamo bilo što kada još ne znaš tko si ti? Ljudi iz-bjegavaju ovo ispitivanje o istinskom ja, ali što bi drugo bilo vrijedno podu-zeti? Ramana Maharshi
1879-1950
Što su rekli zapadni au-tori o Ramani Maharshiju
THE TEACHINGS OF BHAGAVAN SRI RAMANA MAHARSHI: in his Own Words -uredio Artur Osborne

(Izbor skraćenih tekstova)
Uvod19

Teorijska osnova. . . . 39
Svijet-istina ili iluzija .50
Priroda čovjeka. 75

Smrt i ponovno rođenje 104

Srce i glava. 131

Patnja 147

Grijeh. 173
Bog186
Religije. 246
Samoistraživanje. . . .277
Cilj.290
Celibat.311
T. N. Venkataraman, - Razgovori sa Sri Ramanom Maharšijem.324
S. S. Cohen - Guru Ramana Memoirs and Notes . . . 343
Ramana Maharshi
- Suština učenja. 355
- Četrdeset stihova o stvar-nosti. 365
Veliki Učitelji koji su do-lazili ovdje dolje da oba-sjaju put čovječanstvu uvijek su oko Sebe imali grupu ljudi koja je bila plodno tlo u koje bi bla-goslovljeno sjeme istin-ske mudrosti moglo da padne, ne da se osuše, već da klijaju.
Maharshijeva pojava je još jedan dokaz da su putevi proviđenja prilago -đeni stupnjevima evolu-cije koje dostiže čovječan -stvo u svakoj eri. Znači, kako je um stanovnika naše planete postajao ra-zvijeniji u poređenju sa prethodnim dobom, - pri tom ne mislim na pojedi-načne slučajeve-tako je i duhovno učenje moralo biti dato u odgovaraju-ćem obliku. Kada su se mnoge religije i sekte me -đusobno prepirale, po-stojala je potreba za iz-nošenjem istine koja bi prevazišla sve postavlje-ne zidine između poje-dinih vjera. To je dao Maharshi. Njegova učenja može da prihvati svaki čovjek koji iskreno traži Boga i Istinu, nezavisno od religije u kojoj je sam odgojen. Postoji, štoviše, činjenica da se u svjetlo-sti Maharshijevih učenja, istine, sadržane u svetim spisima svake religije, la-ko mogu shvatiti, a nji-hova prividna protivrje-čja prestaju da postoje za tragače za Istinom. Samo -spoznaja, po eksperimen -talnim metodima Veli-kog Indijskog Rishija, vodi nas do religijske sinteze.
Mi vidimo da Buddha, Krist, i manji, odnosno, manje poznati Poslanici, svi govore o istoj stvar-nosti, a jedino vanjski na-čin Njenog predstavlja-nja može da se mijenja prema potrebama epohe i mogućnostima ljudskog shvaćanja. Sav fanatizam i netolerancija, koji su ta-ko velike prepreke u na-šem traganju za Bogom tako otpadaju.

Iz ovih dviju kuga se ra-đaju politički i društveni fanatizmi i diktatorstvo čije se pustošenje osjeća i u naše vrijeme.
Maharshi shvaća istinski uzrok svih zlodjela i nesreća koje pogađaju čovječanstvo. On jasno kaže: "Svi grijesi i sva poročnost, rađaju se iz pogrešne predstave koja ljude nagoni da se po-istovjećuju sa svojim tije-lima. Ne postoji ni jedan grijeh u kojem se ne mo-gu otkriti motiv sebično-sti i ovo poistovjećenje sa tijelom." Očigledno je da se ispitivanjem svakog zla može doći do ovog uzroka. Slično ovom, su-protan iskaz: "Ja nisam ovo tijelo, ja sam Vječni Duh koji privremeno boravi u ovom vozilu od mesa" u potpunosti isko-rjenjuje sve rđave moti-ve. To je suština Maharshi -jeve poruke, suština uče-nja Jednog od posljednjih Velikih Rishija Indije, koliko sam ja bio u mo-gućnosti da je shvatim.
Mouni Sadhu (Autor je Poljak ovo mu je pseu-donim kojim se služio, nakon povratka iz Indije) - IN DAYS OF GREAT PEACE, 1957

Ramana Maharshi nikada nije ništa tražio osim hra-nu, i dosljedno je odbijao da rukuje novcem. . . Ja ga najviše volim jer je tako jednostavan i umje-ren, kada je oko njega atmosfera autentičnosti tako očigledna; zato jer on ne tvrdi da ima okul-tne moći i ezoterijsko zna -nje, da impresionira pri-rodu svojih zemljaka koji vole-misterije; i zato jer je potpuno bez traga pre-tenzija i žestoko odbija da ga proglase svecem za vrijeme života. . .
Maharshi je posljednja osoba na svijetu koja bi svoje sljedbenike okova-la lancima robovske po-slušnosti. On svakome dopušta potpunu slobodu djelovanja. . . On nikada nije dopuštao da ga obo-žavaju kao boga. . . Izgle -da mi da prisustvo ljudi kao što je to Maharshi osigurava nastavljanje bo -žanske poruke kroz po-vijest iz predjela koji na-ma nisu lako dostupni. Nadalje, izgleda mi, da se treba prihvatiti činje-nica da takav mudrac do-lazi da nam nešto otkri-je, a ne da raspravlja o bilo čemu sa nama.

U bilo kojem slučaju, nje -govo učenje ima veliku privlačnost za mene zbog svog osobnog stava i praktične metode, kada bude shvaćeno, onda je znanstveno na svoj način. On ne govori o natpriro-dnim moćima i ne zahti-jeva slijepu religioznu vje -ru. Suptilna duhovnost Maharshijeve atmosfere i racionalno samoispitiva-nje njegove filozofije pro -nalazi slabašan odjek u udaljenom hramu. Čak i riječ “Bog” je rijetko na njegovim usnama. On iz-bjegava mračne rasprave i kontroverzne vode neo-bjašnjivog, u kojima su mnoga obećavajuća puto-vanja završila u brodolo-mu. On jednostavno us-mjerava na put samo-analize, koja može biti upražnjavana bez obzira na bilo koje drevne ili moderne teorije i uvje-renja kojih se netko može pridržavati, način koji će napokon čovjeka voditi ka samorazumijevanju.

Ja slijedim ovaj proces samo-ogoljavanja u na-stojanju da dođem do
čistog cjelovitog bića. . . Moje ruke obuhvaćaju sve stvoreno sa dubokom sim-patijom, jer razumijem na najdublji mogući na-čin da spoznati sve ne znači samo opraštati svi-ma, nego sve voljeti.
Dr. Paul Brunton 1898-1981 - A SEARCH IN SECRET INDIA, 1934,
autor i - A SEARCH IN SECRET EGYPT,
- DISCOVER YOURSELF,
- THE SECRET PATH
UVOD

Tokom više od pedeset godina svoga života u Tiruvanamalaiu, Sri Ramana Maharši bio je posjećivan od neprekidne rijeke ljudi iz svih djelova Indije a također i od mnogih ljudi sa Zapada, od ljudi koji su tražili duhovno usmjere-nje, utjehu u patnji ili je-dnostavno iskustvo njego-vog prisustva. Za vrijeme svih ovih godina pisao je vrlo malo, ali nekoliko bi-lježaka njegovih razgovo-ra sa posjetiocima je bilo sačuvano i kasnije izdato od njegovog Ašrama, odr-žani su većinom u obliku dnevničkih bilježaka i je-dva tematski sređeni.
Cilj ove knjige je da se izradi, kroz izbor i skup odlomaka iz ovih dijaloga i njegovih djela ("Sabrana djela Rama ne Maharshi" od Rider-co i u Engleskoj i od Sri Ramanasramam u Indiji) cjelokupno predsta-

vljanje Maharišijevog uče-nja. Ponekad se događa da neko ko je slijedio put du-hovnog buđenja osjeti is-kru ostvarenja tako što se u jednom bezvremenom doživljaju nađe u apsolu-tnoj sigurnosti jedinstve-nog (Sebstva). Takvo se jedno iskustvo dogodilo Ramani kada je bio seda-mnaestogodišnji mladić.
"Bilo je možda šest tjeda-na prije nego što sam kona -čno napustio Madurai, ka -da se dogodila velika pro-mjena u mom životu.
Dogodilo se sasvim izne-nada. Sjedio sam, sam u jednoj sobi na prvom katu u kući moga ujaka.
Rijetko sam bio bolestan i moje zdravlje toga dana bilo je normalno. Ali tada me iznenada obuzeo že-stok strah od smrti.

Nije bilo objašnjenja za takvo moje trenutno ra-spoloženje, a nisam poku-šavao da objasnim ili tražim realan razlog za strah. Bio sam jednostav-no u stanju "Umiranja" i počeo sam da uviđam što da radim. Nije mi padalo na pamet da tražim lije-čnika, ili da pitam moje rođake ili prijatelje; osje-ćao sam, naprotiv, da sam problem imao da riješim ovdje i sada. Šok od straha od smrti pritiskao je moj um da se usmjerim prema unutra i rekoh sam sebi ne stvarajući riječi: "Sada smrt stoji preda mnom. Što to znači, što zaista umire? Umire tijelo". I bez oklijevanja simulirao sam nastupanje smrti. Ležao sam tu, ispruženog tijela, krut, kao da me smrt zaista zahvatila. Imitirao sam leš da bi ovo istraživanje omo -gućilo veću istinitost.

Zaustavio sam disanje i stegao usne da ne izustim ni riječ, tako da nisam mogao izgovoriti ni riječ "Ja", niti bilo koju drugu. "Pa dobro", rekoh sebi "Ovo tijelo je mrtvo.
Odnijet će se ukrućeno na mjesto za spaljivanje, gdje će sagorjeti i pretvoriti se u pepeo. Ali, umirem li ja sa smrću ovog tijela? Da li sam ja tijelo? Ono je mirno i nepokretno, ali osjećam punu snagu svoje svijesti kojom sam i sa-gledao misao "Ja" u sebi. Dakle, ja sam svijest koja nadilazi tijelo. Tijelo umi-re ali svjesnost koja ga opaža i nadilazi, ne može umrijeti. To znači da sam ja nerođena-neumrla svje-snost u kojoj se sve zbiva. To sve nisu bile misli, već živa istina koja je proticala kroz mene i koju sam primao neposredno. "Ja" sam bio ono što je jedino istinito, sva aktivnost mo-ga bića bila je koncen-trirana i sabrana u "ja". Od tog trenutka prevladala je nadmoćna pažnja vlastitog Ja u svemu. Strah od smrti izgubio se jednom zau-vijek. Prisustvo u Sebstvu bilo je od toga doba nepre-kidno i bezvremeno".
Posljednja rečenica je naj-značajnija, jer jedno takvo iskustvo obično brzo ne-staje, iako se osećaj sigur-nosti koje ono ostavlja u umu nikada ne zaboravlja. Vrlo su rijetki slučajevi u kojima ono ostaje trajno i od tada ostavlja čovjeka da boravi u postojanom i stalnom identitetu univer-zalnog Sebstva.
Takav jedan slučaj bio je Maharshi. Ubrzo po nastu-panju ove promjene, mla-dić koji je kasnije bio poznat kao Maharshi, na-pustio je svoju kuću kao sadhu.
Otišao je u Tiruvanamalai, grad u podnožju svetog brda Arunačala, i tamo ostao do kraja života.

Dugo je vremena boravio u spokoju utihnuća, nije govorio, jedva da je jeo, a tijelo potpuno zanemario jer mu nije više predsta-vljalo ništa. Ipak su se malo po malo oko njega okupljali poštovaoci i zbog njih se prilagodio uobičajenim normama po-našanja. Mnogi su mu od njih po vlastitom izboru donosili knjige da ih čita i objašnjava, tako da je spontano postao stručnjak za pitanja religije, filozo-fije i meditacije, iako mu nije bila potrebna ni uče-nost, niti bilo čije pošto-vanje. Staro učenje nedvoj -stva, koje se u njemu samo ostvarilo, bilo je u knjigama samo formulira-no na razne načine. On je to sam objasnio. "Izuzev Periapuranam, Biblije i dijelova iz Tayumanavar ili Tavaram, knjige nisam čitao.
Moja predstava o Išvari, koja je prikazana u pura-nama, bila je slična.
Nikada nisam bio čuo za Brahmana, samsaru i tako dalje. Još nisam znao da postoji Bitak ili nelična stvarnost koja je u osnovi svega, i da smo Išvara i ja isto. Kasnije kada su mi pročitali u Tiruvanamalai, iz Ribhu gita i drugih sve-tih knjiga, razumio sam to i uvidio da su knjige ime-novale i objašnjavale ono što sam znao po sebi sa-mom bez imenovanja i ob-jašnjavanja". Nešto treba reći i o načinu na koji je Ramana odgovarao na pita -nja. U sebi nije imao niče -ga teškog ili apostolskog. Govorio je slobodno i svo-je odgovore izražavao na-smijan, a i ostali su poka-zivali smisao za humor.
Ako pitalac nije bio zado-voljan, mogao je staviti pri -govor ili postaviti drugo pitanje. Bilo je poznato da je Ramana poučavao šuta-njem, ali to ne znači da on nije davao verbalna obja-šnjenja, već ona nisu pred-stavljala naučno istraživa-nje. Njegova se pouka osje -ćala kao tihi utjecaj u srcu.
Najsnažnije je djelovala njegova pojava, čija je ljepota bila neopisiva.
Pa, i pored toga, bio je ve-oma jednostavan, potpuno prirodan, uviđavan i skro-man. U ovoj knjizi se pi-talac obilježava sa "P".
Maharši se obilježava sa "Bg", što znači Bhagavan, jer je bilo uobičajeno da ga ovim imenom i druge ličnosti oslovljavaju. To je, zaista, riječ koja se upo -trebljava kao opći sino-nim za "Bog", ali također se koristi i u onim rije-tkim slučajevima kada se čovjek osjeća "Jedan sa Ocem", kako se to izrazio Krist, isto tako kao što se Buddha u Engleskoj obi-čno označava kao "The Blessed One" (Blagoslo-vljeni, blaženi). Koliko je bilo moguće, sanskritski izrazi su bili izbjegavani u većini slučajeva.
To je urađeno sa namje-rom da se knjiga učini što lakšom za čitanje, a ta-kođer da bi se izbjegla po-grešna predstava da je tra-ženje samo-ostvarenja je-dna komplicirana nauka koja se može razumjeti sa-mo sa sanskritskom termi -nologijom. Istina je da po -stoji duhovna nauka koja ima neophodne tehničke izraze, ali oni ne daju direktan uvid.
Jasna i jednostavna istina ne-dvojstva, koju je učio Bhagavan, i direktna staza samo-ostvarenja koju je preporučio, može uvijek da se objasni na naj-jedno-stavniji način i on je za-padnim posjetiocima obja-šnjavao tako da se nije služio sanskritskom termi-nologijom. U rijetkim slu-čajevima gdje se pojavlju-je sanskritska riječ, dato je odgovarajuće značenje u zagradi, tako da nije neo-phodan riječnik.
Treba na pomenuti da su upotrebljeni pojmovi: pro-svjetljenje, oslobođenje i samo-ostvarenje, odgova-rajući značenju sanskrits-kih riječi: Jnana, Moksha i Mukti. Arthur Osborne
www.ramana-maharshi.org
TEORIJSKA OSNOVA

Čitaoci sa filozofskim ob-razovanjem vjerovatno će primjetiti da je prvi dio ovog poglavlja prepisan.
Po njihovom uvjerenju bi možda trebalo da čitavo djelo bude posvećeno teo-rijskom objašnjenju, ali Ramana je zapravo bio, kao i svaki drugi Učitelj, mnogo više zauzet prakti-čnim usmjeravanjem svo-jih učenika nego, izlaga-njem teorija koje su bile od značaja samo kao osno -nova za praksu.

Pitalac: Kaže se da je Buddha ignorirao pitanje o Bogu.

Bhagavan: Da, i zato je bio nazvan bezbožnikom. Zapravo, Buddha se bavio prije svega vodstvom tra-gaoca ka ostvarenju stvar-nosti, ovdje i sada, a ne akademskim raspravama o Bogu, svijetu i tako dalje.

P: Da li su znanja priro-dnih nauka, psihologije, medicine itd. od pomoći yoginu za postizanje oslo-bođenja ili intuitivnog uvi-da u stvarnost?

Bg: Da, ali vrlo malo.
Nešto teorijskog znanja za yogija je neophodno i ono se može naći u knjigama, ali je zaista nephodno pra-ktično usmjerenje. Vlastiti primjer i vlastito učenje su najbolja pomoć. Što se ti-če intuitivnog razumijeva-nja, može da se dogodi da neko samog sebe snažno ubijedi u Istinu, njenom događanju i ostvarenju, ali vlastita intuicija je potpu-no nezavistan i neposre-dan događaj koji nadilazi sva iskustva. Samo uče-nje iz knjiga ne donosi veliku i trajnu korist. Poslije ostvarenja, sva duhovna razmišljanja su mrtav i beskoristan te-ret koji ostaje iza nas.

-Isključivo zanimanje teori -jom, doktrinom i filozofi -jom može da bude štetno za čovjeka ukoliko ga od-vraća od istinski neopho-dnog duhovnog preobraža -ja. Nudeći jednu lažnu alternativu koja je samo mentalna, samim tim sprje -čava da se uvidi autenti-čno (istinsko) postojanje.

Bg: Čemu koristi učenje onih koji se zatim ne ustreme da ugase pogu-bno djelo sudbine pomoću pitanja: "Odakle dolazimo mi koji činimo i spozna-jemo djela?" Oni su pali na nivo pokvarene ploče. Što su oni zapravo, o Arunačala?

Lakše se spašavaju jedno-stavni ljudi, nego oni čije Ja nije nestalo usprkos nji-hovom učenju. Jednostav-ni ljudi zaštićeni su od sna -žnih đavolovih zahvata sa -mo-obmane; zaštićeni su od zla bezbrojnih uskovi-tlanih misli, riječi i djela, pošteđeni su težnje za obi-ljem. Oni su zaštićeni od svih đavola. Zbog iluzije koja nastaje iz neznanja, ljudi ne mogu da vide da je sve u svakom trenutku svojstveno Istini koja pri-rodno počiva u njihovom srcu, i u njoj ne mogu da ostanu.

Umjesto toga, raspravljaju da li ona postoji ili ne, da li ima oblik i kakav ili ga nema, da li je ne-dvojstvo ili dvojstvo. Može li se nešto ispoljiti iznad biv-stvujućeg i stvarnog? Ovaj način raspravljanja nema kraja. Ne zaokupljaj se ti-me. Umjesto toga okreni svoj um unutra i prestani sa svim tim. Nema kraja raspravama.
Na kraju su svi spisi be-skorisni. Spisi služe samo da nagovjeste postojanje konačnog stanja ili Seb-stva, kao i da ukažu na put. To je njihov pravi cilj. Sve drugo je beskorisno. Pa ipak, oni su obimni kako bi odgovarali stepe-nu duhovne zrelosti sva-kog pojedinog tragaoca. Isto kao kada se netko pe-nje stepenicama i primjeti da je pređeni put omogu-ćio dolazak na vrh, kada je cilj najzad dostignut.
Kada se to dogodi ostaje sam cilj, a sve drugo, u-kljujući i stepenice, posta-je beskorisno.
On je, istina, ponekad obja -šnjavao filozofiju u svoj njenoj složenosti, ali samo kao ustupak nemoći ono-me kome su "mnoga mi-šljenja propala", kako on to kaže u samo-istraživanju.
Htio sam ovdje da citiram jedno takvo objašnjenje, ali sam vidio da se ono u suštini otkriva u sljedećem odlomku:
Kaže se da složeni modeli filozofije u različitim ško-lama razjašnjavaju stvar-nost i otkrivaju Istinu. Ali oni, zapravo, stvaraju zbr-ku tamo gdje ne treba da je bude. Da bi se bilo što razumijelo potrebno je Sebstvo (Atman). Sebstvo je jedina stvarnost. Zašto mora da se objašnjava ne-Sebstvo? I dodaje o sebi samom:
"Na sreću, filozofiji se nikada nisam uputio. Da jesam, to me vjerovatno nikuda ne bi odvelo. Moja me vlastita naklonost od-vela dotle da pitam: "Tko sam ja?" Kakva sreća!"

SVIJET-ISTINA
ILI ILUZIJA

Ipak je nešto malo teo-rijskog znanja neophodno kao osnova za praktičan rad duhovne obuke.
Maharši je prihvatio uče-nje ne-dvojstva u potpu-nom skladu sa učenjem velikog mudraca Šankare. Ipak, ovo slaganje ne zna-či da je on bio pod nje-govim uticajem, kako bi to filozofi rekli. To samo znači da je on priznavao Šankarino učenje kao istin -sko izlaganje onoga što je on ostvario kroz neposre-dno znanje.

P: Da li je učenje Bhagavana isto kao i Šankarino?

Bg: Bhagavanovo učenje je izraz njegovog vlastitog iskustva i ostvarenja.
Drugi nalaze da je ono podudarno sa Sri Šankari-nim učenjem.

P: U Upanišadama stoji da je sve Brahman. Kako ta-da možemo da se sa-glasimo sa Šankarom koji kaže da je svijet iluzija?

Bg: Šankara je također rekao da je ovaj svijet Brahman ili Sebstvo (Atman). On je bio protiv predstave da je Sebstvo ograničeno kroz imena i oblike koji stvaraju obje-ktivni svijet.
On je samo rekao da svijet izvan Brahmana nema real -nosti. Brahman ili Seb-stvo slični su filmskom platnu, a svijet je sličan projekciji na njemu. Mo-žeš da gledaš projekciju filma samo ukoliko ima platna.
Šankara je bio kritikovan zbog njegovog učenja o mayi (iluzija), a da njeno značenje nije bilo shva-ćeno. On je dao tri obja-šnjenja: da je Brahman je-dina stvarnost, da je univer -zum nestvaran i da je Brahman univerzum. On nije stao kod drugog obja-šnjenja. Treće objašnjava prva dva, ono znači da je opažanje iluzorno ako se univerzum osjeća kao od-vojen od Brahmana.

Proizilazi da su pojave istinite ako se doživljavaju kao Sebstvo, a da su ilu-zorne kada se ne vide u Sebstvu. Samo je Sebstvo stvarno, kao i postojanje svijeta. Svijet, individua i Bog su slični srebrenjaku i sedefu: imaginarna tvorevi -na unutar Sebstva. (Kako će se pokazati, ovo znači isto tako malo "ateizam" kao što sljedeći citat znači "panteizam".
Bilo kakvo označavanje malo koristi u nastojanju da se razumije stvarnost.
To nije filozofski sistem, već teorijska osnova za duhovno stremljenje). Oni se pojavljuju i ponovo ne-staju. Stvarno je jedino Sebstvo. Svijet, Ja, Bog i sve što jeste, samo je mani -festacija najvišeg.

P: Što je stvarnost?

Bg: Stvarnost mora da bude uvijek stvarna. Ona
nema niti imena niti obli -ka, već im leži u osnovi. Ona leži u osnovi svakog ograničenja jer je sama bezgranična.

Ona nije vezana na bilo koji način. Ona je u biti nestvarna, a sama je stvar-na. Ona je to što jeste. Ona je takva kakva je. Ona je sa druge strane govora i odnosa kao što su Biće i ne-Biće.

- Maharši se nije dao za-vesti prividnom razlikom mišljenja koja proističe sa-mo od jednog drugog na-čina viđenja ili izraza.

P: Budisti poriču svijet, dok hindu filozofija pri-znaje njegovo postojanje, ali ga naziva nestvarnim. Da li je to točno?

Bg: To su samo različiti pogledi.

P: Svi priznaju djelo po-moću božanske energije (šakti). Da li kroz iluziju proističe znanje o nestvar-nosti?

Bg: Svi govore o božan-skoj energiji, ali što je priroda ove energije? Ona mora da se slaže sa pri-rodom njenog djela.

P: Da li ima stupnjevanja u iluziji?

Bg: Sama je iluzija ilu-zorna. Ona može da po-stane vidljiva samo neko-me ko je od nje odvojen. Ali kako može odvojen posmatrač da joj bude potčinjen? Kako on, dakle, može da govori o stupnje-vanju iluzije? Ti gledaš kako prolaze različite sce-ne na filmskom platnu.
Izgleda da vatra pretvara zgradu u pepeo, voda uni-štava brodove, ali platno, na kome se slika proje-ktuje, ostaje neizgorjelo i suho.
Zato što su slike nestvar-ne, a platno je stvarno. Na sličan način ogledalo daje odraz svjetlosti, ali njemu neće nikada naškoditi mno -štvo stvari ili kvalitet ovih refleksija (odraza).

Na isti način je svijet pojava na osnovi jedine stvarnosti na koju on ne može nikako da utiče.
Postoji samo jedna stvar-nost. Razgovor o iluziji je samo uslovljen pogledom. Promjeni točku svog gle-dišta u saglasnosti sa ta-kvim znanjem i uvidjet ćeš da je univerzum samo Brahman (Bog). Jer, ti si sada uvučen u svijet i vidiš ga kao da je stvaran. Ako se oslobodiš toga, on će nestati i ostat će samo stvarnost.
Svijet se opaža kao očigle-dna, objektivna stvarnost samo kada je um okrenut prema vani i prema tome je njegovo postojanje od-vojeno od njegovog Seb-stva. Ako se svijet vidi na ovakav način, tada stvarna priroda Sebstva nije očigle -dna. I obratno, ako je Sebstvo ostvareno, svijet prestaje da se pojavljuje kao objektivna stvarnost. Kada se neko izbezumi pa vidi kao nepostojeće i ne-stvarno ono što je stvarno i sveprisutno, savršeno i iz sebe samo blistavo, stvar-no Sebstvo, bit znanja - onda je to iluzija. Također iluzija je i to što neko pri-hvaća nepostojano i ne-stvarno Ja, predstavu svije -ta i Boga, kao stvarno i samopostojano. Svijet je stvaran, ali ne po sebi i za sebe. Mi zaista vidimo neku osobu u snu, ali ona ipak nije stvarna sama po sebi.

Svijet je stvaran za onoga ko nije ostvario Sebstvo, a također i za onoga koji ga je ostvario. U prvom slu-čaju Istina odgovara ob-liku svijeta, dok u drugom slučaju Istina svijetli kao bezoblično savršenstvo i sama bit svijeta. Samo se po tome oni razlikuju jedan od drugog. Sjetio sam se slučajnog iskaza Bhagavana da nestvarno i stvarno imaju isto znače-nje. To nisam mogao da razumijem pa sam ga o tome pitao. On je rekao:
"Da, ponekad to zaista kažem. Što podrazumje-vam pod stvarnim? Što je to što nazivam "Stvarno"?
Odgovorio sam: "Prema vedanti stvarnim može da se nazove samo ono što je postojano i nepromjenji-vo. To je značenje stvar-nosti." Na to je Bhagavan rekao: "Imena i oblici (nama-rupam) koji izgra-đuju svijet, stalno se mije-njaju i nestaju, pa se zbog toga nazivaju nestvarnim. Nestvarno nastaje kada je Sebstvo zaboravljeno uslijed uslovljavajućih ak -tivnosti imena i oblika, a stvarnost se budi kada se sve opaža u Sebstvu. Nedualist kaže da je svijet nestvaran, ali on također kaže: "Sve je Brahman". Jasno je da se to što on osuđuje odnosi na svijet kao objektivnu stvarnost samu po sebi, odnosno da ga ne vidi kao Brahmana. Tko boravi u Sebstvu, uviđa jedino Sebstvo svijeta.
Za probuđenog je nevažno da li svijet postoji ili ne. On uvijek boravi u Seb-stvu. To je još sažetije rečeno u slijedećem is-kazu. Vedanta ne kaže da je svijet nestvaran. To je nesporazum. Kada bi tako govorila, što bi tada bilo značenje njenog izraza:
"Sve je ovo Bitak"
(Brahman). Ona hoće da kaže da je svijet nestvaran kao čovjekov svijet, ali je oduvijek stvaran kao Seb-stvo. Ako svijet ne vidiš u stvarnosti svog Sebstva, tada nisi u stvarnosti svi-jeta. Apsolutno sve, bez obzira da li to nazivaš ilu-zijom (maya), božanskom igrom (lila), ili energijom (šakti) mora da bude unu-tar Sebstva, a ne odvojeno od njega.
- Prije nego što teoriju o svijetu kao manifestaciji Sebstva bez objektivne stvarnosti ostavimo po strani, naglasit ćemo još jednom da je teorija za Maharšija imala značaja samo ukoliko je pomagala duhovnom sazrijevanju čo -vjeka, a nikako sama za sebe. Kozmologija ga je-dnostavno nije zanimala.

P: U Vedama postoje pro-tivriječni iskazi o kozmo-logiji. Jedanput se akaša označava kao prva tvore-vina, zatim prana, na dru-gom mjestu voda, a na još jednom opet nešto drugo. Kako se to sve može do-vesti u sklad?
Zar to ne škodi istinitosti Veda?

Bg: Različiti posmatrači vidjeli su u različitim vre-menima razne aspekte Istine, i svako od njih je stavio naglasak na odre-đenu točku gledišta. Zašto se ti brineš o njihovim pro -turječnim iskazima?
Osnovni cilj Veda jeste da nam ukaže na nepromje-njivu prirodu Sebstva i da je to to bit našeg bića.

P: Zadovoljan sam ovim odgovorom.

- Major Chadwick je pisao engleski prevod knjige koju je na tamilskom jeziku napisao Kaivalya Navaneetha i mučio se oko nekoliko filozofskih izraza koje nije mogao da razumije. Zato je o tome pitao Bhagavana i on mu je odgovorio:
"Ovi djelovi se bave teo-rijom stvaranja. Oni nisu glavna tema jer stvarni cilj spisa nije u tome da sa-stavlja teorije. One se na-pominju usputno, kako bi čitaoci koji prema njima imaju naklonosti i potrebu za znanjem, mogli da se s njima bave. Istina je da se svijet javlja kao pojava sjenke pri svjetlosti.
Svjetlo je zapravo neo-phodno da bi se javila sjenka. Ali ona nije vrije -dna specijalnog prouča-vanja, analize ili disku-sije.

Cilj knjige je okrenuti se ka Sebstvu, a što se o stvaranju svijeta govori – to može da se preskoči." Sri Bhagavan je kasnije produžio: "Vedanta kaže da kozmos postaje vidljiv istovremeno sa onim koji ga uviđa i da ne postoji po -stepen proces stvaranja.

Slično snu u kome se onaj ko doživljava san nalazi u istom položaju sa snom kojeg doživljava.
Ipak, većina ljudi drži tako mnogo do objektivnog zna -nja da sa tim ne mogu da budu zadovoljni. Oni hoće da im neko objasni kako je moguće trenutno stvaranje i odmah proturiječe da sve -mu mora da prethodi uzrok. Oni hoće da dobiju istinito objašnjenje o svije-tu kojeg vide oko sebe.
Zbog toga spisi pokuša-vaju da zadovolje njihovu radoznalost s takvim teori-jama.

Ovakva postupna metoda stvara teorije postepenog stvaranja, ali onaj ko istin-ski teži duhovnom probu-đenju zadovoljava se teori -jom trenutnog stvaranja".
PRIRODA ČOVJEKA

- Došli smo do osnovne niti svih teorija, do same prirode čovjeka. Jer, što god čovjek mislio o stvar-nosti svijeta ili o Bogu, on mora da postane svjestan prave prirode svoga po-stojanja. Za spoznaju neo-phodnosti tog najbitnijeg preokreta ka Sebstvu - potrebno je vodstvo.

Bg: Kada individualno biće poistovjeti svoje po-stojanje sa konkretnim događajem življenja je-dnog fizičkog tijela, na-staje predstava "To sam ja". Sama bit tog bića, Sebstvo, nema nikakvu predstavu o sebi.
Također ni fizičko tijelo koje je potpuno uslovlje-no i inertno, ne može da ima Ja-osjećaj. Između čiste slobodne svijesti po-stojanja Sebstva i inertnog fizičkog tijela, nastaje spontano i nepromišljeno predstava o sebi, koja nije ni jedno ni drugo, a na-staje njihovim ukrštanjem. Ona se po navici određuje kao individualno biće.
Ovo Ja, ili individualno biće, jeste u osnovi svega onoga što je besmisleno i nepoželjno u životu, izvor nesvjesnosti i bola. Stoga se ona mora razotkriti i razoriti pri svakom trenu-tku djelovanja. Tada ostaje čista bezvremena svijest samog postojanja koja nije ništa po sebi, niti za sebe.

P: Bhagavan često kaže: "Svijet nije odvojen od tebe", ili "Sve zavisi od tebe", ili "Što postoji od te -be odvojeno?" Sve mi je to zamršeno. Svijet je po-stojao i prije mog rođenja, i on će postojati poslije moje smrti, kao što je pre-živio smrt mnogih koji su živjeli.

Bg: Da li sam ikada rekao da svijet postoji zbog te-be? Ja sam te samo pitao što postoji odvojeno od tebe samog. Trebalo je da razumiješ da Sebstvo nije ni fizičko, ni uzročno tije-lo. Bilo ti je rečeno da ako jednom otkriješ Sebstvo na čijoj jedinstvenoj osnovi postoje sve ideje, o tebi sa-mom, o drugome i o svije-tu, tada možeš da uvidiš Istinu, jedinu stvarnost ko-ja je Sebstvo cijelog svije-ta kojeg vidiš, koja nema ničeg sa djelom individual -nog bića koje je neposto-jano. Ne smiješ smatrati iskustvo svoga tijela ili svoga Ja za Sebstvo.

P: Da li Bhagavan hoće da kaže da je Sebstvo Bog?
- I u sljedećem odgovoru Bhagavan, na svoj način, okreće raspravu od teorije ka praksi. Iako je ovaj dio uglavnom posvećen teori-ji, opravdano je nastaviti dalje dijalog da bi se po-kazalo kako se teorija do-vodi do praktične primje-ne. - - Bg: Pokušaj da uvidiš teškoću. Samoistra-živanje "Tko sam ja?" je drugačija metoda nego me -ditacija "Ja sam Šiva" ili "Ja sam On" (Brahman-Bog). Više puta sam sta-vio naglasak na uvid u samo bivstvovanje ovoga bića. Moraš najprije uvidje -ti prirodu svoga bića da bi mogao uvidjeti sve ostalo, svijet i njegovu pravu pri-rodu. Meditacija "Ja sam On" ili "Ja sam Brahman" je manje ili više mentalna aktivnost, ali okretanje ka sebi jeste neposredan doga -đaj i nema ničeg zajedni-čkog sa razmišljanjem.
Prepusti se za trenutak bezličnom opažanju Seb-stva i Istini Sebstva koja oduvijek čeka da te pri-mi. Tada cijelo postojanje, sav tvoj život izgleda kao da je pokretan od nekog drugog, a ti sam nisi ni-kada u tome učestvovao. U tom konačnom događa-ju zauvijek prestaju sve sumnje i misli, isto kao što čovjek u dubokom snu za-boravlja sve.

- Sljedeći razgovor poka-zuje slobodu prigovora ko -ju je Bhagavan dopuštao onima koji nisu razumjeli odgovor.

P: Kakva garancija postoji da tamo neko čeka da me primi?

Bg: Ako je čovjek dovolj-no zreo, u to će se uvjeriti na prirodan način. P: Kako se ta zrelost može doseći? -Bg: Postoje različite mo-gućnosti. Ali, kakva god bila priroda ranijeg razvo-ja, ozbiljno samoistraživa-nje ubrzava i potpuno osi-gurava nastupanje ove zre-losti.

P: To se sve kreće u krug. Ja za traganje moram biti dovoljno zreo, a ono pre-tpostavlja zrelost.

- Ovaj se prigovor često stavljao na razne načine i ponovo se naglašava odgo -vor da je potrebna praksa, a ne teorija.

Bg: Razum ima takvu te-škoću. On zahtjeva neku određenu teoriju koja će ga zadovoljiti.
Za stvarnost je potreban potpuni napor u tome da se bez zamišljanja i razmi -šljanja bude u Istini biva-nja bića, ili svom jedinom Sebstvu.

Svatko je Sebstven i zaista beskrajan. Ipak, svi sma-traju svoje tijelo za Seb-stvo. Probuđenje je neo-phodno da bi se bilo što drugo znalo. Ono može biti zasnovano na svjetlo-sti koja podjednako pro-svjetljava pojave fizičke svjetlosti i tame. To znači da nije uslovljena poja-vom svjetlosti ili tame.
Nije ni jedno ni drugo, ali se označava kao svjetlost jer sve prosvjetljuje. Ona je neuslovljena i sama je suština svijesti. Svijest je u svojoj suštini Sebstvo u kome svatko postoji. Niko se nikada od Sebstva nije udaljio i stoga je, u stvar-nosti, svatko u potpunoj Istini - i to je cijela tajna - toga ljudi nisu svjesni i pokušavaju da ostvare Seb -stvo. Ostvarenje se sastoji jedino u tome da se oslo-bodimo pogrešnih predsta-va i težnji da ih ostvarimo. To nije ništa novo što tre-ba da se dostigne! To mo-ra biti oduvijek tu, inače ne bi bilo neuslovljeno i bezvremeno, a samo se za tako nešto isplati umirati. Kada jednom nestanu po-grešne predstave "Ja sam tijelo" ili "Ja nisam u je-dinoj stvarnosti", tada se otvara čista svijest bića ili Sebstvo, koje se zbog sadašnjeg nivoa kulture i znanja čovjeka, naziva "Ostvarenje". Ipak je isti-na da je "Ostvarenje" bez-vremeno i da oduvijek po-stoji ovdje i sada.

Svijest je čista spoznaja bivstvovanja bića. Um na-staje iz njegovog nepozna-vanja prave prirode biva-nja i sastavljen je iz misli.

Suština uma nije ništa drugo nego svijest. Ako ga zasjeni Ja, tada um funkci -onira kroz opažanje, zami -šljanje i razmišljanje.
Za svjestan um, koji nije ograničen pomoću Ja, ni-šta ne postoji i zato je on sama svjesnost bića. To je ono što Biblija hoće da kaže sa "Ja sam onaj koji jesam". Um koji je pot-činjen Ja-neznanju, gubi svoju snagu i postaje su-više slab i nesposoban da odoli mučenju mislima. Um oslobođen od Ja, spo -kojan je kao kada se na-lazimo u dubokom snu bez snova. To potvrđuje da su doživljaji sreće ili patnje samo izrazi aktiv-nosti uma ili njegovog smirenja.

P: Ako tragam za tim Ja, ne vidim ništa.

Bg: Ne vidiš zato što si navikao da sebe samog po -istovjećuješ sa tijelom i viđenje sa fizičkim gleda-njem; ali što tu ima da se vidi? I ko da vidi? I zašto? Postoji samo svijest koja, kada se poistovjeti sa tije-lom, projektuje samu sebe pomoću očiju i razlikuje predmete okoline.
Individua koja je ograni-čena na budno stanje oče -kuje da vidi nešto drugo i prihvata autoritet svo-jih čula. I tako ona ne može da prizna da su onaj koji gleda predmete i samo viđenje, djelova-nje iste svijesti apsolut-nog bića. Meditacija stal-nog okretanja ka Ja po-maže da se savlada iluzija da je Sebstvo nešto obje-ktivno. U stvarnosti nema ničeg da se vidi. Kako se ti sada prepoznaješ? Da li moraš ispred sebe da držiš ogledalo da bi znao da si to ti sam? Sama svjesnost je Sebstvo. Ostvari tu je-dinu Istinu.
P: Kada istražujem porije-klo misli usmjeravam se na opažanje sebe, ali to mi ništa ne znači.

Bg: To se tako događa kada je to usmjeravanje pod utiskom oblika tvog fizičkog tijela. Sa čistim Sebstvom ne može ništa da se povezuje. Ono je čista stvarnost bivanja bića u kome se javljaju tijelo, Ja-neznanje i sve postoje-će. Kada se umiri svako (raz)-mišljenje, tada pre-ostaje čista svijest.

P: Kako je nastalo Ja-ne-znanje?

- To je pitanje oduvijek davalo povod filozofira-nju, ali Bhagavan je bio u Istini ne-dvojstva i uskra-ćivao je priznavanje njego -vog postojanja.

Bg: Ne postoji Ja. Ako bi postojalo, morao bi da prihvatiš postojanje dva različita Sebstva u tebi. Zato ne postoji neznanje. Kako se budeš otvarao ka Sebstvu, uviđat ćeš da io-nako nepostojano neznanje u stvarnosti i ne postoji, i sam ćeš reći da je nestalo.

- Ponekad se slušaocu čini -lo da nepostojanje mišlje-nja znači mrtvu prazninu. Zato je Ramana naročito naglašavao:

Nepostojanje mišljenja ne stvara prazninu. Trebalo bi da od ranije imaš nekog is -kustva, kako bi bio svje-stan ove praznine. Znanje i neznanje, postojanje i praznina tiču se samo razuma i oni su u dvoj-nosti, ali Sebstvo je izvan oba. Ono je čista svje-tlost svijesti. Ne treba mu ništa drugo da bi spoznalo. Ne postoje dva različita Sebstva.

- Ramana je često nagla-šavao čovjekovo postoja-nje za vrijeme dubokog sna bez snova kao dokaz da postoji nezavisno od Ja-iskustva i tjelesnog osje -ćanja. Time je ukazivao da je stanje dubokog spa-vanja oslobođeno tjelesnog Ja-iskustva.
P: Ja ne znam da li se Sebstvo razlikuje od Ja. Bg: U kom stanju se na-laziš za vrijeme dubokog spavanja? -- P: Ne znam.

Bg: Tko ne zna? Budno Sebstvo? Ali ti ne poričeš da si postojao dok si se nalazio u dubokom snu.

P: Postojao sam, ali ne znam tko je bio u dubo-kom snu.

Bg: Da, to je tako. Kada je čovjek budan, kaže da u stanju dubokog sna nije ni -šta znao. Sada vidi pre-dmete i zna da on sam postoji, a u dubokom snu predmeti se nisu pojavlji-vali i nije bilo posmatrača. A ipak je biće koje sada govori i koje postoji u du-bokom snu isto.
Kako nastaje razlika izme-đu ova dva stanja? Sada postoje predmeti i igra čula, dok za vrijeme du-bokog sna nisu p-stojali. Javio se jedan novi entitet. Ja, koje reagira na osnovu čulnih utisaka, vidi pre-dmete, pobrka svoja reagi -ranja sa tijelom i uvjeren je da je on Sebstvo.
Stvarnost bivstvovanja bi-ća koja je postojala u du-bokom snu postoji i sada, uvijek.
Sebstvo je neuslovljeno i bezvremeno. Ja-iskustvo je to što je došlo između. Sve što se javlja i nestaje, to je Ja-iskustvo. Ono što stalno i nepromjenljivo postoji je -ste Sebstvo.
- Takvi su primjeri pone-kad dovodili do pogrešne predstave da je ostvarenje Sebstva, na što je Ramana upućivao, stanje nesvjesno -sti, kao u fizičkom snu, i zato se tome suprosta-vljao.

Bg: Budnost, spavanje i dubok san samo su sta-nja aktivnosti uma, a ne Sebstvo. Sebstvo je svje-dok ova tri stanja. Tvoja istinska priroda uvijek je prisutna.
P: Ali, mi se vježbamo da za vrijeme meditacije ne zaspimo.

Bg: Ti moraš da se vje-žbaš da ne zapadneš u sta-nje umrtvljenosti. Spava-nje koje smjenjuje bud-nost, nije istinsko spava-nje. Budnost koja smjenju-je spavanje, nije istinska budnost. Da li si sada budan? Nisi. Sve što treba da uradiš jeste da se zaista probudiš u Istini svoga stalno prisutnog bivanja.
Tada na tebe neće bitno utjecati svakodnevna izmje-na budnosti i spavanja.

Iako je Sebstvo prisutno za vrijeme spavanja, ono u snu ne može da ostvari svoju svjesnu prirodu.
Za vrijeme spavanja nema aktivnog razlučivanja ono-ga što se zbiva. Sebstvo mora najprije da se ra-zluči u budnom stanju jer je ono istinska priro-da svjesnosti koja leži u osnovi sva tri stanja.
Napor za ostvarenje mora da se učini u budnom sta-nju i Sebstvo mora da se razluči ovdje i sada.
Tada će se ono pokazati kao stalno prisutna stvar-nost bivanja na koju ne utječu nikakve promjene, pa čak ni one koje se događaju u našem umu za vrijeme budnosti, sanjanja i dubokog spavanja.
SMRT I PONOVNO ROĐENJE

Nigdje Ramana nije tako jasno pokazivao da teorija mora biti ostvarena istin-skim i samostalnim razu-mijevanjem, kao kada se radilo o pitanjima u vezi smrti i ponovnog rođenja. Onima koji su sposobni da njegovo učenje o nedvoj stvu spontano prihvate, sa-mo bi objasnio da je to pitanje besmisleno, jer ako Ja nema istinsko postoja-nje u stvarnosti, neće ga imati ni poslije smrti.

P: Da li postupci nekog čovjeka u ovom životu imaju uticaja na njegova buduća rođenja?
Bg: Da li si sada rođen? Zašto razmišljaš o budu-ćim rođenjima? U stvar-nosti nema ni umiranja ni rađanja. Pusti onog koji se rodio da misli na smrt i traži sredstva utjehe.

P: Da li je točno hindu-ističko učenje o ponov-nom rođenju?

Bg: Jedan definitivan od-govor nije moguć.
U Bhagavad Giti se čak poriče samosvojna real-nost sadašnjeg rođenja.

P: Zar naša ličnost nije beskrajna?

Bg: Pronađi najprije da li ona postoji u stvarnosti, pa se onda pitaj o tome.
Nammalwar kaže: "U ne-znanju sam držao Ja za Sebstvo, ali sa pravim zna -njem nema više Ja i osta-doh sam kao jedino Seb-stvo". I dualisti i ne-dua-listi slažu se u pogledu neo -phodnosti samo-ostvare-nja. Ostvari najprije spo-znaju Sebstva, pa zatim dalje postavljaj pitanja.
Dvojstvo i nedvojstvo se ne mogu razumijeti samo na teorijskoj osnovi.
Ako je prisutna stvarnost Sebstva u svakom trenu-tku, tada se nikakva pita-nja neće javljati.

Sve što se rađa mora i umrijeti, sve što je stečeno mora da se napusti.
Napuštanje svega u životu pretpostavlja smirenje, či-stoću i dozrelost uma. Da li si ti u suštini uopće i rođen? Tvoje Sebstvo ne zavisi od vremena i pro-stora, ono niti nastaje niti nestaje.
- Ramana je često odvra-ćao od takvih pitanja jer ona samo zavode od istin-skog zadatka - spoznaje Stvarnosti bivanja ovdje i sada.

P: Kaže se da poslije smrti možemo da biramo iz-među nagrade i kazne, da od našeg izbora ovisi kako će biti. Da li je to tako?

Bg: Zašto pitaš što se do-gađa poslije smrti? Na os-novu čega zaključuješ da si rođen i da ćeš trpjeti po-sljedice svojih djela, itd? Kada zaspiš i zaboraviš na sebe, ova pitanja neće ni postojati. Zašto? Da li si, kada spavaš, postao netko drugi? Nisi, to si uvijek ti sam. Pronađi zašto ova pitanja ne iskrsavaju kada spavaš.

- Ponekad je Bhagavan, za one koji nisu mogli da prihvate poruku samog ne-dvojstva, izražavao uslo-vljena i stečena gledišta.

Bg: U Bhagavad Giti
Sri Krišna najprije kaže Arjuni da niko nikada nije bio rođen, a zatim u četvr-tom dijelu kaže: "Bezbroj ponovnih rođenja je dato tebi i meni. Ja ih pozna-jem, a ti ne". Koji je od ova dva iskaza točan?
 - Učenje se ovdje mijenja u skladu sa razumijeva-njem slušaoca. Kada je Arjuna rekao da ne želi da se bori protiv svojih ro-đaka i djedova, da ih ubije kako bi zadobio kraljev-stvo, Krišna je odgovorio: "Nikada ne bijaše vreme-na kad ja, ti, ili ove vođe ne bijasmo, niti će ikad itko od nas prestati biti... Nema ne-biću postajanja, nema biću propadanja".
Niti se itko rađa, niti itko umire. I razvijao je ovu temu dalje, govoreći kako je ovo učenje dao Suncu i preko njega Išvari. Arjuna je u sve to sumnjao, jer je Krišna bio rođen tek prije nekoliko godina, a Sunce i Išvara postoje eonima.
Krišna je uvidio njegov način razumijevanja i re-kao: "Da, bezbroj je novih rođenja dato tebi i meni. Ja ih sve znam, ali ti ih ne znaš". - Takvi iskazi mogu da izgledaju protivriječni, ali oni su takvi samo da bi se prilagodili razumijeva-nju onoga koji pita.
Krist je također rekao da je postojao prije Abraha-ma. To je Ramana dopu-štao samo na jednom od-govarajućem nivou.

Bg: Isto kao kada se pro-budiš poslije raznih isku-stava u snu, tako ćeš naći drugo tijelo poslije smrti. Isto tako kao što rijeke gube svoju individualnost kada njihova voda utiče u more, pa se isparavanjem vrate nazad, na brežuljak, u rijeku i more, tako ljudi zaborave svoju individual-nost kada spavaju, ali je poslije buđenja zadobija-ju ponovo, shodno svom prethodnom učešću u bi-vanju. Na sličan način se čovjekovo bivstvovanje na -stavlja poslije smrti.

P: Kako se to događa?

Bg: Posmatraj kako drvo nastavlja da niče pošto mu je stablo odsječeno. Dokle god mu korijen nije ra-zoren, ono će nastaviti da raste. Na sličan se način prilikom smrti latentne sposobnosti vraćaju u srce, ali ne iščezavaju. Tako se biće rađa ponovo.
- Pa ipak, on kazuje sa svog gledišta da:

Bg: U stvarnosti ne postoji ni sjeme, ni drvo. Sve je to jedinstveno bivanje.

- Ponekad je u svojim objašnjenjima zalazio u po -jedinosti, ali uvijek na-glašavajući da u stvarnosti postoji samo nestvoreno Sebstvo.

P: Koliko vremena prote-kne između smrti i po-novnog rođenja?
Bg: Može da bude duže ili kraće, ali ostvaren čovjek ide kroz ovu promjenu, za njega nema ni rađanja, ni umiranja. Neki kažu da oni koji idu stazom svje-tlosti, nakon umiranja ne-će više ponovo da se rode, dok će se oni koji idu ta-mnim stazama ponovo roditi zbog uticaja njihove karme u suptilnim tijeli-ma. Bez obzira na zasluge ili mane nekog čovjeka, on će se ponovo roditi na ovom svijetu.
Ako preovladavaju zaslu-ge, njegovo suptilno tijelo najprije stiže na nebo, dok, s druge strane, ako preo-vladavaju mane i tupost, leti u pakao kao strela. Ali, sigurno će se vratiti na "ovaj svijet". Sve je to u raznim tekstovima opisa -no, ali u stvarnosti ne po -stoji ni rađanje ni umi-ranje, čovjek u Sebstvu uvijek ostaje ono što Jeste. Samo je to Istina.

Bg: Bog, u svojoj milosti, skriva ovo znanje od ljudi. Ako bi ih uvjeravao da su savršeni, postali bi gordi, a u suprotnom bi očajavali. I jedno i drugo je rđavo.
Treba spoznati stvarnost Sebstva.

Bg: Zrela osoba, koja je u ranijim inkarnacijama ste-kla dovoljnu moć razliko-vanja, ostvaruje Istinu ili slobodu čim joj se na to samo jedanput skrene pa-žnja. Dok, naprotiv, onaj tko nije dovoljno sposo-ban da razlikuje, mora da prođe razna iskustva prije nego što postigne sama-dhi.

-To znači da se vremensko trajanje jednog života mo-že shvatiti kao dnevno pu-tovanje u hodočašću ka samo-ostvarenju.
Udaljenost od cilja zavisi od nastojanja ili nedosta-tka nastojanja iz ranijih dana - života - i koliko će odmaći naprijed, zavisi od sadašnje težnje. Profesor prirodnih nauka je pitao da li intelekt preživljava smrt čovjeka, i dobio odgovor:

Bg: Zašto misliti na smrt?

Razmisli što se događa kada spavaš. Što tada do-življavaš?

P: Ali san je prolazan, dok smrt nije.
Bg: San je stanje između dva budna stanja, i smrt je na isti način stanje iz-među dva života. Oba stanja su prolazna.
P: Mislim, da li duh, kada napušta tijelo, odnosi sa sobom i intelekt?

Bg: Duh nije nikada bez tijela. Postoje razna tijela. Ako to nije tijelo od grube materije, tada će biti od fine, isto kao u snu, spa-vanju ili dnevnom ma-štanju.

- Bhagavan nije nikada priznavao da su razlike u izrazima i načinu formu-liranja učenja među razli-čitim filozofskim pravci-ma stvarne protivriječno-sti. Istina na koju ukazuju različite religije, na razne načine jedna je i nepro-mjenljiva.

P: Da li je budističko uče-nje o nepostojanosti bića točno? Da li je to u skladu sa hindu učenjem o po-novnom rođenju Jastva?

Da li je duša vječno biće koje se uvijek iznova ova-ploćuje (utjelovljuje) kako to kaže hindu učenje, ili je ona samo nagomilavanje mentalnih tendencija?

Bg: Istinska stvarnost Sebstva je bezvremena i nepojmljiva. Jastvo koje se reinkarnira pripada ilu -zornoj ravni - mišljenju. Pomoću samo-ostvarenja to se nadilazi.

 - Ponovno rođenje se događa uslijed nesvjesno-sti prave prirode bivstvo-vanja i zato ga budisti po-riču. Čovjekovo stanje od-ređeno je nerazlikovanjem onoga što se zbiva i do-življava, od onoga što je neuslovljeno i nerođeno.

Ponekad se pitanje nije od -nosilo na ponovno rođe-nje, već patnju zbog smrti voljenog bića. Jedna da-ma, koja je došla iz sje-verne Indije, pitala je Bhagavana da li je mogu-će da se spozna stanje je-dne osobe poslije smrti.

Bg: Moguće je, ali zašto te to zanima? To je sve realno koliko je realna i ličnost koja se time bavi.

P: Rođenje, život i smrt jednog čovjeka su za nas realni.

Bg: Zato što sebe na po-grešan način poistovje-ćuješ sa tijelom, misliš o drugoj osobi da je tijelo. Ni ti, niti je ta druga osoba, tijelo.

P: Ali, sa moga gledišta posmatram samu sebe i svog sina kao stvarne.

Bg: Rođenje Ja-iskustva u mislima je rođenje jedne osobe, a smrt ovih misli je njegova smrt. Sa ostva-renjem "Ja mislim", stvara se pogrešna identifikacija sa tijelom. Ako samu sebe poistovjećuješ sa tijelom, poistovjećuješ također na pogrešan način i druge kao da su tijelo. Isto kao što se tvoje tijelo rađa, razvija i umire, misliš također da je i druga osoba rođena, ži-vjela i umrla. Da li si misli -la na svog sina prije ne-go što se rodio?
Misli dolaze poslije njego-vog rođenja, pa se čak nastavljaju i poslije njego-ve smrti. On je utoliko tvoj sin, ukoliko na njega misliš. Kuda je on otišao? Tamo odakle je i došao. Dok ti postojiš, postoji ta-kođer i on. Ali, ako pre-staneš sebe da poistovje-ćuješ sa tijelom i ako se nađeš u Sebstvu, nestat će sva konfuzija. Stvarnost tvog Sebstva nije u vreme -nu, i odatle ćeš vidjeti da ni drugi nisu uslovljeni vre -menom i pojavnošću. Dok se to ne ostvari, bit će uvi-jek patnje. Ona postoji zbog pogrešnog opažanja i vre-dnovanja bića, nepoznava-nja njegove prave prirode i pogrešne identifikacije sa njegovim zbivanjem.

- Religije naglašavaju da je važno stanje duha kada netko umire i kakve su nje -gove posljednje misli. Ali, Bhagavan je podsjećao lju -de na to da je neophodno već ranije biti dobro pri-premljen, inače se u trenu-tku umiranja mogu pojavi-ti nepoželjne sklonosti ko-je su suviše moćne da bi se mogle kontrolirati.

P: Ako ne mogu da posti-gnem ostvarenje u ovom životu, mogu li barem u trenutku smrti da usmje-rim svoj um ka Istini tako da mi to dobro dođe u budućnosti?

Bg: U osmom dijelu Bhagavad Gite stoji da posljednja misao čovjeka pred smrt određuje njego-vo buduće rođenje. Ali stvarnost mora da se prepozna sada, u ovom životu, da bi čovjek mo-gao da je prepozna u smrti. Sagledaj pažljivo da li je sadašnji trenutak na bilo koji način drugačiji od posljednjeg trenutka, pred smrt, i pokušaj da bu-deš u tom stanju.
SRCE I GLAVA

Čini se da je sada pogodan trenutak da se izloži uče-nje Maharišija o srcu i glavi. On je učio da je pra-vo mjesto svijesti u srcu, a ne u glavi. Time nije mi-slio na fizički organ na lijevoj strani grudnog ko-ša, već na duhovno srce sa desne strane. Pod sviješću nije podrazumijevao mi-šljenje, nego čisto opaža-nje i neuslovljenu budnu prisutnost pri ukupnom bi-vanju bića. On je to spo-znao u vlastitom iskustvu kao osnovu duhovne svje-snosti, i nakon toga je za to svoje otkriće našao po-tvrdu u nekoliko starih tek -stova. Kada je upućivao svoje poštovaoce na to da se koncentriraju na srce, ukazivao je na ovo duhov -no srce, sa desne strane.
Oni su ga nalazili na osno-vu istinske, skoro fizičke vibracije svijesti. Također je govorio o srcu kao isto-vjetnom sa Sebstvom, i podsjećao na to da Seb-stvo u stvarnosti nipošto nije u tijelu, da nije uslo-vljeno prostorom i vreme-nom.

P: Zašto kažete da je srce na desnoj strani, kada se zna da je na lijevoj? Čime to dokazujete?

Bg: Nitko ne osporava da je fizički organ na lijevoj strani, ali srce o kojem ja govorim je na desnoj stra-ni. To je moje iskustvo i ja za to nemam dokaz. Ipak možeš o tome da nađeš potvrdu u Malayali Buch o Ayurvedi i u Sita Upanishad.

- Bhagavan je pokazao citate iz ovih djela. Pone-kad je, upitan o tome, uka-zivao na tekst u Bibliji, "Knjiga propovjednikova" (pogl. 10. d. 2.) "Srce je mudrome sa desne strane, a ludome je sa lijeve stra-ne".

P: Zašto za vrijeme medi-tacije treba da se koncentri -ramo na mjesto gdje je srce?

Bg: Jer tražiš istinsku svi-jest. Gdje bi mogao da je nađeš? Da li možeš da je dostigneš izvan sebe sa-mog? Ti moraš da je nađeš u sebi. Zato si okrenut pre-ma sebi. Srce je mjesto same svjesnosti. Pokušaj da opaziš na kojem se mje -stu u tvome tijelu stvara Ja. Ipak, nije sasvim is-pravno reći da se Ja rađa na desnoj strani grudi i tu također nestaje.
Srce je samo jedna oznaka za Istinu i niti je unutar, niti izvan tijela. Ne može se reći da je unutra ili iz-van jer je ona samo biv-stvovanje. Pod "srcem" ne podrazumjevam fizički or-gan, pleksus ili nervni cen-tar. Međutim, sve dok se čovjek poistovjećuje sa ti-jelom i misli da je on samo tijelo, neće mu poći za rukom da pronađe gdje se u tijelu pojavljuje Ja-osjećaj, i gdje nestaje. To mora da bude srce na de-snoj strani grudi, jer sva-ko, bez obzira na rasu ili religiju i jezik kojim go-vori, pokazuje na desnu stranu grudi da bi označio samog sebe kada kaže "ja". Svuda u svijetu tako i treba da bude. I ako se pažljivo posmatra izranja-nje Ja-misli pri buđenju i njegovo nestajanje pri spa-vanju, tada čovjek može da uvidi da se to dešava u srcu na desnoj strani gru-dnog koša. Ako je prostor taman, potrebna ti je lam-pa da bi ga osvjetlio, ali, kada izađe sunce, ona ti nije potrebna jer vidiš i bez nje. A da bi se samo sunce vidjelo, nije potre-bna nikakva lampa jer ono sija iz sebe samog. Slično je i sa srcem. Svjetlost uma je neophodna da bi čovjek mogao da razazna-je postojeće objekte. Da bi se vidjelo srce, dovoljno je da se um sa svojom pa-žnjom usmjeri ka njemu. Tada se um gasi, jer se rađa svjetlost srca.

- U tantrizmu je praksa da se koncentrira na čakru, ili duhovni centar u tijelu, če-sto na točku između obr-va. Kako će se kasnije po-kazati, srce na desnoj stra-ni grudi ne spada u čakre. Bhagavan u sljedećem iz-vodu objašnjava ukratko svoje učenje da je sabra-nost na srce efikasnije ne-go na bilo koju drugu to-čku, ali ipak ne tako efika-sno kao čisto samo-istra-živanje.

P: Kažu da postoji šest različito obojenih organa u astralnom tijelu, među ko-jima je i duhovno srce ko-je treba da se nalazi za dvije širine prsta desno od sredine grudnog koša. Ali, također se kaže da je srce bezoblično. Da li to znači da moramo da ga vizuali-ziramo pa da na taj način meditiramo o njemu?

Bg: Ne. Jedino je neopho-dno istraživanje "Tko sam ja?" To što je stalno prisu-tno i pri spavanju i u bu-dnom stanju, jeste isto bi-će. Samo pri budnom sta-nju postoji nesreća i stoga nastojanje da se ova ne-sreća otkloni. Ako se pitaš ko se iz sna budi, kažeš "Ja". Drži se čvrsto ovog "Ja". Ako u tome istraješ, otvorit će ti se neuslovlje-na suština Bića.
Najvažnije je istraživanje i traganje ka "Ja", a ne kon-centracija na centar srca. Ne postoji tako nešto što bi bilo "unutrašnje" ili "vanjsko". Oba pojma ne znače ništa. Pa ipak, posto -ji i vježbanje koncentra-cije na centar srca, što je određeni oblik duhovne vježbe. Samo onaj tko je usredotočen na srce mo-že da ostane svjestan ka-da se um smiri i misli ne-stanu.

Međutim, svi koji se kon-centriraju na druge centre, ne mogu da sačuvaju svje-snost bez misli, nego samo zaključuju da je um bio mi -ran kada ponovo postane aktivan.

- U sljedećem dijelu se po-sjetiteljka iz Engleske izja -snila u prilog ovog poslje -dnjeg izlaganja i Bhagavan je njeno iskustvo potvrdio.

P: Misli iznenada prestaju i "Ja-Ja" se isto tako izne-nada probudi i traje. To je samo jedno stanje bez mi-sli. Da li je to ispravno?

Bg: Da, to je sasvim is-pravno. Misli moraju da prestanu i njihovo razumi-jevanje mora da nestane da bi se "Ja...Ja..." probu-dilo i moglo da se ovlada. Glavno je da se može biti u Ja, a ne samo razumi-jevati ga.

P: Osim toga, ono nije u glavi nego je na desnoj strani grudi.

Bg: Tamo je gdje treba da bude, jer tu je srce.
P: Kada se usmjerim pre-ma vani, tada to sve ne-staje. Što treba da radim?

Bg: Drži se čvrsto toga.

- To ne znači da u ostva-renju Sebstva ne mogu po-stojati misli. To se jasno može vidjeti na primjeru samog Ramane koji je traj -no bio u ovom ostvare-nju. Za nesvjesnog čovje-ka misli su stvarne same po sebi i za sebe, pa zato i opterečujuće kao oblak ko -ji zamračuje sunčevu svje -tlost. Tek kada oblak po-stane providan i kada ne-stane, svjetlost se javlja, tako i čovjek može da ko-risti mišljenje a da ne bude od njega uslovljen.
Navodeći drugu metaforu, Bhagavan je ponekad us-poređivao misaoni um os-tvarenog čovjeka sa mjese -com na nebu usred dana, tada je njegova svjetlost beskorisna, jer se mnogo bolje vidi neposrednom svjetlošću sunca.
PATNJA

- Jedan od problema o ko-jem je Bhagavan često bio pitan, jeste patnja. Pitanja su uglavnom bila više oso-bne nego teorijske prirode. Najčešće je samo iskustvo patnje tjeralo ljude da kod njega potraže utjehu. Pra-va utjeha je dolazila po-moću njegovog tihog utje-caja, ali odgovarao je i na teorijski postavljena pita-nja. Uobičajen odgovor bio je da kaže pitaocu ka-ko on treba da pronađe onog koji pati, isto kao što je skeptiku savjetovao da pronađe onog koji sum-nja, jer Sebstvo nije ničim uslovljeno, ni patnjom ni sumnjom. Ponekad je ipak, na prikladniji način obja-šnjavao da ako se čovjek, bez obzira na razloge svog nezadovoljstva sadašnjim životom usmjeri ka traga-nju za Sebstvom, pretvorit će patnju u dobro sredstvo za postizanje ovog cilja.

Bg: Blaženstvo Sebstva ti uvijek pripada i ti ćeš mo-ći da ga pronađeš ako is-kreno težiš ka njemu. Uz-rok tvoje nesreće ne leži u tvom vanjskom životu, on je u tebi kao tvoje Ja.
Tovariš sebi ograničenja, pa se zatim uzaludno boriš da ih savladaš. Sva nesre-ća proističe iz Ja. Sa tim dolazi sve zlo. Što ti vri-jedi da uzroke svoga ne-zadovoljstva tražiš u doga-đajima života, kada su za-pravo svi oni u tebi. Ka-kvu sreću možeš da ugra-biš od stvari koje se ne tiču tvog Sebstva? Koliko dugo će ona trajati ako i misliš da je imaš? Ako bi postojanošću patnje sago-rio Ja-iskustvo, tada bi bio slobodan. Ako ga budeš nepažljivo prihvatio, name -tnut će ti ograničenja i s njima besmislenu borbu da ova ograničenja savla-daš. Jedino sredstvo da ostvariš spokoj jeste da uvijek budeš u Sebstvu, ono što u stvarnosti Jesi.

- Jedan vrlo odan, ali je-dnostavan poštovalac, iz-gubio je sina jedinca, tri-naestogodišnjeg dječaka.

Sljedećeg dana je došao u Ašram sa svojom porodi-com. Suosjećajući sa nji-ma, Bhagavan reče:

"Upoznavanje uma poma-že čovjeku da uspješno po -dnosi sve brige i gubitke, ali gubitak rođenog djeteta se smatra za najveću nesre -ću. Patnja postoji samo ukoliko je čovjek uvjeren da postoji samo kao jedan određen oblik. Kada nesta-ne oblik, čovjek zna da je Sebstvo neuslovljeno. On zna da za njega u stvar-nosti nema ni rađanja ni umiranja. Samo se uslo-vljeno tijelo rađa i s njime se stvara Ja-iskustvo. A ono ne može da se opazi bez tjelesnog iskustva, jer je Ja poistovjećeno sa tije-lom. U tome je sva igra mišljenja. Razborit čovjek treba pažljivo da razmotri da li je on znao za svoje tijelo kada je bio u du-bokom snu. Zašto ga osje-ća samo u budnom stanju? Mada nije znao za sebe i tijelo dok je spavao, on je ipak bio tu. Što je bilo njegovo stanje u dubokom snu a što je sada kada je budan? U čemu je razlika?

Pojavljuje se Ja-uverenje, i to se naziva budnim sta-njem. Sa njim se javljaju i misli. Pronađi ko ima ove misli? Kome su one namje -njene? One moraju da nastaju u okviru aktivnosti tvoga bića, tvoga uma, odnosno Ja. Ako čovjek makar i za trenutak opazi kako se to događa, bit će dovoljno za početak gaše-nja Ja, čime se omogućava ostvarenje bezvremenog i neuslovljenog prisustva u stvarnosti.

Tada ne postoji individua nego samo Sebstvo. S ti-me nestaju sve misli, pa i one o smrti i patnji. Ako netko misli da je rođen, on ne može da pobjegne od straha od smrti. Treba da otkrije da li je uopće rođen i da li njegovo Sebstvo na-staje u vremenu. On će otkriti da je Sebstvo izvan vremena i oblika, da se ra-đa samo potpuno uslovlje -no tijelo i da se tjelesno iskustvo koncentrira i kri-stalizira u mišljenje - zbog čega nastaju sve nevolje.
Pronađi odakle nastaje mi-šljenje u tebi, tada ćeš biti uvijek prisutan u Sebstvu, u stvarnosti, i bit ćeš oslo-bođen od predstave rođe-nja i straha od smrti.

P: Ako umre netko koga volimo, tada osjećamo pa-tnju. Možemo li da izbje-gnemo takva osjećanja na taj način što ćemo sve po-djednako da volimo ili ta-ko da uopće ne volimo?

Bg: Ako umre netko koga volimo, tako nastale brige nastavljaju i dalje da po-stoje. Način da se oslobo-dimo briga jeste da one dalje ne postoje. Kada ne-ma onoga koji pati, tko će tada da ostane da bi patio? Ja-iskustvo mora da umre. To je jedini put. Obe mogućnosti koje ti predlažeš svode se na isto. Ako su svi Jedno u Seb-stvu, tko tu ostaje da bi volio ili mrzio?

- Ponekad pitanja nisu bila osobna, i nisu se odnosila na privatne tragedije, već na zlo i patnju u svijetu. U takvim slučajevima pitanja su bila uglavnom postavlja -na od posjetilaca koji nisu razumijevali put nedvoj-stva i nisu se okrenuli samo-istraživanju.

P: Svijet razaraju bijeda, glad i epidemije. Što je tome uzrok?

Bg: Za koga to sve postaje očigledno?

P: Ne može tako. Ja svuda vidim bijedu.

Bg: Ti si bio u svijetu i dok si spavao, a nisi bio svjestan njegove patnje, ali sada kada si budan, ti si svjestan. Ostani u stanju u kome nisi dirnut ovakvim utjecajima. Ako nisi bio svjestan svijeta to znači da si bio u Sebstvu tokom du-bokog sna i patnja u svi-jetu te se nije doticala.
Okreni se zato ka sebi i istraži stvarnost tvog Seb -stva i to će biti kraj svijeta i njegove patnje.

P: Ali to je onda traganje ka Sebstvu.

Bg: Svijet nije različit od tebe. Zato što se na nevje-rovatan način poistovjeću-ješ sa tijelom, ti svijet vi-diš kao različit od sebe i zbog toga ga doživljavaš kao patnju. Ali, svijet i pa-tnja koja u njemu postoji prestaju da bivaju stvarni kada si okrenut ka Sebstvu u svakom trenutku i tako se oslobodiš nesvjesnog postojanja.
- Posjetilac nije bio voljan da to učini, pa se, umjesto toga, ponovo zauzimao za problem patnje i onih koji se uzaludno trude da je uklone.

P: Postoje značajne lično-sti i službenici u javnim službama koji ne riješa-vaju problem patnje u svijetu.

Bg: To je zato što se oni i njihove aktivnosti zasniva-ju na Ja-stanju. Da borave u Sebstvu, bilo bi druga-čije.

- I dalje je, sa apsolutnim ubjeđenjem u stvarnost ob -jektivnog svijeta, posjeti-lac pitao, ali indirektno, na koji način bi ipak moglo nešto da se učini. Pritom je zahtijevao da oni koji borave u Sebstvu prihvate nestvarno kao da je stvar-no.

P: Zašto Mahatme ne po-mažu?

- Bhagavan je za trenutak odgovorio sa nivoa posje-tioca.

Bg: Otkud znaš da oni ne pomažu? Šutanje Mahatme prevazilazi sve javne go-vore, vanjske aktivnosti i materijalne pomoći. Oni postižu mnogo više nego drugi.

- Sada posjetilac postavlja pitanje prakse: vanjske ak-tivnosti pretpostavlja unu-trašnjem traganju.

Bhagavan odlučno odbacu -je ovo gledište.

P: Što treba da učinimo da bismo popravili stanje u svijetu?

Bg: Ako si ti oslobođen bola, nećeš nigdje ni pro-uzrokovati bol. Sva te-škoća je u tome što vidiš svijet kao da je odvojen od tvog Sebstva i zato ga doživljavaš u sukobu i patnji. Ali, oba, i svijet i patnja, su u tvome posto-janju. Kako ideš ka Sebi, bol nestaje.

P: Ako je Bog savršen, zašto je stvorio nesavršen svijet? Jedno djelo sadrži prirodu svoga tvorca, ali u ovom slučaju to nije tako.

Bg: Ti sebe smatraš odvo-jenim od Boga ako možeš da postaviš ovo pitanje. Sve dok sebe posmatraš kao tijelo, doživljavaš svi-jet kao da je odvojen od tvoga postojanja, u sukobu i nesavršenstvu.

Bog je savršen i potpun, i njegovo djelo je također savršeno i potpuno, ali ti vidiš to sve kao nesavrše-no i nepotpuno samo zbog svoje identifikacije sa tije-lom i svojim Ja.

P: Zašto se Sebstvo poja-vljuje kao ovaj svijet?

Bg: Da bi morao da tražiš. Tvoje oči ne mogu da vide same sebe, ali kada ispred staviš ogledalo, tada se vi-de. Stvoreni svijet je ogle-dalo. Vidi najprije sebe sa-mog, pa ćeš tada cijeli svijet vidjeti kao Sebstvo.

P: To znači da treba uvijek da se okrećem ka Sebstvu?
Bg: Da.

P: Da li tada da uopće ne gledam na svijet?

Bg: Ne kažem ti da treba da zatvaraš oči pred svije-tom, nego da moraš najpri -je vidjeti Sebstvo, pa će tada čitav svijet biti iden-tičan sa tvojim Sebstvom. Tada će cijeli svijet biti manifestacija Brahmana.

- Nevolja je u tome što je vrlo teško da se tijelo i objektivni svijet razobliče kao iluzije. To je Ramana priznao u sljedećem dijalo -gu.

P: Imam zubobolju. Da li je to samo jedna misao?

Bg: Da.

P: Zašto onda ne mogu da zamislim da bol ne posto-ji, i tako se izliječim?

Bg: Čovjek ne osjeća bol u zubima ako je zadubljen u druge misli ili kada spa-va.

P: Ali, i pored toga on postoji.

Bg: Čovjekovo ubjeđenje o stvarnosti svijeta tako je snažno da ne može lako da se razobliči. Ali svijet nije ništa stvarniji od ličnosti koja ga vidi.

- Sljedeći razgovor, pun humora, pokazuje teškoću ovakvog usmjerenja.

P: Upravo traje kinesko-japanski rat. Ako on po-stoji samo u mislima, zar Bhagavan ne može ili ne želi sebi da predstavi da se ovaj rat ne dešava i time ga okonča?

Bg: Za Bhagavana je ovaj koji to pita isto toliko je-dna njegova predstava kao i kinesko-japanski rat.

- Na kraju još jedan citat koji pokazuje kako je Bg. ponekad odgovarao vrlo je -dnostavno kada je upozo-ravao na to da patnja čini čovjeka nezadovoljnim ži-votom i podstiče ga da tra-ži samo-ostvarenje.

P: Ali zašto mora da bude patnje?

Bg: Kada ne bi bilo patnje, kako bi se rodila želja za spokojem? Kada ne bi bilo ove želje, kako bi moglo da se rodi traganje za Sebstvom?

P: Da li je onda sva patnja dobra?

Bg: Da. Što je zapravo sreća? Da li je to zdravo, dobro oblikovano tijelo, re -dovni obroci itd? Čak i kralj ima velike teškoće, iako možda ima dobro zdravlje. Dakle, sve patnje nastaju na pogrešnoj pred-stavi "Ja sam tijelo".
Oslobađanje od ove pred-stave omogućava znanje koje oslobađa.
GRIJEH

- Grijeh i sva zla rezultat su egoizma, bez obzira na štetu koju drugima priči-njavaju ili čine negativan uticaj na karakter samog griješnika. Religije od to-ga štite ljude pomoću mo-ralnih i disciplinskih za-kona i emocionalnih uvje-ravanja. Na taj način po-kušavaju da drže ego u miru i izbjegnu njegovo lutanje koje je uvijek u krajnjem vidu negativno. Ipak, duhovna staza koja je tako radikalna i direktna da negira i sam ego, ne treba da obraća pažnju i vezuje se za razna ispolja-vanja egoizma.
Sam egoizam mora da se odbaci. Zbog toga se ne-dvojstvo u svom prakti-čnom vidu usmjerava na sam ego, a ne na njegove posebne manifestacije.

Bez obzira koliko da je netko griješan, kada bi prestao da se neutješno žali: "O, ja sam griješan, ne mogu da postignem oslobođenje!", i ako bi od-bacio misli da je griješnik, uporno produžavajući me-ditaciju Sebstva, sasvim bi se sigurno preobrazio. Ova disciplina, koja je usmje-rena na to da aktivnost mišljenja sasvim utrne u ostvarenju nadracionalne Sebstvene cjelovitosti, stal -no je okrenuta protiv ne-gativnih misli i predstava. Sve su misli zapravo skretanje od puta ka Sebstvu. Posjetiteljka iz Evrope je pitala, da li su za početnike u traganju za ostvarenjem pozitivne mi-sli od pomoći za sticanje unutrašnje sigurnosti, i dobila je odgovor:

Bg: Da, ukoliko otklanjaju negativne misli, ali i dobre misli moraju da nestanu prije ostvarenja. Ako je osobina čistoće (sattva) prožela prirodu uma, tada je njegova bistrina i širina istovjetna onoj koju ima vedro nebo. Ako je um nadražen osobinama aktiv -nosti (rajas), postaje nemi -ran i manifestira se pod uticajem tame (tamas) kao fizički svijet. Kada je um nemiran, svijet mu izgleda kao da je materijalan.
Stvarnost tako ne može da se prepozna. Isto kao što se svilenim koncima ne može tkati sa teškim gvo-zdenim čunkovima, ili kao što se ne mogu vidjeti fini prelivi boja na nekoj slici pri slaboj svjetlosti lampe na zidu, tako je ostvarenje Istine postalo teško sa umom koji je opterećen tamom aktivnosti.
Istina je iznad svake pro -mjene, čista i mirna.
Um se pročišćava od neči-stoća samo pomoću iz-vršavanja obaveza bez vezivanja, u toku više života. On nalazi dostoj-nog Učitelja koji ga neizbježno usmjerava na meditaciju o najbitnijem. Preobražaj uma u svijet inertne materije na osnovu osobina tame i nepresta-nog nemira uslijed aktiv-nosti, na taj će način pre-stati. Tada um nestaje u pročišćenju i miru. Spokoj Sebstva može da se do-godi samo kada um, po-moću meditacije Sebstva, postane sasvim čist i po-stojan. Onaj tko postane tako spokojan, oslobođen je za života (jivamukta).

On je, naravno, ostvario neophodno spokojstvo.

- Ponekad se posjetilac žalio kako je isuviše slab da bi mogao odoljeti svo-jim sitnim strastima i sklo -nostima koje ga vezuju, i jednostavno mu je bilo rečeno da to nepokole-bljivo pokuša. U zavisno-sti od temperamenta i ka-raktera, bilo mu je prepo-ručeno da pronađe tko ima sitne sklonosti ili vjeruje u Boga (to jest teži oslobo-đenju). - - P: Ja sam grije-šan i ne ispunjavam nika-kve religijske dužnosti.

Hoću li zbog toga da iskusim bolno ponovno rođenje?

Bg: Zašto smatraš da si griješan? Vjera u Boga je dovoljna da te sačuva od ponovnog rođenja. Prepu-sti njemu sav svoj teret.

U Tiruvachakam stoji:
"Iako sam bjedniji od psa, Ti si se milostivo zauzeo da me štitiš. Ti održavaš i stvaraš obmanu rađanja i umiranja. Da li ja u tome moram da učestvujem? Da li sam ja ovdje Gospod? Svemogući Bože, Tvoja je volja da li ćeš me provo-diti kroz mnoga tijela, ili ćeš me zadržati kraj svojih nogu". Zato budi pun vjere i to će te spasiti.

P: Meditacijom se zado-bija više radosti nego tje-lesnim zadovoljstvima. Zašto um ipak teži ovom drugom, a ne prvom?

Bg: I radost i patnja samo su manifestacije aktivnosti uma. Naša prava priroda je spokojna i neuslovljena pojavnošću, ali mi smo Sebe potpuno zaboravili i mislimo da smo ovaj um ili ovo tijelo.
Ova pogrešna identifika-cija uzrokuje svaku patnju koju doživljavamo. Što treba učiniti? Ovakav na-čin postojanja je vrlo du-boko ukorijenjen tokom mnogih prošlih rođenja i time je postao jak. Sve to mora da nestane kako bi naša Istinska priroda ne-manifestiranog spokoja mo -gla da prevagne nad nemi -rom "ovog svijeta". Pri tome je najvažnije ne stvarati nove vasane - podsvjesne predispozicije (utiske).

P: Kako može da se oslabi ego?

Bg: Na taj način što mu se ne dodaju nove vasane (samskare - utisci) tj. navi-ke koje uslovljavaju dalj-nju aktivnost uma: vezi-vanje za misli, predstave, osjećaje i tjelesna zbiva-nja.

- Ako je objektivna stvar-nost svijeta iluzorna, tada je i zlo u njemu također iluzija. Stoga je jedino rje-šenje bivati u Sebstvu, kako se nikakve iluzije ne bi stvarale. Posjetilac iz Amerike, sekretar Swami Yoganande, pitao je zašto postoji dobro i zlo u svije-tu. Dobio je odgovor:

Bg: To su relativni i uslo-vljeni pojmovi. Mora biti subjekta koji spoznaje do-bro i zlo. To je ego. On nestaje u Sebstvu. Može se reći da je izvor ega Bog. Ovo je objašnjenje za tebe vjerovatno razu-mljivije i točnije.
BOG

Na prvi pogled može izgledati kao da su Ramanini iskazi o Bogu protivriječni, jer je pone-kad upućivao na apsolutnu vjeru u Boga i potpuno pokoravanje Njegovoj vo-lji, a zatim bi govorio o Bogu kao o nestvarnom. Ali tu zapravo nema pro-tivriječnosti, jer se nikada ne smije zaboraviti da svrha njegovog objašnjava -nja nije apstraktna, da stvara neku filozofiju, ne-go da bude praktično us-mjeravanje duhovnom pro -buđenju. Onaj tko je mo-gao da prihvati upući-va-nje na nedvojstvo Sebstva, može da uvidi kako je njegovo Sebstvo identi-čno sa Božjim, kao i sa stvarnošću svijeta.
A onaj koji se, naprotiv, grčevito drži prividne stvarnosti njegovog Ja-iskustva, može da razu-mije Sebstvo samo kao uslovljeno i stvoreno od Boga tvorca. Bhagavan je objašnjavao u zavisnosti od razumijevanja ljudi. U ovoj, kao i u drugim te-mama, ukazivao je na beskorisnost raspravljanja. Korisno je ići ovim ili onim putem, ali ne i stva-rati teoriju o tome.

Bg: Sve religije pretposta-vljaju tri osnovna pojma: svijet, individualnu dušu i Boga. Ali, oni se manife-stiraju u okviru jedne stvar -nosti. Samo dok postoji Ja (ego) može se reći da ova tri postoje odvojeno. Zato je savršeno ono sta-nje kada se biva u jedinoj stvarnosti Sebstva gdje ne može postojati Ja. "Svijet je stvaran!" "Ne, on je sa-mo iluzorna pojava."
"Svijet je izraz svijesti!" "Ne, on je spokojstvo".
Od kakve je koristi da se tako objašnjava? Kada čovjek neposredno opaža Sebstvo, bez objektivnog podvajanja, pri čemu ne-staju sve predstave o jedinstvu ili dvojstvu jer nema ni Ja, tada čovjek boravi u stvarnosti koja sve to smiruje. Ako je čovjek poistovjećen sa svo -jim oblikom, samim tim će se i svijet i Bog javljati kao oblici.

Ali ako je čovjek bezobli-čan, nepojavan i neuslo-vljen, ko bi tu uviđao i od-ređivao oblike i na osnovu čega? Može li se bez očiju vidjeti bilo što? Onaj koji vidi je u Sebstvu koje nije ničim uslovljeno niti odre-đeno. Brahman ne može da se vidi ili spozna. On je izvan trostrukog odnosa onoga koji vidi, viđenja i viđenog, ili onoga koji zna, saznanja i onoga što se saznaje. Stvarnost je oduvijek jedna i ista.
Pojava svijeta i našega ne-znanja o njemu je posljedi -ca naše nesvjesnosti spram Sebstva u svakom trenutku. Niti je znanje, niti nezna-nje na bilo koji način stvar -no. Stvarnost je slobo-dna od svih suprotnosti. Ona nije ni svjetlost, kao što nije ni tama, iako o zna -nju ponekad govorimo kao o svjetlosti, a o nezna-nju kao o tami.

- Ako je netko inzistirao na razumijevanju svih deta -lja, Ramana je tada obja-šnjavao i pojedinosti, ali uvijek je pri tome vraćao tragaoca na okretanje pa-žnje ka Sebstvu. Jedan vrlo miran mladi čovjek, gospodin Tompson, koji se dugo godina zadržao u Indiji i ozbiljno studirao in -dijsku filozofiju, pitao je: "Srimad Bhagavad Gita kaže: "Ja sam oslonac Brahman", a na drugom mjestu stoji: "Ja sam u srcu svakoga". Tako se otkrivaju različiti aspekti jednog istog principa.
Razumijem da postoje tri aspekta:1. transcedentalni, 2. osobni,

3. kozmički.
Da li ostvarenje treba da se odigra u jednom od njih, ili u svima zajedno? Na prelazu sa kozmičkog u transcendentalni aspekt vedanta odbacuje imena i oblike kao maya. A zatim vedanta ponovo kaže da je sve Brahman, kao što je prikazano usporebom sa zlatom i zlatnim nakitom. Kako treba da razumijemo pravo stanje stvari?"

Bg: U Giti stoji: Brahmano hi pratishataham. Kada je ovo Aham (Ja) poznato, tada je sve (apsolutno) poznato. - - P: To je samo pitanje gledišta.

Bg: Ti sada misliš da si individualan, da je izvan tebe univerzum, a iznad univerzuma Bog. Tako imaš ideju odvajanja. Ove ideje moraju da nestanu jer, niti je Bog od tebe od-vojen, niti od kozmosa.
Gita također kaže: "Ja sam Sebstvo koje živi u srcima svih ljudi. Ja sam nasta-nak, razvoj i kraj svih bića."

- Nije, dakle, Bog samo u srcima svih, nego je i tvorac svih, njihovo upori-šte i njihov kraj. Sve dola-zi iz Njega, u Njemu su, i najzad u Njemu završava-ju. Stoga ništa nije odvo-jeno.

P: Kako treba da razu-mijem ovaj iskaz u Giti: "Sav ovaj kozmos je dio mene." - Bg: To ne znači da se jedan mali Božji dio odvaja od Njega i oblikuje univerzum. Njegova šakti (energija) je aktivna i ko-zmos se manifestira kao rezultat jedne faze takve aktivnosti. Slično iskazu u Puruša sukta: "Sva bića ob -likuju podnožje Njegovih stopala," ovo ne znači da je Brahman podijeljen.

P: To razumijem. Brahman je sigurno nedjeljiv.

Bg: Dakle, činjenica je da je Brahman sve i da je nedjeljiv. On je uvijek ono što jeste u stvarnosti. Tu stvarnost čovjek ne opaža i to je upravo ono što treba da spozna. Da bi bio u Istini, čovjek mora da ovla -da smetnjama koje spreča -vaju bivanje u bezvreme-noj i neuslovljenoj Istini, da je Sebstvo isto što i Brahman.
Sve smetnje zajedno obra-zuju tvoju predstavu odvo-jenog bića kao individue. Nastojanje da se bivanje Istine ovako razumije, od-vest će te do otkrića da Sebstvo nije različito od Brahmana.

- Kršćani se - osim najve-ćih mistika, drže predstave jednog nepromjenljivog, za sebe stvarnog i odvojenog Ja. Bhagavan je o tome imao jednu raspravu sa jezuitskim svećenikom, ali je ona ostala nezavršena.
Bhagavan je pokušao da okrene svećenikov um ka unutra, ka samoistraživa-nju, a svećenik je umjesto toga zahtijevao teorijsko objašnjenje. Dr. Emile Cathier, profesor filozofi-je, pitao je:

Možete li, molim vas, dati rezime vašeg učenja?

Bg: Možeš ga pronaći u maloj knjižici "Tko sam ja?"

P: Pročitat ću je. Ali, da li bih mogao da čujem iz vaših vlastitih usta central-nu točku vašega učenja?

Bg: Upravo je to centralna točka.

P: Nije mi jasno što po-drazumijevate pod tim.

Bg: Da treba da pronađeš centar.

P: Stvoren sam od Boga. Zar Bog nije različit od mene?

Bg: Tko stvara ovo pita-nje? Bog ne. Ti ga sam stvaraš. Pronađi, dakle, tko si ti sam i tada ćeš možda otkriti da li je Bog različit od tebe ili nije.

P: Ali Bog je savršen, a ja sam nesavršen. Kako ika-da mogu da ga upoznam?

Bg: To ne tvrdi Bog. Ti stvaraš pitanja. Kada otkri -ješ tko si ti sam za sebe, tada ćeš znati što je Bog.

P: Ti si svoje Sebstvo ot-krio. Pomogni nam da i mi saznamo da li je Bog ra-zličit od tebe.

Bg: To je pitanje samoga postojanja. Svatko mora sam za sebe da ga spozna.

P: Oh! Razumijem. Bog je beskonačan, a ja sam kona -čan. Ja sam ličnost koja ne može nikada da se rodi u Bogu. Zar ne?

Bg: Za beskrajno i savrše-no ne postoji razlika. Ako je jedno biće konačno i uslovljeno, tada ne može postojati beskrajnost i neu-slovljenost. Tvoj iskaz je očigledno protivriječan.

P: Ali ipak postoje oba: Bog i djelo.

Bg: Kako si ti svjestan Sebstva?

P: Ja imam dušu. Pozna-jem je kroz njene postu-pke.

Bg: Da li si nju poznavao u dubokom snu?

P: Svi postupci su prekinu -ti u dubokom snu.

Bg: Ali ti, sam po sebi, postojiš također i u snu kao i sada. Koja od ova dva stanja smatraš da ti jedino pripadaju kao stvar-no?

P: Budnost i spavanje sa-mo su slučajnosti. Ja sam supstanca iza slučajnosti.

- Pogledao je zatim na sat i rekao da mu je vrijeme da ide na željezničku sta-nicu. Pošto se zahvalio Bg., otišao je. Tako je raz-govor iznenada završen.

Sljedeći razgovor se odno-si na različite probleme ko -ji su uznemiravali filozo-fe i teologe: o Božjoj sve-moći i slobodnoj volji, priro -dnim zakonima i Božjem djelu, ličnom i neličnom Bogu. Ipak, ton razgovora pokazuje da Ramana nije svemu tome pridavao veli-ku važnost.

P: Kakav je odnos između moje slobodne volje i mo-ći Najvišeg?

a) Da li je slobodna volja ega u skladu sa Božjom svemoći?

b) Da li je slobodna volja ega u skladu sa svezna-njem Boga?

c) Da li su prirodni zakoni u skladu sa sveznanjem Boga?

Bg: Da. Slobodna volja je bivanje u sadašnjosti, a ne u uslovljenim aktivno -stima i izrazima volje koji se samo čine slobo-dnim. Ovaj ego doživljava samog sebe kroz postupke koji kao da se događaju u vremenu i prostoru pod utjecajem raznih zakona.
On svoju volju treba da uvidi kao jednu kariku u lancu uzroka i posljedica. Svemoć i sveznanje Boga ego uvijek razumije sa-mo kroz pojavne oblike i djelovanja svoje vlastite volje. To znači da je ego uvijek usmjeren prema pojavnim oblicima i zavisi od njih. Prirodni zakoni su manifestacija Božje volje i potpuno su uslovljeni i određeni.

- Sljedeći dijalog je kara-kterističan za Bhagavano-vo odbijanje da raspravlja o teoriji, i za istrajnost u neophodnosti prakse.

P: Da li je Bog ličan?

Bg: Da, on je osnova li-čnosti - Jastvo, koje je uvijek sadržano u tebi. Ti daješ prednost svjetovnim stvarima i zato ti izgleda kao da Bog stoji u poza-dini. Ako napustiš sve i samo njemu težiš, tada će ostati On sam, kao Jastvo, kao stvarnost tvoje Vlasti-te prirode.

P: Prema advaita vedanti, najviši stupanj ostvarenja treba da bude potpuno jedinstvo sa Bogom, a pre-ma vasishtadvaiti to je og-raničeno jedinstvo, dok dvaita tvrdi da uopće ne-ma jedinstva. Koje od ovih gledišta treba da se smatra ispravnim?

Bg: Zašto razbijaš glavu oko toga što će se i kako jednog dana dogoditi u budućnosti? Svi se slažu u tome da Ja postoji. Pravi tragalac treba najprije da otkrije, bez obzira kojoj školi pripada, što je to Ja. Tada će se samo po sebi saznati kako će biti kona-čno ostvarenje, da li će se Ja sjediniti sa Najvišim bićem ili će da ostane od njega odvojeno. Mi ne možemo da preduhitrimo završetak, već težimo oču-vanju čistog uma.

P: Zar ne bi za tragaoca bilo od koristi u pravom usmjerenju da nešto razu-mije o konačnom ostvare-nju?

Bg: Pokušavati da se sada sazna kakvo je najviše os-tvarenje jeste beskorisno i štetno. -- P: Zašto?

Bg: Zato što se tada nala-ziš na pogrešnoj osnovi. Dolaziš pomoću intelekta do svojih zaključaka a on svjetli samo svjetlošću koja se stvara iz Jastva. Zar nije pretjerivanje kada se intelekt usmjera-va da sa svojom slabom svjetlošću osvjetli ono najviše? Kako bi intelekt mogao da bude mjeroda-van za utvrđivanje prirode najvišeg stanja ostvare-nja? On ne može nikada da dosegne Sebstvo jer je uslovljen, stvoren. To bi sličilo pokušaju da se ot-krije svjetlost u središtu Sunca pomoću male svije-će. Vosak bi se rastopio mnogo prije nego što bi svijeća došla u blizinu Sunca. Potpuno se posveti ovdje i sada otkrivanju Istine svoga bivanja, koja stalno nastaje i zbiva se u tebi iz trena u tren, umje-sto da se predaješ ispraz-nim spekulacijama.

- Ponekad su bila postavlje -na pitanja o mnogobroj-nim Hindu božanstvima. U vezi s tim treba napome -nuti da Hindusi, kao krš-ćani i muslimani, vjeruju u jednog Boga. Nekoliko pi-tanja o Bogu je bilo posta-vljeno od Hindusa. Oni obožavaju Boga u njego-vim različitim manifestaci -jama i oblicima, pri čemu jedni ne negiraju druge .

P: Zašto se govori o tako mnogo Bogova?

Bg: Tijelo je samo jedno, ali ono ostvaruje mnoge funkcije i djela. Izvor svih djela je isti. Tako je i sa Bogovima.

- Ponekad je pitano da li su razni Bogovi i nebesa stvarni. Ali takvo se pita-nje zasniva na prihvaća-nju konkretne stvarnosti fi -zičkog svijeta i individual -nosti tijela onoga koji pita. Takvu pretpostavku Bhagavan nije priznavao. Umjesto toga, okretao je ta pitanja- kao i sva druga- na razotkrivanje Sebstva.

P: Da li su Bogovi Išvara i Višnu stvarni na svojim nebesima?
Bg: Onoliko su stvarni ko-liko i ti u svome tijelu.
P: Mislim, da li imaju kon -kretno postojanje kao mo -je tijelo, ili su oni uobra-zilja, kao rog zeca?

Bg: Oni postoje stvarno.

P: Ako stvarno postoje, ta-da moraju negdje i biti. Gdje su? - - Bg: U tebi.

P: Tada su oni samo moja predstava, nešto što ja stva -ram i određujem.

Bg: Sve je tako.

P: Ali, ja mogu da stvorim čistu uobrazilju, kao što je rog nekog zeca, ili fikciju, dok postoje također i činje -nice nezavisno od mojih predstava. Da li Bogovi Išvara i Višnu postoje na ovakav način? - - Bg: Da.

P: Da li je Bog predodre-dio razrješenje svega na kraju jednog kozmičkog ciklusa?

Bg: Zašto bi On bio za to potreban? Onaj tko razo-tkrije Sebstvo, došao je do razrješenja bivanja kozmo -sa i time je oslobođen.
Išvara, koji je beskrajno mudriji i moćniji od čo-vjeka, ne treba da bude oslobođen.

P: Znači, postoje Bogovi i demoni? - Bg: Da.
P: Kako bismo mogli sebi da predstavimo najvišu bo -žansku svijest?

Bg: Kao to što jeste.

- Naročito su bila intere-santna pitanja koja su po-stavljena od strane jednog Muslimana, profesora, o himni o liku Arunačale koju je Bogu napisao Bhagavan.

P: Pročitao sam pet himni i vidim da su one posve-ćene Arunačali. Međutim, vi ste nedualist, zašto ste označili Boga kao jedno određeno biće?
Bg: Poštovalac, Bog i hi-mne - svi su u Sebstvu.

P: Ali vi adresirate Boga. Odredili ste ovo brdo Arunačala za Boga.

Bg: Ako ti možeš Sebstvo da poistovjetiš sa tijelom, zašto obožavalac ne bi mo -gao da poistovjeti Sebstvo sa Arunačalom?

P: Ako je Arunačala Seb-stvo, zašto je baš ono tre-balo da se izdvoji od mno-štva drugih brda? Bog je svuda, zašto ga određujete baš kao Arunačalu?

Bg: Što je tebe dovelo iz Allahabada do ovog mjesta? Što je sve ove ljude dove-lo ovamo?
P: Sri Bhagavan.
Bg: A što je mene ovamo dovelo? Arunačala. Privla-čna snaga ne može da se porekne. Može se reći da je Arunačala unutra, a ne izvani. Sebstvo je Arunača la. --P: U svetim knjigama postoje različiti pojmovi: Atman, Paratman, Puruša itd. Kakve su razlike među njima?

Bg: Za one koji su te riječi osmislili, sve one imaju is-to značenje. Ali neprosvje-tljeni ljudi su ih razumije-vali na različite načine, ovi -sno od razvoja njihove li-čnosti.

P: Ali, zašto se upotreblja-vaju mnoge riječi za istu stvar?

Bg: To uslovljavaju okol-nosti. Sve označavaju Seb-stvo. Para (u riječi Para-atman) znači nerelativno, ili suprotno od relativnosti tj. apsolutno.
- Bhagavan je često pravio primjedbe koje bi površni kritičar mogao da ocjeni kao da su suprostavljene religioznosti, isto kao što su to činili neupućeni kri-tičari Buddhinog učenja.

Bg: Zašto se brineš o Bogu? Mi ne znamo ništa o Njegovom postojanju, ali možemo upoznati stvar -nost našega postojanja.
Dakle, okreni se ka samo-me sebi i razotkri Sebstvo.

- To nije bilo nagovaranje na bezbožnost, jer Bhaga-van govori, kao i Buddha, iz same stvarnosti. On se jednostavno prilagodio ni-vou pitaoca i savjetovao mu da je bolje da se us-redsredi na ono što je bivstvujuće i što može da upozna, nego da brine o svojim zamišljanjima i raz -mišljanjima. Ponekad bi govorio ljudima da ne treba da se brinu oko toga da li Bog postoji ili ne, da li je ostvarenje Istine u jedinstvu sa Bogom ili nije, već bi jednostavno trebalo da istraju u razo-tkrivanju Sebstva u sva-kom trenutku. Ako bi ga u potpunosti otkrili, tada bi znali odgovore na sva egzi -stencijalna pitanja. U to-me ne pomaže razmišlja-nje. Objašnjavajući jednoj posjetiteljki iz Amerike, Bhagavan je rekao: Jedino je Sebstvo stvarno. Sve po -stojeće je nestvarno. Tvoj um i tvoja svijest nemaju nezavisno postojanje od tvoga bivanja. U Bibliji stoji: "Budi miran i znaj da sam ja Bog". Samo je mir potreban da bi se ot-krilo da je to "Ja sam" Bog. - Kasnije je dodao:

Cjelokupna vedanta je sa-držana u dva biblijska is-kaza: "Ja sam onaj koji jesam" i "Budi miran i znaj, da sam Ja Bog".

- Onome koji je tvrdio da je samo-istraživanje isuvi-še teško, preporučio je pre -danost i pokornost.

P: Kako treba misliti za vrijeme meditacije?

Bg: Što je meditacija? To je prestanak mišljenja. Ti si smeten mislima koje stalno stvaraš. Um se kon-centrira i jača tako što se zadržava na jednoj misli napuštajući sve druge.
Ovakvo uporno vježbanje donosi onu neophodnu sna -gu uma koja je potrebna za okretanje i dolaženje do izvora nastajanja misli.
Meditacija je različita u za -visnosti od ovakve snage uma, tj. zrelosti tragaoca. Ako je čovjek dovoljno zreo, može direktno da se okrene ka misliocu i za-drži se u svom Sebstvu, izvoru svega koji je čista svijest bivanja.

- Ako čovjek ne može da se direktno okrene sebi sa-mom, tada mora da medi-tira o Bogu, ili nečem dru-gom, ne bi li mu um to-kom vremena postao do-voljno čist za boravak u Sebstvu, čime se otvara jedinoj Istini bića. Ako bi netko izabrao stazu preda-nosti, upućivao ga je na potpunu predanost.

P: Bog se opisuje kao ma-nifestiran (ispoljen) i kao nemanifestiran (neispoljen) O manifestiranom se kaže da stvara svijet kao dio svoga bića. Ako je tako, zar ne bismo mogli da ga spoznamo kao dio svijeta, u njegovom manifestira-nom događanju?

Bg: Spoznaj najprije sa-moga sebe, umjesto za-htjeva za spoznavanjem prirode Boga i svijeta.

P: Ako spoznam samoga sebe, da li ću time spo-znati i Boga?

Bg: Da, Bog je u tebi.

P: Što onda ometa nasto-janje da spoznam samoga sebe i Boga?

Bg: Tvoj nemirni um i naopaki način življenja.

P: Ja sam slabo stvorenje. Zašto Gospod ne ukloni unutrašnje smetnje?

Bg: On će to učiniti ako ti tome težiš.

P: Zašto On sam ne pota-kne ovu težnju u meni?

Bg: Za to mu se Ti moraš predati.

P: Ako se predam Njemu, da li je tada neophodna molitva Bogu?

Bg: Sama predaja je naj-moćnija molitva.

P: Ali zar ne treba čovjek da razumije Njegovu pri-rodu prije nego što Mu se preda?

Bg: Ako misliš da Bog u stvarnosti svoje prirode treba da čini samo ono što bi tebi odgovaralo, bolje je da zaboraviš na Boga i spoznaš samoga sebe.

- Ako je predaja istinska, tada nema teškoća ni fru-stracija.

P: Mi smo svjetovni ljudi i opterećeni smo brigama kojih ne možemo da se oslobodimo. Molimo se Bogu i još uvijek nismo spokojni. Što da radimo?

Bg: Imajte povjerenja u Boga.

P: Mi se Njemu predaje-mo, ali još uvijek nema pomoći.

Bg: Ako si mu se predao, to znači da moraš da pri-hvatiš Božju volju i ne smiješ da se žališ ako se dešava ono što tebi ne odgovara. Stvari mogu dru -gačije da se razvijaju ne-go što se čini da bi trebalo. Nespokojstvo koje nasta-je uslijed razlike između stvarnog i zamišljenog če -sto vodi ljude ka vjero-vanju u Boga.

P: Ali mi smo svjetovni ljudi. Imamo žene i djecu, prijatelje i rođake. Ne mo-žemo da ih ignoriramo i predamo se Božjoj volji a da ne sačuvamo trag indi-vidualnosti.

Bg: To znači da ne uspje-vate da se predate na pravi način. Sve što treba da či-nite jeste da potpuno vje-rujete u Boga.

- Ako se ide stazom pre-danosti, sve treba da se prepusti Bogu.

Bg: Gospod nosi sav teret svijeta. Znaj da je laž kada Ja misli da nosi ovaj teret, slično kamenoj figuri u podnožju crkvenog tornja koja izgleda kao da nosi svu težinu. Čija je greška ako se putnik osjeća nepri-jatno noseći prtljagu na svojoj glavi, umjesto da je odloži u kolima koja voze i njega i teret?

- Nikada ne smije biti nestrpljenja u odnosu na brzo ostvarenje. Jednom posjetiocu koji se za to zanimao odgovorio je:

Bg: Predaj se Njemu i pri-hvati Njegovu volju bez obzira na to da li se po-kazuje ili se skriva. Čekaj da se dogodi Njegova vo-lja. Ako hoćeš da On radi po tvojoj volji, tada to nije predaja nego is-poljavanje tvog ega. Ne možeš Ga moliti da ti se prilagodi, misleći da si se ti Njemu predao. On zna što je najbolje, kad i kako treba da čini. Prepusti se potpuno Njemu. Sve je Njegov teret i ti si oslo-bođen briga. Sve tvoje brige, su zapravo Njegove. To je prava predaja.
- Čak se i molitva može smatrati kao nedostatak povjerenja i Bhagavan je ohrabrivao da se to čini što manje.

Bg: Vi se molite Bogu za-vršavajući sa riječima:
"Neka bude volja tvoja". Ako treba da bude volja Njegova, zašto se tada uopće molite? Božja se volja sprovodi uvijek i u svim okolnostima. Čak ni ljudi ne djeluju iz svojih vlastitih pobuda. Spoznaj Božju volju kao takvu i bit ćeš spokojan. Bog se za sve brine. On je sve i stvo-rio. Ti si samo jedno od bezbroj bića. Ako se On brine o postojanju svih, zašto bi tebe izostavio.
Čak i zdrav razum savje-tuje čovjeku da prihvati Njegovu volju. Nije potre-bno da mu govoriš o svo-jim potrebama i željama. On ih sve zna i uvijek će se odnositi prema njima u skladu sa stvarnošću na osnovu koje one i postoje.

- U nekim slučajevima je ipak opravdano dejstvo mo -litve. Pri tome je, kao i u drugim slučajevima, Maha -rši objašnjavao gledište ko je najviše pomaže duhov-nom osvješćenju svakog pojedinca.

P: Hoće li se naše molitve ispuniti?
Bg: Da, one će se ispuniti. Nikako neće biti uzaludne. Svaka će misao, prije ili kasnije dovesti do svog rezultata. Snaga misli nije nikada uzaludna.

- Pokazat će se da je ra-zumijevanje ovoga izuze-tno važno. Ono ukazuje na univerzalnu snagu misli koja stvara dobro ili zlo, i odgovarajuće posljedice n a mislioca. Ovakvo razumi-jevanje donosi veliku od-govornost, i to podjednaku za misli kao i za djela i posljedice toga na misli-oca. Kao što je Krist rekao da je podjednak grijeh po-žudno gledati ženu i za-vesti je. Sljedeće poglavlje na poseban način obja-šnjava shvaćanje koliko je ovo učenje daleko od bilo kojeg ljudskog koncepta o Bogu.

Bg: Bez želje, odluke ili napora sunce izlazi, i sa-mo prisustvo svjetlosti iza-ziva toplotu, cvjetanje loto -sa, isparavanje vode i ak-tivnost ljudi na raznim du-žnostima u životu. Igla se pokreće u samoj blizini magneta. Na sličan način duša ili jiva, koja je od-ređena trostrukom aktivno -šću (guna) stvaranja, odr-žavanja i razaranja, što se sve odigrava unutar biva-nja najviše svijesti Gospo-da, izvodi djela koja su u skladu sa njenom karmom nakon kojih se opušta u miru. Ali, u samom Bogu nema namjera, nijedno dje -lo i nikakav događaj ne dotiću Njegovo biće. Ovo stanje nedodirljive pleme-nitosti može da se uspo-redi sa stanjem sunca koje ostaje netaknuto aktivno-stima života na zemlji. Po-stoje dva načina da se po-stigne predaja. Prvi je gle-dati u izvor nastanka Ja i utrnuti ga u tom izvoru.
Drugi je osjećati:

"Ja sam bespomoćan. Jedi-no je Bog svemoćan i osim da se u potpunosti prepu-stim Njemu, nema drugog načina da budem siguran". Ovako postepeno razvija-mo uvjerenje da jedino Bog postoji, i da sam Ja beznačajan. Obe metode vode istom cilju. Potpuna predaja je drugi naziv za jnanu ili oslobođenje.
Bhakti (predaja) se ne ra-zlikuje od mukti (oslobo-đenja). Bhakti je kada je bitno jedino Sebstvo.

RELIGIJE

Iz prethodnog poglavlja trebalo bi da bude jasno da Ramanino učenje nije pro-tivno bilo kojoj religiji. Ako bi filozofi i teolozi pokušali da dokažu kako je čovjekova duša u os-novi stalno odvojena od Boga, on bi odbijao takav tok razgovora i pokušavao da ih okrene ka duhovnom istraživanju. U ostvarenju Istine moguće je znanje, dok je bez ostvarenja sva-ko osmišljavanje bez ika-kve osnove.
Pokazujući svoju toleran-ciju, Bhagavan nije bio isključivo vezan za hindu-izam, jer inače ova religija priznaje da onaj tko je u stalnom ostvarenju Seb-stva stoji iznad svih reli-gija. On je na vrhu brda do kojeg vode različite staze sa svih mogućih strana.
Bhagavan je imao mnogo sljedbenika koji nisu bili Hindusi - Kršćani, Parsi, Muslimani, i nijednog nije nagovarao da mijenja svo-ju religiju.
Religije sadrže dva oblika aktivnosti koji se mogu nazvati horizontalnom i vertikalnom. Horizontalna uravnotežuje i kontrolira život pojedinca i društva prema vjeri i moralu, obu-zdavajući ljudsku prirodu što vodi dobrom životu i dobrom umiranju.
Vertikalna se brine za duhovni razvoj onih koji su sposobni za viša sazna-nja, ili pokušaj dosezanja najviše Istine još za života. Bhagavan se uglavnom bavio ovim drugim vidom religije i putevima duhov-nog ostvarenja pa zato njegovo učenje nije bilo u sukobu ni sa jednom re-ligijom. One koji su ga sljedili, vodio je neposre-dnim i direktnim putem ostvarenja Sebstva, a za to je svaka religija imala os-nova. Svaku od vodećih religija smatrao je do-brom, a kada su mu do-lazili oni koji nisu sljedili nijednu religiju, on nije nastojao da ih usmjerava na neku posebnu. Kada je bio pitan o raznim religi-oznim vježbama, tada je naglašavao njihovo dublje značenje, a u pogledu ra-zličitih religija otkrivao je njihovu jedinstvenu osno-vu. -- P: Što je to yoga?

Bg: Yoga je neophodna onome koji se nalazi u stanju viyoga (odvojeno-sti, razrješenosti). Ali u stvarnosti postoji samo Jedno. U ostvarenom Seb-stvu nikakvih razlika više neće biti.

P: Da li kupanje u rijeci Gangi ima neko dejstvo?

Bg: Ganga je u tebi. Ku-panje u onoj zagađenoj rijeci navest će te da drhtiš od hladnoće.

P: Treba li ponekad da čitamo Bhagavad Gitu?

Bg: Uvijek.

P: Možemo li da čitamo i Bibliju?

Bg: Biblija i Gita su isto.

P: Biblija uči da se čovjek rađa griješan.

Bg: Čovjekovo postojanje je grijeh. Predstava "biti čovjek" ne postoji u du-bokom snu. Tjelesna mi-sao stvara ideju grijeha. Samo mišljenje je grijeh.

P: Biblija tvrdi da čovje-kova duša može biti izgu-bljena.

Bg: Uvjerenje "Ja mi-slim" sačinjava ego i on je uzrok svakog nespo-kojstva. Istinski identitet je neuslovljen i on se izražava riječima "Ja sam onaj koji jesam".

- Doktrina Trojstva je bila objašnjena na ovaj način: Bog Otac je jednak Išvari, Bog Sin Guru-u, Bog Sveti Duh Atmanu. Isvaro gururatmeti murti bheda vibhagine vyomavad de-haya daksina-murtaye na-mah, što znači Bog izgle-da Svojim obožavaocima u obliku Guru-a (Božjem Sinu) i pokazuje mu pri-sutnost u Svetom Duhu. To znači, da je Bog Duh, da je taj Duh prisutan svugdje, i da Sebstvo mo-ra biti ostvareno, što je isto kao i ostvarenje Boga.

- Odbijao je sve predstave o tome da nebo može imati oblik, o bilo kojoj religiji da se radi, jer dok ima oblika ima i onoga koji vidi, viđenja i objekta koji se vidi. To je dvojstvo u kome nema jedinog Sebstva.

P: Postoji kratak opis duhovnog iskustva Svete Tereze u ožujskom izda-nju Prabuddha Bharata. Ona je obožavala jednu figuru Božije Majke koja je za nju bila živa i pri tom se nalazila u stanju blažen-stva. Da li je to isto što i šaktipata?

Bg: Živa figura označava predanu meditaciju. Šakti-pata priprema um za okret ka Sebi. Postoji koncen-tracija uma na vlastitu sjenku koja poslije izvje-snog vremena oživljava i odgovara na pitanja koja joj se postave. To se po-stiže snažnim zanosom uma u meditaciji. Ali, sve što dolazi izvani je pro-lazno. Takve pojave mogu za trenutak da izazovu blaženstvo, ali time se ne ostvaruje stalni mir. On se ostvaruje samo razaranjem avidye (neznanja).

P: Zar ne možemo da vidimo Boga u konkre-tnom obliku?

Bg: Možete da ga vidite samo u svome umu. Svaki oblik koji se vidi postoji samo u umu poštovaoca, i on uslovljava određen ob-lik i način pojave Boga.
To nikako nije konačno iskustvo stvarnosti. Ono je još uvijek izraz dvojnosti i odgovara prirodi sna ili vizije.Stvarno prepoznava-nje Boga počinje samois-traživanjem - a to vodi otkrivanju Sebstva. Samo-istraživanje je konačni put.

- Ponekad su njegovi odgovori bili vrlo kratki i jasni, ali su i tada izra-žavali svu zrelost u stvar-nosti. Njihov pomalo oštar oblik odgovara agresiv-nom pitanju.

P: Koja je religija najbo-lja od svih? Kakav je Bhagavanov metod?

Bg: Sve religije i metode su isto.

P: Ali, da bi se postiglo oslobođenje, uče se razli-čite metode.

Bg: Zašto hoćeš da se oslobodiš? Zašto ne osta-neš takav kakav si sada?

P: Hoću da se oslobodim patnje. To je, kažu, oslo-bođenje.

Bg: To uče sve religije.

P: Ali, kakav je metod?

Bg: Vratiti se onome iz čega si nastao.

P: Iz čega sam nastao?

Bg: Upravo to moraš da pronađeš. Da li su ova pitanja nastajala dok si spavao? Tada si također postojao kao ista ličnost.

P: Da, postojao sam u snu. I um je također postojao. Ali čula su bila isključena tako da nisam mogao da govorim.

Bg: Da li si ti indivi-dualan? Da li je to ova svijest? Da li je bila ak-tivna dok si spavao?

P: Ne. Ali učenjaci kažu da se individualnost razli-kuje od Boga.

Bg: Ne brini se o Bogu, opažaj u sebi samom.

P: Što u meni samom? Tko sam ja?

Bg: Baš to moraš ti sam da opaziš. Tada ćeš znati sve o sebi. Dok to ne učiniš, stalno ćeš iznova i uzalud postavljati pitanja.

P: Kada se probudim, vi-dim ovaj svijet neizmje-njen. - - - Bg: Dok spavaš, o svijetu ne znaš ništa. A ipak, postojiš u oba stanja. Što se, dakle, promjenilo?

Tvoja stvarna priroda ne može tako da se mijenja u suprotnosti, već mora da bude ono što jeste, neza-visna.

P: Kako se to može do-kazati?

Bg: Da li čovjeku treba dokaz za postojanje vla-stitog bića? Ostani svje-stan samoga sebe i sve ostalo će biti spoznato.

P: Zašto se onda dualisti i nedualisti prepiru među sobom?

Bg: Kada bi svako ostao svjestan Sebstva, ne bi bilo nikakvih prepirki.
- Duhovno iskustvo se izražava na različite nači-ne, zato što se bezobli-čnom mora dati neki oblik kako bi iskustvo uopće postalo spoznato kao ta-kvo. Ali osnova njihovog nastanka je ista.

P: Da li je iskustvo ko-načne stvarnosti za svako-ga isto ili postoje razlike?

Bg: Konačna stvarnost je jedna ista i takvo iskustvo je uvijek isto.

P: Ali, ja nalazim razlike u interpretacijama konačne stvarnosti.

Bg: Interpretacije se stva-raju razumom. Aktivnost uma je uvijek različita, pa su zato i interpretacije različite.

P: Njihov način izraža-vanja može biti različit u zavisnosti od prirode onih kojima je to izražavanje i namjenjeno. Jedni govore kroz izraze kršćanstva, drugi islama, treći hindu-izma itd. Da li to zavisi samo od vrste njihove uslovljenosti kulturom?

Bg: Da, ali kakvi god oni bili u okolnostima u koji-ma nastaju, izvor im je isti.

- Tako je i sa različitim metodama i školama unu-tar jedne religije.

P: Različiti učitelji su osnovali različite škole i objavili različite Istine, -

 i tako zbunjuju ljude. Zašto?

Bg: Svi su oni donijeli znanje jedne iste stvarno-sti, samo putem različitih gledišta. Takve razlike su bile neophodne, jer je bilo potrebno zadovoljiti potre-be različito ustrojenih umo -va. Ali one sve otkrivaju istu istinu.

P: Oni upućuju na različite puteve. Koji put čovjek da izabere?

Bg: Ti govoriš o putevima kao da se nalaziš na je-dnom mjestu, a tvoje Sebstvo na drugom, pa moraš nešto da učiniš da bi došao do Sebe. Ali, u stvarnosti, suština tvoga Sebstva je upravo ovdje i sada, ti si To u svakom trenutku. To je isto kao i kada bi ti, koji si ovdje, pitao ljude za put ka Ramanašramu, a zatim se žališ da ti svako pokazuje neki drugi put, pa se pitaš kojim treba da ideš.

- Iako je Bhagavan potvrđivao sve religije, stalno je usmjeravao ljude ka razotkrivanju Jednog Sebstva.

P: Zašto religije govore o Bogovima, nebu, paklu itd? - - Bg: Samo zato da bi ljudima na posredan način postalo jasno da su u jedinstvu sa postojećim svijetom i da je sva istina o tome sabrana u njiho-vom Sebstvu. Religije odgovaraju psihološkim očekivanjima vjernika, jer tome i služe.

P: Što je cilj takvim opisima?

Bg: Da učvrste čovjeka u stvarnosti Sebstva.

P: Bhagavan se uvijek iz-ražava sa najvišeg gledi-šta!

Bg: (Smješeći se) Ljudi ne opažaju neposrednu i čistu Istinu svog svako-dnevnog, uvijek prisu-tnog i bezvremenog biva -nja u samoj stvarnosti. To je Istina Sebstva. Ima li nekoga tko nije svjestan sebe? Pa ipak, tu svjesnost Sebstva oni ne ostvaruju do kraja, već naprotiv, očajnički hoće da znaju što je izvan toga: o svijetu, nebu, paklu, ponovnom rođenju. svemu. Zato što oni vole tajne, a ne jednostavnu Istinu, religije im ugađaju - samo kako bi ih na kraju doveli Sebstvu. Ma koliko lutao uokolo, na kraju ćeš morati da se vratiš Sebstvu. Zašto to ne bi učinio već ovdje i sada?

- Citiran je raniji odgovor u kome su ljudi upućivani da stalno čitaju Bibliju ili Gitu. Ipak su, drugom pri-likom, podsjećani na to da se i sveti spisi moraju os-taviti zbog spoznaje.

Bg: Svi sveti spisi postoje zato da bi čovjeka us-mjerili ka otkrivanju svo-ga originalnog izvora. Oni ne pokušavaju da postignu nešto novo. Treba samo odustati od lažnih ideja i uzaludnih pokušaja. Ali umjesto toga ljudi poku-šavaju da dosegnu nešto nepoznato i izuzetno jer misle da njihova sreća i spokoj leže u nečem što se zbiva izvan njih. To je greška. Svi spisi, bez izu-zetaka, objašnjavaju da je neophodno savladati um kako bi se bivalo u stvarnosti. I kada se je-dnom shvati da je nadvla -davanje uma krajnji cilj svih spisa, tada ih više ne treba proučavati.

Ono što je potrebno za takvo prevladavanje je-ste direktno istraživanje samoga sebe pomoću pitanja "Tko sam ja?" Kako se ovo samo-istra-živanje može učiniti pro-učavanjem spisa?
Čovjek može da ostvari Sebstvo samo usmjerava -njem na realnost prisu-tnog bivanja.

Da li je Rami potrebno ogledalo da sebe prepozna kao Ramu? Ja je sačinjeno od pet omotača, dok su spisi izvan svega toga.

Zato je besmisleno ostva-rivati Sebstvo proučava-njem spisa, za to se mo-raju odbaciti svi omotači. Samo ispitivanjem "Tko sam ja koji je u okovima?" i uviđanjem stvarnosti na-šeg bivanja iz trena u tren, omogućava se oslobođe-nje. Održavati um stalno prisutnim u Sebstvu jeste Atmavihara, dok se dhyana sastoji u neprekinutoj kon-centraciji nad Sebstvom kao sat-chit-ananda (bitak, svjesnost, blaženstvo).
Zaista, na jednom odre-đenom stupnju otkrivanja Sebe, čovjek zaboravlja sve što je do tada znao i učio.
Čovjek ostvarene cjelovi-tosti Sebstva jeste sve što sveti spisi govore i opisu-ju. Zbog toga su takvi sveti spisi za takvog čo-vjeka beskorisni.

Bg: Sebstvo ne može biti pronađeno u knjigama. Ti moraš to pronaći sam za sebe u sebi.

SAMOISTRAŽIVANJE

P: Zašto treba jedino samo -istraživanje da se smatra za direktnu stazu ka samo-ostvarenju?

Bg: Zato što svaka staza, osim samoistraživanja, pre -tpostavlja korišćenje uma kao instrumenta, kako bi se sljedila staza. Ja može, shodno tome, da usvoji različite i suptilne oblike u skladu s različitim praksa-ma i njihovim stepenima, ali se ono samo nikada ne uništava. Pokušaj da se Ja ili um prevaziđe nekom drugom metodom, liči na lopova koji se obukao u policajca da bi uhvatio lopova, koji je on sam.
Jedino samoispitivanje mo -že da otkrije Istinu da zaista ne postoji niti Ja, niti um može nekoga da osposobi da ostvari čisto, Apsolutno Biće kao svoje Sebstvo.

- Zbog ovakvog odgovora pitao me je Sri Ihambi Thorai iz Džafne, koji je živio više od godinu dana kao sadhu u Pelakothu, zar čovjek također ne upo-šljava svoj um ako se kaže umu da se okrene ka unu-tra i pronađe svoje pori-jeklo. Ovu sam sumnju iznio pred Bhagavana.

Bg: Naravno da zapošlja-vamo um. Dobro je po-znato i prihvaćeno da se um može ubiti samo pomoću uma. Ali, umjesto što stvarima prilazimo na takav način, i kazati: tu je um i ja ću da ga ubijem, počni da tražiš njegovo porijeklo i ustanovit ćeš da on uopće ne postoji. Um koji je okrenut prema vani pretvara se u misli i stvari. Usmjeren prema unutra, postaje Sebstvo. Može se reći da um prestaje da postoji ili da se pretvorio u Sebstvo. Značenje je uvi-jek isto. To ne znači da čovjek ostaje bez uma kao kamen, već da čista svijest Sebstva nije više zatvo-rena unutar uskog ograni-čenja individualnog uma i da ne gledamo više kroz tamno staklo, već razvija-mo jasnoću i sjajnu viziju.

Pomoću stalnog istraživa-nja prirode uma, um se pretvara u To, prema ko-me se Ja odnosi, a to je zapravo Sebstvo.

- Kao što samoistraživanje nije samo-posmatranje, ka -ko ga definiraju psiho-lozi, ono nije ni argument ni spekulacija, kako je shvaćaju filozofi.

Bg: Pitanje "Tko sam ja?" istinski znači pokušaj da se pronađe izvor Ja ili misli. Zato ne smiješ da upošljavaš um drugim mi-slima, kao "ja nisam tije-lo" i dr. Tražiti izvor Ja služi kao sredstvo da se oslobodimo svih drugih misli. Ne treba da daješ prostora drugim mislima, koje si napomenuo, već tre -ba pažnju da držiš usmje-renu na pronalaženje izvo-ra Ja-misli, tako što, kada izroni druga misao, pitaš "Kome ona izranja?" i, kako je jedini odgovor:
"Meni", tada ponovo obno -viš misao: "Tko je ovo Ja, i što je njegov izvor?"

Bg: Čista svijest, koja se uopće ne odnosi na tijelo i koja nadilazi um, je ne-posredno iskustvo posto -janja. Mudraci znaju svoje bestjelesno vječno postojanje, isto kao što jedan neostvaren čovjek poznaje svoje tjelesno postojanje. Ali, iskustvo svijesti se može imati sa ili bez tjelesnog prisu-stva. U bestjelesnom isku -stvu čiste svijesti mu-drac je izvan vremena i prostora pa se pitanje o mjestu srca uopće ne javlja.

P: U nekim knjigama je rečeno da čovjek treba da njeguje dobra ili božanska svojstva kako bi se ospo-sobio za samo-ostvarenje.

Bg: Sva dobra ili božanska svojstva sadržana su u duhovnom znanju, a sva loša ili demonska svojstva u neznanju. Kada dođe znanje, neznanje nestaje i pojavljuju se sva božanska svojstva. Kada čovjek pos-tigne samo-ostvarenje on ne može da laže, griješi, ili čini bilo što loše. Zaista se u nekim knjigama kaže da vrline treba steći jednu za drugom i tako se pripre-miti za najveće ostvare-nje. Ali, za one koji slijede put spoznaje, sasvim je do -voljno samo-istraživanje da bi dostigli sva božan-ska svojstva; oni ne treba ništa drugo da čine.

P: Recite mi, molim vas, kako mogu da ostvarim Sebe? Treba li od "Tko sam ja?" da napravim prizivanje Boga?

Bg: Ne. Samoistraživanje se ne koristi za prizivanje Boga. - - P: Da li je neo-phodna određena medita-cija da bi ojačali um?

Bg: Ne, ako si uvijek svje-stan da aktivnosti nisu tvoje, pa ni ta meditacija. U početku je potreban napor, ali kasnije to po-staje prirodno i stalno.
Aktivnosti se nastavljaju same po sebi, a tvoja slo-boda ostaje neometana. Meditacija je tvoja Istin-ska priroda. To nazivaš meditacijom samo u onom trenutku kada te druge misli obuzimaju. Ako su one rastjerane, ostaješ jedi -no ti - to znači ostaješ u stanju meditacije, slobo-dan od misli, i to je tvoja Istinska priroda koju ti sada pokušavaš da ostvariš kroz uklanjanje drugih misli. To uklanjanje dru-gih misli sada se naziva meditacija. Ali, ako je praksa učvršćena, tada se Istinska priroda pokazuje kao Istinska meditacija.

P: Mogu li dobiti potvrdu da nema više ničeg što se tiče tehnike duhovne pra-kse da se nauči, od onog što je zapisano u Bhagava-novim knjigama? To pi-tam, jer Gurui u svim dru-gim sistemima skrivaju tajne tehnike da bi ih otkrili učeniku u vrijeme posvećenja. - - Bg: Nema ničeg više što je potrebno da se zna, osim onoga što se nalazi u knjigama. Ne-ma tajne tehnike, sve je u ovom sistemu javna tajna.
CILJ

P: Što je svrha samo-ostvarenja?

Bg: Samo-ostvarenje je konačni cilj i svrha.

P: Mislim, čemu ono služi?

Bg: Zašto pitaš o samo-ostvarenju? Zbog čega nisi zadovoljan svojim sada-šnjim stanjem?
Očigledno je da si neza-dovoljan i tvoje nezado-voljstvo će nestati ako sam sebe ostvariš.

P: Što je cilj ovog proce-sa?Bg: Ostvariti stvarnost.

P: Kakva je priroda svar-nosti?

Bg: a) Postojanje bez po-četka i kraja - vječno.

b) Postojanje svuda, bes-krajno - beskonačno

c) Postojanje koje leži u osnovi svih oblika, svih promjena, svih energija, sve materije i samog Duha. Sve se mijenja i nestaje, dok Jedno uvijek ostaje.

d) Jedno zamjenjuje troj-stvo, onog koji zna, znanja i spoznatog. Trojstvo su pojavni oblici u vremenu i prostoru, dok je stvarnost iznad i iza njih. Oni su rezultat obmane, kao fata-morgana.

P: Ako je Ja također iluzija, tko će tada odbaciti iluziju?

Bg: Ja odbacuje iluziju Ja, a ipak ostaje Ja. To je paradoks samo-ostva-renja. Oni koji su ostva-reni u tome ne vide protivriječnost.

P: Može li samo-ostva-renje da se izgubi ako se jednom dostigne?

Bg: Ostvarenje zahtijeva vrijeme da bi se učvrstilo. Sebstvo je sigurno u nepo-srednom iskustvu svakog pojedinca, ali ne na način kako ga ljudi sebi predsta-vljaju. Može se samo reći da je takvo kakvo jeste. Kao što prizivanje Boga i druge izmišljotine koje se čine sa oduševljenjem mo-gu da ometaju čovjeka da sagori ego, tako mogu i vasane (utisci) da prekriju Sebstvo koje je uvijek očigledno. Samo zbog ko-lebanja vasana, ostvarenju treba vrijeme da bi se uč-vrstilo. Privremeno ostva-renje nije dovoljno da se spriječi ponovno rođenje i ono ne može da postane trajno dok ima vasana.
Bg: Ti si čak i sada Seb-stvo, ali brkaš svoj um ili ego sa Apsolutnom svije-šću ili Sebstvom. Ova po-grešna identifikacija prois-tiče iz neznanja, a nezna-nje nestaje sa egom. Ubiti ego je sve što treba da se učini. Ostvarenje već po-stoji, ne treba pokušavati da se ono dostigne, jer ono nije ništa vanjsko ili nešto novo što tek treba da bude. Ono je samo postojanje koje je uvijek i svuda, ovdje i sada.

P: Mislim da ova metoda djeluje brže nego uobiča-jeno kultiviranje vrlina, ko -je su, navodno, potrebne za ostvarenje.

Bg: Da, svi poroci poči-vaju na egu. Ako ega više nema, tada prirodno preostaje ostvarenje.

P: Kakve moći posjeduju nadljudi?

Bg: Svejedno je da li su moći male ili velike, da li dolaze od uma ili od ono-ga što se naziva nad-um, one postoje samo u od-nosu na onoga koji ih posjeduje. Pronađi tko je taj. Onaj tko hoće da bo-ravi u Sebstvu, ne treba da odstupi od svoje is-pravne pažnje na Sebe ili čisto biće koje je on sam.
Ako izgubi ovu pažnju, može vidjeti različite vi-zije koje potiču od uma, ali čovjek ne treba da se drži takvih vizija, koje mogu biti svjetlosne i velike, od nada ili finih zvukova i glasova koji se mogu čuti, ili vizije Boga koji se može vidjeti kao da ima objektivnu stvar-nost. Ne treba takve feno -mene pogrešno da drži za stvarnost.
Ako je princip intelekta s kojim se ove vizije pre-poznaju i opažaju sam po-grešan i iluzoran, kako tada mogu predmeti koji se njime prepoznaju, a još manje vizije koje se njime opažaju, da budu stvarne? Ima budalastih ljudi koji, ne videći da su i oni sami stvoreni božanskom sna-gom, pokušavaju da dosti-gnu sve moguće natpriro-dne snage. Oni su slični sakatom čovjeku koji kaže:
"Mogu da pobijedim nepri -jatelja ako me neko samo postavi na noge." Kada je smirenje uma u oslobo-đenju trajno, kako mogu oni koji vezuju svoj um za moći (siddhi), koje se ostvaruju samo aktivno-šću uma, da se preobraze u blaženstvo oslobođenja ko -je savladava stalnu zbrku uma.

P: Da li Bhagavan posje-duje okultne moći kojima bi pomogao drugima da ostvare Sebstvo, ili je za to dovoljna prosta činjenica Bhagavanovog ostvare-nja?

Bg: Duhovna snaga os-tvarenja je mnogo mo-ćnija od korištenja svih okultnih moći. U onoj mjeri u kojoj ne postoji ego u Mudracu, za njega "drugi" također ne postoje. Što je najveća dobrobit za tebe? To je sreća, a sreća nastaje iz mira. Mir može da vlada samo tamo gdje nema prepreka, a prepreke nastaju od misli koje iz-viru iz uma.

P: Vizija Boga je nešto veličanstveno.

Bg: Jedna vizija Boga je samo jedna vizija Sebstva uobličena kao Bog tvog posebnog mišljenja. Sve što treba da učiniš je da spoznaš Sebe.

Bhagavan je često imao običaj da kaže:
"Spoznati Boga znači voljeti Boga, stoga putevi jnane (mudrosti) i bhakti (predavanja, obožavanja) vode ka istom."

P: Vidimo patnju u svije-tu, neki ljudi su vrlo gla-dni. To je fizička stvar-nost. Za onoga koji je gla-dan, to je vrlo stvarno. Da li to treba da nazovemo snom i ostanemo nedirnuti njihovom patnjom?

Bg: Sa gledišta spoznaje stvarnosti, patnja o kojoj govoriš sigurno je san isto tako kao što je san ovaj svijet u kome je patnja jedan sastavni dio. U snu tokom noći ti sanjaš da si gladan, i druge također vidiš kako ih muči glad. Uzimaš da jedeš i dirnut sažaljenjem daješ i drugi-ma da jedu. Sve dok je trajao san, ova patnja je bila isto tako stvarna kao i patnja koju sada vidiš u svijetu. Tek kada si se probudio, otkrio si da je ona bila nestvarna. Možda si čak i dobro jeo prije nego što si otišao da spa-vaš, a ipak si sanjao da si cijeli dan naporno radio po vrelom suncu, da si bio umoran i gladan. Tada si se probudio i vidio da si sit i da se nisi pomjerio sa svog kreveta.

Ali sve ovo ipak ne znači da za vrijeme dok sanjaš možeš tako da se ponašaš kao da patnja koju osjećaš nije stvarna. Glad u snu mora da se zadovolji sanja -nom hranom, i bližnji koji su gladni u snu mo-raju se njome nahraniti. Ti nikada ne možeš da brkaš oba stanja, san i budnost. Na sličan način, dok ne ostvariš potpunu svjesnost i tako se probudiš iz ovog iluzornog pojavnog svije-ta, moraš da služiš društvu na taj način što ćeš ubla-žavati patnju kad god je vidiš. Ali to moraš da radiš bez uvjerenja "ja sam taj koji to radi". Umjesto toga, moraš da znaš: "Ja sam sluga Gospoda". Ne smiješ da budeš uobražen i misliš: "Ja pomažem čovje -ku koji mi je predan. On treba pomoć i ja sam u mogućnosti da mu je pružim. Ja sam iznad, a on je ispod". Moraš da mu pomažeš služeći u njemu Boga. Na taj način služiš Sebstvu i nikome više. Ti nikome drugome ne po-mažeš, nego samom sebi.

- Bhagavan je odvraćao od političke aktivnosti one koji su se posvetili traga-nju. - P: Da li je moja du-žnost da budem patriota?

Bg: Tvoja je dužnost da Budeš ono što Jeste, a ne da budeš ovo ili ono.

P: Zašto Bhagavan ne ide po svijetu i propovijeda masama Istinu?

Bg: Otkud znaš da to ne radim? Da li se propovi-jedanje Istine sastoji u tome da se stane na podi-jum i drži govor okuplje-nim ljudima? Takva pro-povjed je samo okolnost znanja, ali to se još bolje može učiniti na miran način. Jedan čovjek može sat vremena slušati govor i otići, a da ne bude pota-knut da promjeni način svog života. Drugi koji je boravio u svetom prisu-stvu neminovno dobija drugačiji pogled na svoj život. Što je bolje: name-tljivo i glasno propovjedati bez dejstva, ili sjedeti mir-no i širiti intuitivan uvid i primjer koji snažno utiče na druge? Kako nastaje govor? Najprije se iz apstraktnog znanja, čiste svijesti, izdvaja Ja, ono svojom aktivnošću stvara misli koje se, na kraju, pretvaraju u riječi. Riječi su, prema tome, praunuci prvobitnog izvora. Ako riječi mogu da imaju toliki utjecaj, koliko je onda moćnija propovjed u tišini i miru! - -P: Da li to znači da ostvarenje jednog čovje -ka vodi napretku čovje-čanstva, iako ono toga nije svjesno? - Bg: Da, pomoć je neprimjetna ali svepri-sutna. Jedan ostvaren čo-vjek pomaže cijelom čovje -čanstvu, iako ono to mo-žda ne opaža.

CELIBAT

P: Mislim da je seksualno uzdržavanje neophodno za domaćina (porodičnog čo-vjeka), ako hoće da ima uspjeha u samoistraživa-nju. Da li je to točno?

Bg: Otkrij prvo tko su žena i muškarac. Tada se takvo pitanje neće ni po-javiti.

P: Zar Brahmacharya (uz-državanje od seksa, celi-bat) nije neophodna za samoistraživanje?

Bg: Brahmacharya znači "živjeti u Brahmanu" i to nema veze sa uzdržava-njem, kako se to na uobi-čajeni način shvaća. Istin-ski Brahmacharya jeste onaj koji živi u Brahmanu i samo u njemu nalazi blaženstvo. Kako bi tada mogao da traži drugi izvor sreće? Uistinu, napušta-nje Sebstva osnova je svakog zla.

P: Ali, zar seksualno uz-državanje nije neophodno za yogu? - - Bg: Ona je samo pomoć za ostvare-nje, među mnogim drugim putevima.

P: Znači, uzdržavanje nije neophodno. Može li ože-njen čovjek da ostvari Sebstvo? - - Bg: Svakako. To je samo pitanje zrelosti uma. Oženjen ili neože-njen, čovjek može da ostvari Sebstvo jer je to stvarnost koja se zbiva ovdje i sada. Kada to ne bi bilo tako, kad bi bilo mo-guće dostići ga samo u budućnosti, kao sticanje nečeg novog, tada ne bi bilo vrijedno truda. Istina koja se ne zbiva sada, nije vječna. Sve što mogu da kažem jeste da se Sebstvo zbiva ovdje i sada, i da je Ono samo ono što Jeste.

Bg: Ne potiču sva djela samo na osnovu predstave "ja sam onaj koji djeluje". Zato nema razloga da se pita može li se djelovati i ispunjavati dužnost bez ove predstave. Uzmi jedan prost primjer. Knjigovođa koji cijeli dan radi u svom uredu, pouzdano se bavi svojom dužnošću. Za po-smatrača može da izgleda kao da on nosi svu finan-cijsku odgovornost podu-zeća. Ali se zna da on nije osobno odgovoran za pri-hode i rashode, pa je neo-pterećen osjećajem "ja sam onaj koji djeluje", iako istovremeno sasvim predano radi svoj posao.
Na isti način je za doma-ćina koji iskreno traži oslobođenje, sasvim mo-guće da ispunjava svoje dužnosti koje su mu za-pravo određene karmom, bez ikakvog osjećanja ve-zanosti u životu, i da sa-mog sebe vidi kao in-strument za obavljanje tog rada. Takvo djelovanje nije smetnja na putu du-hovnog sazrijevanja, niti ova zrelost ometa čovjeka da ispunjava sve obaveze u svakodnevnom životu. Samospoznaja nije protiv-na bilo kom djelovanju i njeno ostvarenje ne ometa aktivnosti nego ih usavr-šava, niti bilo koja aktiv-nost onemogućava samo-spoznaju. - - P: Kakvu svrhu ima porodični život za duhovno usmjerenog čovjeka, ako mora cijelo vrijeme da provede u radu za izdržavanje porodice? Kakve koristi on ima od toga?

Bg: Rad jednog porodi-čnog čovjeka koji izvršava sve svoje dužnosti i brine za izdržavanje porodice, predano radeći, ne obazi-rući se na to da sebi ugađa, treba da se posmatra kao nesebično služenje porodi-ci, briga za nju njegova je karma. Ali, može se posta-viti pitanje o tome kakvu korist takav čovjek dobija od porodice.
Odgovor je da on nema direktne koristi, već je ispunjavanje dužnosti pre-ma njoj bilo sredstvo du-hovnog sazrijevanja, kako bi postigao potpuno ispu-njenje kroz ostvarenje naj-višeg cilja, a to je oslobo-đenje - najveća nagrada za svaki napor. Stoga duho-van čovjek ne očekuje ništa od članova svoje po-rodice, niti od svog poro-dičnog života.

P: Kako može jedan do-maćin, stalno zaposlen svo -jim porodičnim dužnosti -ma koje ga stalno pod-stiču novim aktivnostima, da postigne izdvojenost i slobodu od težnji ka ak-tivnostima, kada je stalno njima obuzet?

Bg: Samo za posmatrača izgleda kao da je pro-svjetljeni otac porodice obuzet svojim kućnim du-žnostima, ali on u stvar-nosti nije aktivan.
Vanjska aktivnost ga ne sprečava od toga da boravi potpuno slobodan, izdvo-jen i miran. On je u sebi slobodan od nemirnog stremljenja ka djelovanju i učinku.

P: Treba li da se povučem iz poslovnog života i da čitam knjige vedante?

Bg: Kada bi stvari imale nezavisno postojanje, to znači, ako bi one postojale nezavisno od tebe, tada bi ti bilo moguće da se od njih povučeš. Ali one ne postoje izdvojeno. One svoje postojanje duguju tebi, tvojim mislima, a gdje se možeš od njih povući? Što se tiče čitanja knjiga iz vedante, možeš da ih čitaš koliko hoćeš, ali ti one mogu samo reći da moraš ostvariti Sebstvo u sebi. Sebstvo se ne može naći u knjigama. Moraš ga otkriti za sebe samog, u sebi samom. - - P: Ja nisam sretan u svojoj porodici. Tamo nemam više što da radim. Što je trebalo da se uradi učinio sam, i sada su u kući unu-čići. Treba li da ostanem tamo, ili da sve napustim i odem?

Bg: Treba da ostaneš tamo gdje Jesi. A gdje si ti sada? Jesi li u kući ili je kuća u tvom umu? Postoji li neka kuća koja je od-vojena od tebe? Kada ti je svijest učvršćena u tvom vlastitom biću, tada ćeš otkriti da je sve spojeno s tobom i takva će pitanja postati besmislena.

Tekstovi slijede iz knjige

Talks with Sri Ramana Maharshi - Published by T. N. Venkataraman, 1984

RAZGOVORI SA SRI RAMANOM MAHARSIJEM

9. Netko je pitao: "Zašto se u svetim spisima kaže da je mudrac kao dijete?"

M: Dijete i Mudrac (jnani ili đnani) su na neki način slični. Dijete zanimaju događaji samo dok traju. Kada prođu, ono prestaje da razmišlja o njima.
Dakle, očigledno je da ne ostavljaju nikakav utisak na dijete i ne utiču men-talno na njega. Isto tako je sa mudracem.

171. Na jedno dugo pita-nje Učitelj (Ramana) je odgovorio:

"Nabolji govor je govor srca srcu i slušanje srca srcem. To je najbolja Upadesha (uputstvo)".

Pitanje: Da li post može da pomogne spoznaji?

Maharshi: Ali, to je pri-vremeno. Mentalni post je stvarna pomoć. Post nije sam sebi cilj. Rame uz rame mora da ga prati duhovni razvoj. Potpuni post oslabljuje i um.
Ne možeš izvući dovoljno snage za duhovno traga-nje. Zato, uzimaj umjere-no hranu i nastavi s vje-žbanjem.

Pitanje: Kažu da nakon posta od mjesec dana, poslije deset dana um postaje čist i postojan i ostaje takav zauvijek.

M: Da, ukoliko se i du-hovno traganje ispravno sprovodi za vrijeme posta.
P: Koja je razlika između meditacije i ispitivanja Sebstva?

M: Meditacija je moguća samo ako se ego održava. Postoji ego i objekt na koji se meditira. Metoda je posredna. Dok je Sebstvo samo jedno. Kada se traži ego, tj. njegov izvor, ego nestaje. Ono što preostaje, je Sebstvo. Ovo je dire-ktna metoda.

P: Što je Buddhina nirvana? - - M: Gubitak individualnosti.
M: Duša, um i ego su samo riječi. Ne postoje takva bića. Svijest je jedina Istina.
M: Rođenje i smrt su samo ideje. One se od-nose na tijelo ili um. Sebstvo postoji prije ro-đenja ovog tijela, i ostaće i poslije njegove smrti.

P: Kako iskorijeniti spolni nadražaj?
M: Tako što se iskorijeni pogrešna ideja da je tijelo Sebstvo.
P: Kako to spoznati?
M: Zato što misliš da si tijelo, ti vidiš drugog kao tijelo. Javlja se razlika u spolu. Ali, ti nisi tijelo. Budi pravo Sebstvo. Ono nema spola.

86. Učitelj Ramana je dao istinsko značenje kršćan-ske vjere ovako: Krist je ego. Krist je tijelo. Kad je ego razapet i umire, ono što preživljava je Apsolu-tno Biće (Bog), (usporedi, "Ja i Otac moj smo jedno") i ovo uzvišeno preživljavanje se naziva Uskrsnuće.

87. Major A.V. Chadwick odani engleski obožava-telj, pitao je:

"Zašto je Isus uzvikivao "Bože moj! Bože moj!" dok su ga razapinjali?" - M: To je moglo da bude s namjerom da pomogne dvojici razbojnika koje su razapinjali sa njim. Opet, jnani (mudrac-prosvijetlje -ni) je postigao oslobođe-nje već za života, ovdje i sada. Beznačajno je kako, gdje i kada napušta tijelo. Neki jnaniji izgledaju kao da pate, drugi da su u samadhiju, dok neki, opet, nestaju prije smrti. No, to ne čini razliku u pogledu na njihovu jnanu. Takva patnja je vidljiva samo za posmatrača, a ne i za jnanija, pošto je ovaj već prevazišao pogrešno poi-stovjećenje Sebstva sa tijelom.

88. "Kakav značaj ima Krist za prosvjetljenje Svetog Pavla?"

M: Prosvjetljenje je samo po sebi neuslovljeno, nije vezano za obličja. Kada je Sv. Pavao postao svjestan Sebstva, on je poistovjetio prosvjetljenje sa svjesno-šću Krista.

Pitanje: Ali, Pavao tada nije volio Krista.
M: Ljubav i mržnja su nebitni. Bila je prisutna misao o Kristu. To sliči na Ravanin slučaj. Svjesnost Krista i samospoznaja su isto. Neprijatelj princa Rame (iz Ramayana), po-glavar Rakšasa, (demona) stalno je mislio na Ramu. Tako je postigao jnanu. To znači, mržnja prema Rami koja ga je izgarala pokazala se nebitnom; bitna je činjenica usredsre-đenosti uma (ekagratha), kao i "misliti na Sebstvo" (atma-cintanai).
M: Konačna Istina je tako jednostavna. Ona nije ništa drugo do biti u iskonskom stanju.
Ovo je sve što treba reći. Ipak, čudo je da mora nastati toliko religija, vje -rovanja, metoda i ras-prava između njih itd., kako bi se poučavala ova jednostavna Istina. O, štete! O, štete!
- Major Chadwick: Ali, ljudi se neće zadovoljiti jednostavnošću; oni žele složenost?

M: Upravo tako. Pošto oni žele nešto složeno, privla-čno i zbunjujuće, došlo je do postojanja toliko reli-gija i svaka od njih je tako složena, i svaka vjera u svim religijama ima svoje pristalice i protivnike. Na primjer, jedan običan kr-šćanin neće biti zado-voljan ukoliko mu se ne kaže kako je Bog negdje u dalekim Nebesima koje mi, bespomoćni, ne može-mo dostići. Samo ga je Krist poznavao, i samo nas Krist može voditi.

Bogosluži Krista, i bit ćeš spašen. Ako mu se kaže jednostavna Istina "Car-stvo Nebesko je u tebi" nije zadovoljan i naći će složena i nategnuta znače-nja u ovakvim iskazima. Samo zreo um može do-segnuti jednostavnu Isti-nu u svoj svojoj ogolje-nosti.
P: Neki kažu da je Šri Šankaračarja bio samo intelektualan, a ne i samo-spoznat. Da li je to točno?

M: Zašto se brinete za Šankaračarju? Spoznajte svoje vlastito Sebstvo. Neka se svatko brine za sebe.
P: Kako se osloboditi straha? - -M: Što je strah? To je samo jedna misao? Ako postoji nešto pored Sebstva, onda ima razloga za strah. Tko vidi drugo (bilo što vanjsko)? Prvo izranja ego i vidi objekte kao vanjske. Ako ego ne izroni, samo Sebstvo po-stoji i nema ničeg drugog (ničeg vanjskog). Da bi za nas bilo nešto vanjsko, podrazumijeva se posma-trač u nama. Kada ga tra-žimo nestat će, i neće se javiti sumnje ni strah - ne samo strah, nego i sve dru-ge misli okupljene oko ega nestaće zajedno s njim.

M: Bol postoji zbog misli o ženinom nepostojanju. Sve zlo je od uma. Um stvara sebi bol, čak i kada postoji zadovoljstvo. I zadovoljstvo i bol su men-talne tvorevine. Opet, zašto oplakivati mrtve?
Oni su oslobođeni ropstva. Oplakivanje je lanac koji um kuje da bi se vezao za mrtvog. "Što ako je netko mrtav? Što ako je netko stradao? Budi ti mrtav - budi sam uništen". U tom smislu, nema bola zbog nečije smrti. Što se podra-zumijeva pod ovom vr-stom smrti? Poništenje ega, dok je tijelo živo.
Ako ego preživljava, pla-šimo se smrti. Oplaku-jemo tuđu smrt. Ne treba to da činimo, ako umremo prije njih budeći se iz sna ega, ubijanjem ego-osje-ćaja. Oplakivanje nije mjera istinske ljubavi. Ono odaje ljubav prema objektu, samo prema nje -govom obličju.
To nije ljubav. Istinska ljubav pokazuje sa sigur-nošću to da je objekt ljubavi u Sebstvu i da nikada ne može nestati.
(Maharši je, u vezi sa ovim, citirao priču o Ahalaji i Indri iz Yoga Vasishte.) Ipak, istina je da bol u ovakvim prilikama može da se ublaži samo zajedništvom sa mudrim.

P: Rečeno nam je da prakticiramo ravnodušnost (udasina) koja je moguća samo ako je svijet nestva-ran. - - M: Da, udasinyam abhipsitam. Savjetuje se ravnodušnost. No, što je ona? Ona je odsustvo lju-bavi i mržnje. Kada spo-znaš Sebstvo na kojem ove pojave prolaze, da li ćeš ih voljeti ili mrziti? To je značenje ravnodušnosti.
S. S. Cohen - Guru Ramana Memoirs
and Notes
Cohen: Da li onaj tko je u Sahaja Samadhi osjeća bilo kakav fizički bol, recimo na primjer uboda ili posjekotine?

Bhagavan: Svi bolovi, čak i fizički, jesu u umu. Sva-tko osjeća bol uboda ili posjekotine, Jnani, čiji je um utonuo u blaženstvo to osjeća kao u snu. . .
C. pita da li Jnani sanja?

Bg: Da, on sanja, ali on zna da je to san, na isti način kao što on zna da je budno stanje san. Ti ih možeš nazvati san broj 1.
i san broj 2. Jnani je uspostavljen u 4. stanju-Turiya, Vrhunskoj Stvar-nosti - on bez prianjanja promatra ostala tri stanja - budno, sanjanje i stanje bez sna - kao slike koje su na njemu nataložene.

C: Da li Jnani ima sankalpa (želje)?

Bg: Glavna svojstva obi-čnog uma jeste tamas i rajas (tromost i užitak); dakle on je pun egoisti-čkih želja i slabosti. Ali um Jnani-ja (mudraca) je shuddasattva (čista harmo -nija) i bezoblično funkci-oniranje u finom vignana-mayakosha (sjedištu znanja) kroz koje on održava kon-takt sa svijetom. Dakle, njegove želje su isto sattvične. - - P: Zar želje ne uništavaju Jnana.

Bg: Želje Jnani-ja su za njega izvanjske kao i drugi objekti i ne mogu ga za-prljati.

Časopis “Vision” (od Anandashram, Kanhangad) od lipanja sadrži članak od Sri Bhagavana. To je uvod za njegov prevod na tamil-ski jezik djela Vivekachu-damani od autora Sri Shankaracharya koji je bio preveden na engleski od gospodina S. Krishna za “Vision”. Gosp. C. je to sebi čitao u prostoriji (op. pr. za meditaciju). Odjed-nom je bio pogođen slje-dećom izjavom, on je gla-sno čitao Sri Bhagavanu:

“Oslobođeni čovjek je ui-stinu slobodan da djeluje onako kako želi, i kada odbaci smrtnu teškoću, on doseže oslobođenje, ali se ne vraća u ovo rođenje koje je ustvari smrt“.

C. Ova tvrdnja daje utisak da iako se Jnani na ovome planu više ne rađa, on mo-že nastaviti da radi na fi-nijim planovima, ako tako izabere. Da li je u njemu ostala bilo kakva želja da bi on nešto izabirao?

Bg: Nije, to nije bila moja namjera. - - C. Nadalje, jedan indijski filozof, u jednoj od svojih knjiga interpretira Shankaru, go-vori da nema takve stvari kao videhamukti, (nakon smrti) jer nakon njegove smrti Mukta (Oslobođeni) uzima tijelo svijetla u ko-jemu on ostaje dok se ci-jelo čovječanstvo ne oslo-bodi. - - Bg: To ne može biti Shankarin stav (on otvara Vivekachudamani i pokazuje verziju 566 koja govori da nakon rastvara-nja fizičkog oklopa oslobo -đeni čovjek postaje kao “voda sipana u vodu i ulje u ulje”). To je stanje u kojemu nema ni okova niti oslobođenja.
Uzeti drugo tijelo znači odbaciti zastor, koliko god bio fin, sa stvarnosti, što je okov. Oslobođenje je apsolutno i nepovratno. (Napomena: U svom djelu Atma-Bodha, strofa 53, Shankara govori istu stvar kao i u verziji 566 iz Vivekachudamani - S. S. C.)

Gđa: G. Što je uzrok tanha, žeđi za životom, žeđi za ponovnim rađanjem?

Bg: Stvarno ponovno ra-đanje je umiranje ega u Duhu. Ovo je značenje razapinjanja Isusa. Dokle god postoji poistovjećiva-nje sa tijelom ono postoji, tijelo je uvijek na raspo-laganju, bilo u ovome ili nekom drugom, sve dok osjećaj-tijela ne nestane kroz stapanje sa Izvorom - Duhom, ili Sebstvom.
Bačeni kamen uvis je u neprekidnom kretanju, sve dok se ne vrati u svoj iz-vor, zemlju, svoje počiva-lište. Glavobolja nastavlja da zadaje poteškoće, sve dok se ponovo ne vrati sta -nje prije-glavobolje. Žeđ za životom je urođena u samoj prirodi života, koji je Apsolutno Postojanje - Sat. Iako neuništivo po prirodi, sa lažnim poisto-vjećivanjem sa svojim uništivim instrumentom, tijelom, svjesnost usvaja lažno shvaćanje o svojoj uništivosti, dakle ona po-kušava da taj instrument učini besmrtnim, što do-vodi do nastavljanja ra-đanja. Ali koliko god ta tijela mogu trajati, ona even -tualno dolaze do svoga kraja i predaju se Sebstvu, koje jedino vječno postoji.

Gđa. C: Da, “Daj svoj život ako želiš živjeti,” govori (Glas Tišine) od H. P. Blavatsky.

Bg: Odbaci lažno poisto-vjećivanje i, sjeti se, tijelo ne može postojati bez Seb -stva, dok Sebstvo može postojati bez tijela; ustvari ono je uvijek bez tijela.

Bg. Ljudi govore o božan skim vizijama, a ipak ih različito opisuju sa vidi-ocem na sceni. Čak i hipnotizer može nekoga navesti da vidi čudne scene i fenomene, koje ti osuđuješ kao trikove i prijevare dok ovo prvo hvališ kao Božansko.
Zbog čega ova razlika? Činjenica je da su sva viđenja nestvarna, bez obzira da li dolaze od osjetila ili uma kao čisti pojmovi. Ovo je istina. . .

UPADESA SARAM SUŠTINA UČENJA

(napisao Ramana Maharshi)

1. Posljedice akcije teku u skladu sa zakonom Tvorca. Da li je Karma, akcija Bog? To je bez osjećanja.

2. Plodovi akcije su pro-lazni. Akcija uzrokuje da se ponovo pada u ocean daljnjih akcija.

3. Akcija posvećena Bogu i učinjena bez želje proči-šćava um. To pomaže oslobođenje.

4. Ritualno obožavanje, šantanje i meditacija se či-ne tijelom, glasom i umom; oni nadilaze jedno drugo u uzdižućem redosljedu.

5. Obožavanje Boga u nje-govom osmerostrukom ob -liku, shvaćanje da se On tako ispoljava, jeste isprav -no obožavanje Njega.

6. Izgovaranje svete riječi, bilo glasno ili u niskom to-nu je poželjnije u slavlje-nju Vrhunskog. Mentalna kontemplacija je superior-nija od toga dvoje.

7. Neprekidna, prirodna meditacija kao stalan tok rastopljenog maslaca ili tok vode je bolja od ispre-kidane kontemplacije.

8. Meditacija "Ja sam to" se smatra više pročišćava-jućom od one koja se te-melji na dualističkoj misli.

9. Prebivanje u smirenosti vlastite prirode, bez misli, jeste najviše obožavanje. To proizlazi od snage me-ditacije.

10. Zaranjanje uma u Srce, njegov izvor, je Akcija, Obožavanje, Jedinstvo i Znanje.

11. Um postaje smiren re-gulacijom daha, kao ptica uhvaćena u mrežu. Ovo je način kontrole uma.

12. Umovi i dahovi, sebe ispoljavaju kao Svjesnost i Akcija, i to su samo dvije grane iste Praizvorne Moći.
13. Kontrola uma je od dvi -je vrste, to je uspavljujuća i uništavajuća. Uspavani um će se ponovo ispolja-vati, ali ne i onaj koji je uništen.

14 Um smiren pomoću re-gulacije daha biva uništen sljedeći jednu jedinu mi-sao.

15. Za uzvišenog yogija koji prebiva neprekidno u prirodnom stanju, nakon što je uništio um, da li je više preostala ikakva akci-ja?

16. Kada se um odvrati od objekata, onda prebiva u svom izvoru, Svjesnosti. Ovo je samo-zaokuplje-nost.

17. Što je um? Ako netko traži da to spozna, onda neće postojati odvojen enti -tet kao um. Ovo je pravi put.

18. Um je samo svežanj misli. One su ovisne o "ja" - misli. Znaj da je misao "ja" um.

19. Odakle izvire ova "ja" misao? Ako netko tako ispituje, onda ona nestaje. Ovo je samo-ispitivanje.

20. Kada misao "ja" nesta-ne, onda drugo "Ja" - spon -tano "Ja" se ispoljava kao Srce. To je Postojanje u svoj svojoj punoći.

21. Ovo, Srce je istinski izvor "Ja". Jer ono postoji kada "ja " ne postoji.

22. Tijelo, osjetila, vitalna sila i neznanje, sve to je neosjetljivo. To nije Svje-snost koja "JA JESAM".

23. Da li postoji druga svjesnost da osvjetli Posto -janje? Samo Postojanje je Svjesnost iz koje se ispo-ljava "ja".

24. Razlika između poje-dinca i Boga je samo u imenu, obliku i inteligen-ciji. One su iste u njihovoj suštinskoj prirodi kao i Srce.

25. Kada opažanje imena i oblika prestane onda po-stoji vizija Sebstva. Ovo je isto tako vizija Boga, jer Bog i Sebstvo su isti.

26. Kako ne postoje dva sebstva uspostavljena rav-noteža u Sebstvu je vizija Sebstva.

27. Znanje je Svjesnost ko -ja prevazilazi znanje i neznanje. Nakon spoznaje ovoga, da li postoji bilo što drugo što bi trebalo spoznati?

28. Svjesno blaženstvo pro -izlazi kada se prebiva kao Sebstvo, ispitivanjem "Što je istinski uzrok "ja"? Ovo blaženstvo je spontano, ne -uništivo i bezgranično.

29. Onaj tko je svjestan svoje božanstvenosti, dok je u tijelu, je u stanju bla-ženstva koje se ne može opisati, prevazišao je okov i oslobođenje. Ovo je ov-dje i sada.

30. Sjaj istine lišen "ja" je najviša samodisciplina.

SAT-DARSHANAM

ČETRDESET STIHOVA O STVARNOSTI

(napisao Ramana Maharshi)

MOLITVA

1. Može li postojati osjećaj "ja", bez toga što vječno postoji? - Oslobođeno od misli, to postoji, ovo unu-tarnje biće, Srce. Kako onda spoznati to što je iznad uma? - Znati to znači prebivati, čvrsto, u Srcu.

2. Misao "ja" prva umire za one koji su uzeli utoči-šte, iz straha od smrti, pred stopalima pobjednika smr-ti. Zbog toga su oni, pri-rodno besmrtni. Mogu li oni više ikada biti zahva-ćeni strahom od smrti?

1. Zato što vidimo šaroliki svijet, jedan izvor, sa neo-graničenim moćima, mora
biti prihvaćen. Onaj koji vidi, viđeno, i ekran na koji je to projecirano, svjetlo, jesu sve samo On, Jedan.

 2. Sve religije započinju sa postojanjem pojedinca, svijeta i Boga. Onoliko du -go koliko ego traje ovo troje će ostati odvojeno. Boraviti, u stanju bez ega, u Sebstvu, je najbolje.

3. Od kakve su koristi ras-prave kao "svijet je stva-ran", "ne to je priviđenje", "to je svjesna energija", "ne, to je materija", "to je sreća", "ne , to je patnja"? Prebivanje u uzvišenom stanju gdje ni ego ni svijet ne postoje, je prihvatljivo za sve.

4. Onoliko dugo koliko ne -tko misli da ima oblik, onda svijet i Bog isto tako imaju oblike. Kada je ne-tko bezoblično Sebstvo, tko je onda tu da vidi?

5. Tijelo je sačinjeno od pet omotača - Tijelo, i svi-jet koegzistiraju, može li netko vidjeti svijet, sve dok nema tijelo?

6. Svijet je sadržan u ob-liku peterostrukih osjećaja, kao zvuk, ova osjetila su poznata kao pet osjetilnih organa. Samo um opaža svijet kroz ovih pet osje-tilnih organa. Dakle svijet je samo um.

7. Iako se um i tijelo za-jedno pojavljuju i nestaju, to je um koji obasjava svi-jet. Izvor iz kojeg se um i svijet pojavljuju i nestaju jeste Stvarnost, koja ne na-staje ili nestaje.

8. Obožavanje Najvišeg u bilo kojem imenu i u bilo kojem obliku, jeste pomoć za viđenje toga. Istinsko vi -đenje, se međutim, stapa i prebiva u Stvarnosti.

9. Kada pojedinac, za ko-jega postoji dvojnost i troj -nost, bude otkriven, oni slabe i nestaju, onda svaki mentalni pokret zauvijek prestaje.

10. Može li postojati zna-nje bez neznanja? Tražeći izvor pojedinca kome oni pripadaju i prebivajući tu jeste istinsko znanje.

11. Može li spoznaja sve-ga, bez spoznaje-Sebstva, biti istinsko znanje?

Svjesnost o Sebstvu, koje podržava znalca i spozna-to uništava par, znanje i neznanje.

12. Niti je spavanje niti ra-spoznavanje objekata spo-znaja, u istinskom stanju, koje se razlikuje od oba, nema svjesnosti o objekti-ma, već svjesnost sama sjaji. Zbog toga to nije praznina.

13. Svjesnost, Sebstvo je Stvarno mnogobrojni obli-ci ne mogu postojati odvo-jeno od toga. Mogu li ra-zličiti nakiti (od zlata) po-stojati sami po sebi? Da li su oni odvojeni od zlata?

14. Bez "ja" druga i treća osoba ne mogu postojati kada se "ja" povuče kroz istraživanje svoga izvora, onda druga i treća osoba isto tako nestaju, naše pri-rodno stanje, sjaji.

15. U svoje vrijeme, i pro-šlost i budućnost su samo sadašnjost, zar to nije stvar za podsmjeh da se raspra-vlja o prošlosti i budućno-sti, nesvjesni sadašnjosti? Može li netko brojati bez broja jedan?

16. Može li postojati pro-stor, može li postojati vrije -me, osim za mene? Pro-stor i vrijeme me sputava-ju, samo ako sam ja tijelo, Ja sam sada ovdje, Ja sam bezvremen Ja postojim sva -gdje i vječno.

17. I mudraci i neznalice smatraju tijelo kao "Ja".

Neznalice ograničavaju"Ja" na tijelo dok za mudrace, Sebstvo sjaji u srcu, bez-granično, uključujući tijelo i svijet.

18. Za neznalice i mudra-ce, svijet postoji, neznalice smatraju samo svijet stvar-nim za mudrace, bezobli-čni izvor viđenog, jeste stvaran, potpun.

19. Rasprave da li je sud-bina jača od slobodne vo-lje ili obratno jeste samo za one koji ne poznaju svoj izvor. Oni koji znaju pojedinca kome pripadaju, ostaju netaknuti njima.

20. Vidjeti Boga odvoje-nog od onoga koji ga vidi jeste samo mentalna slika, jer Bog nije odvojen od vidioca. Prebivati u ravno-teži Sebstva jeste istinska vizija Boga.

21. Sveti zapisi potvrđuju "vidi Sebe", "vidi Boga" nije lako razumjeti ove ideje jer je Sebstvo Jedno, ono ne može biti viđeno. Kako netko može vidjeti Boga? To je samo onda kada se postane hrana za Njega.

22. Bog osvjetljava um i u njemu sjaji, neviđen. Kako onda netko može spoznati Boga kroz um? Okrećući um prema unutra i usredo-točujući ga samo na Njega se ima Njegovo viđenje.

23. Tijelo ne govori "Ja". Nitko ne govori "Ja" ni-sam postojao u dubokom snu, kada se "Ja" ispoljava onda se sve ispoljava, pro-nađi sa oštrim umom, oda-kle dolazi to "Ja"?

24. Tijelo je neosjetljivo, Sebstvo se ne pojavljuje unutar ograničenja tijela, "ja" se pojavljuje, između tijela i Sebstva. To se nazi-va "ego", "čvor materije i duha", "okov", "fino tije-lo" i "um".

25. Rođen od oblika, uko-rjenjen u oblicima, hraneći se na oblicima, uvijek mijenjajući svoje oblike, Sam po Sebi bezobličan, ovaj ego-duh nestaje na-kon ispitivanja.

26. Pojavljivanjem ega sve se pojavljuje, sa njegovim nestajanjem sve nestaje, ego je dakle sve. Prateći to jeste put ka pobjedi nad svim stvarima.

27. "Ja" se ne pojavljuje u stvarnom stanju, traganje za izvorom "ja" to rastva-ra, kako drugačije netko može doseći vrhunsko sta-nje svog vlastitog Sebstva?
28. Otkrij stvaran izvor ega, istraživanjem unutar sebe, sa oštrim umom, po-moću reguliranja daha, go-vora i uma kao što bi ne-tko učinio da povrati stvar koja je pala u duboki bunar.

29. Istraživati, tiho i dubo-ko, izvor uma, samo "Ja" jeste samo-istraživanje.
Ideje kao "ja nisam ovo" jesu samo pomagala.

30. Ego se povlači, poku-njeno, kada se netko pita "Tko sam ja"? i ulazi u Srce - onda drugo "Ja" - "Ja" kuca neprekidno, sa-mo po sebi, to nije ego već Sebstvo samo, cjelina.

31. Tko može razumjeti stanje onoga koji je rastvo -rio svoj ego i uvijek, pre-biva u Sebstvu? Za njega postoji samo Sebstvo. Što za njega preostaje da učini?

32. Sveti zapisi potvrđuju "da ti jesi" bez istraživanja i dosezanja Sebstva koje uvijek sjaji, i prebivajući tako ponovno raspravljati beskonačno, jeste samo zbog slabosti uma.

33. Izjave kao "Ja ne po-znajem sebe" ili "Ja znam sebe" jesu stvari za pod-smjeh, da li postoje dva sebstva, ono koje vidi i viđeno? Iskustvo svega je da je Sebstvo Jedno.

34. Umjesto da se čvrsto prebiva u Srcu u vlasti-tom, istinskom stanju, sva-đati se "stvarno ili nestvar -no", "sa oblikom ili bez oblika" "mnogi ili jedno" - Ovo znači biti zaslijepljen iluzijom.

35. Samoprebivanje znači čudo, ostala čuda su kao snovi koji traju do buđe-nja. Mogu li oni čvrsto ukorijenjeni u Stvarnosti ponovo zapasti u iluziju?

36. Onoliko dugo koliko imamo ideju da je tijelo Sebstvo, misao da je netko Sebstvo je od pomoći da se To bude, ali kada je netko To, onda je uzalu-dno ponavljati kao čovjek, "Ja sam čovjek", "Ja sam čovjek".

37. Teorije kao dvojnost u sadhani i advaita (op. pr. nedvojnost) u samorealiza -ciji nije istinita. Deseti čovjek je bio prisutan ne samo kada je bio prona-đen, već i za vrijeme pot-rage. (ovo je tradicional-na priča u kojoj je deset luda prešlo preko potoka i onda se brojalo. Međutim svaka luda je brojala druge bez sebe i onda ih je uvi-jek bilo samo 9 i tako su žalili za desetom. Prola-znik je vidio u čemu je stvar i rekao im da svaki broji sebe kad ga dotakne. Tako su svih 10 bili pri-sutni)

38. Ako netko osjeća da je vršilac (djela) onda mora požnjeti plodove akcije. Ako netko ispituje "tko je vršilac"? i uđe u Srce, ideja o vršiocu će nestati trostruka karma biva uni-štena. Ovo je uistinu oslo-bođenje.

39. Misli o oslobođenju su prisutne onoliko dugo dok netko misli da je okovan. Netko doseže vječno slobo -dno "Ja" ispitivanjem "za koga postoje okovi"?
Kako onda može pojaviti misao o okovima i oslobo-đenju?

40. Neki učeni govore da nakon oslobođenja oblik preostaje, drugi kažu da oblik ne traje, drugi kažu, da oblik ponekada preosta -je, a ponekada biva izgu-bljen. Gubitak ega, koji ispituje ova tri koncepta, samo to jeste istinsko Oslobođenje.

Najveća greška čovjeka je da misli da je po prirodi slab,
da je po prirodi zao. Što je slabo i zlo, to su njegove navike, njegove želje i misli, ali ne i on sam. Ramana Maharishi
[image: image2.png]

UČENJA RAMANE MAHARŠIJA

NJEGOVIM RIJEČIMA

Do sada si ozbiljno

za sebe smatrao da

imaš tijelo i oblik.

To je prvobitno

neznanje koje je

korijenski uzrok

svih problema.

Postoji lažni osjećaj

oslobođenja koji aspiranti dostižu iznad kojega se samo nekolicina

može ikada uzdići.

Nema veće misterije

od ove - da sami bivajući Stvarnost, mi težimo doseći Stvarnost.

Mi mislimo da postoji nešto što sputava našu Stvarnost i da to mora biti uništeno prije nego li se može doseći Stvarnost. To je besmisleno. Doći će dan kada ćeš se ti sam smijati svome naporu.

300
4

