

Bhakti joga

Joga ljubezni in predanosti

Svami Vivekananda

2015

Naslov izvirnika:

BHAKTI-YOGA; Svami Vivekananda

Copyright © Bird Publisher, 2015

Vsebina

Uvodne besede urednika ... 7

Molitev ... 9

Opredelitev bhaktija ... 11

Filozofija Ishware ... 17

Duhovna uresničitev, namen bhakti joge ... 25

Potreba po duhovnem učitelju ... 29

Primernost kandidata in učitelja ... 33

Inkarnirani učitelji in inkarnacije ... 41

Mantra Om: Beseda in Modrost ... 45

Čaščenje božjih nadomestkov in podob ... 49

Izbrani ideal ... 53

Metode in sredstva ... 57

Para Bhakti ali Vrhovna Predanost ... 65

Uvodno odrekanje ... 65
Odrekanje bhakte izhaja iz njegove ljubezni ... 68
Naravnost bhakti joge in njena poglavitna skrivnost ... 73
Pojavne oblike ljubezni ... 75
Univerzalna ljubezen in kako le-ta vodi v samopredajo ... 78
Resničnemu ljubimcu sta veličastna modrost in veličastna
ljubezen eno in isto ... 83
Trikotnik ljubezni ... 84
Bog ljubezni je sam sebi dokaz ... 90
Človeške predstave o Božanskem idealu ljubezni ... 92

Zaključek ... 101

Dodatek 1: Bhakti joga ... 103
Dodatek 2: Božanska ljubezen ... 121
Dodatek 3: Naradove Bhakti sutre ... 133

O avtorju ... 139

 Bird Publisher	 7

Uvodne besede urednika

Ljudem joga predstavlja predvsem duhovno telesne dihalne

vaje, ki jih opravljajo leže ali stoje. A obstaja kar nekaj vrst

joge, med katere poleg hatha in râja (prečrkovano: »radža«,

op. prev.) joge prištevamo tudi karma jogo, jnâna (prečrko-

vano: »džnana« ali »džnjana«, op. prev.) jogo in nedvomno

ter predvsem bhakti jogo kot »jogo vseh jog«, kot jo opredeli

Vivekananda.

Bhakti joga je vedenje o plemeniti ljubezni. Pokaže nam,

kako naj jo usmerimo; pokaže nam, kako naj jo nadziramo,

kako naj z njo ravnamo, kako naj jo uporabimo, kako jo naj

osmislimo in s tem pridobimo največ, kar lahko.

V prvem delu knjige Bhakti joga nam Vivekananda

razkrije ozadje, dejavnosti in primernost učiteljev in učen-

cev bhaktija, torej spregovori o formalnostih, obrednih in

pripravljalni fazi te oblike joge. Tako kot za učitelja joge, ki

mora biti primerno usposobljen in znotraj sebe vsebovati

seme duhovnosti, ni primeren prav vsak, so tudi pred učence

postavljene zahteve, kot so čistost, vztrajnost, aktivno ukvar-

janje z bhaktijem in predvsem to, da jim spada duhovnost

med nujne stvari.

V drugem delu Para Bhakti ali Vrhovna Predanost je

govora o pomenu Imena, ponižnosti, o spoštovanju, čaščenju

itn., skratka o vsem tistem, kar bhakti jogijem na široko odpre

vrata v Jogo ljubezni in predanosti. Seveda pa brez trikotnika

8			 Izkušnje in modrosti zapisane v knjigah.

Bhakti joga

ljubezni, ker ljubezen ne berači, ne pozna strahu in je sama

sebi namen, nikakor ne bo šlo. Vivekananda o tem pove: »To

so tri skupne točke, trije koti trikotnika ljubezni. Brez ljubezni

od filozofije ostanejo le suhe kostí, psihologija postane zgolj

neke vrste teorija in delo le muka. A če je prisotna ljubezen,

potem filozofija postane poezija, psihologija mistika in delo

najlepši del ustvarjanja.«

V dodatkih smo si dovolili pridáti še dve Svamijevi pre-

davanji, ki jih običajno knjige na to temo ne vsebujejo, a obe

spregovoré o bolj praktičnih vidikih bhakti joge. V prvem do-

datku najdemo opisanih obilico praktičnih primerov na temo

prvega, torej pripravljalnega dela. Drugi pa se bolj navezuje

na Para Bhakti, kjer se Vivekananda posveti praktičnim

vidikom ljubezni in vse to obogatí z zgodbami in kar nekaj

primeri iz vsakdanjega življenja ljudi.

Ob zaključku knjige, v tretjem dodatku, gre najti Svami-

jev prevod Bhakti suter ali aforizmov o bhakti jogi, ki jih je v

sanskrtu sestavil starodavni modrec Narada in spadajo med

klasična dela hinduizma.

Predvsem pa se iskreno zahvaljujem prijatelju, ki je v

celoti finančno omogočil in moralno podprl izid tega prevoda

Bhakti joge.

V Mengšu, 6.12.2015

Damjan

 Bird Publisher	 9

Molitev

»On je duša Univerzuma; On je nesmrten; On vlada; On

je Vsevedni, Vseobsegajoči, Zaščitnik Univerzuma, Večni

Vladar. Nihče drug ni dovolj sposoben, da bi večno vladal

svetu.«

»V Njemu, kateri je v začetku kreacije snoval Brahmo (tj.

univerzalno zavest), in mu razkril Vede – v Njem v iskanju

osvoboditve iščem zavetje, v Svetlečem Enem, katerega

svetloba vodi k Âtmanu.«

Shvetâshvatara Upanishad, VI. 17−18.

 Bird Publisher	 11

Opredelitev bhaktija

Bhakti joga je resnično, izvorno iskanje Bogá, iskanje, ki se

začne, traja in konča v ljubezni. Samo en samcat nori trenu-

tek ljubezni do Bogá nam prinese popolno svobodo. »Bhak-

ti,« pravi Narada v svoji razlagi Bhakti izrekov, »je intenzivna

ljubezen do Bogá … Ko jo človek doseže, ima rad vse in ni-

kogar ne sovraži; postane za večno izpolnjen«; »te ljubezni

ni mogoče zreducirati na nobeno izmed zemeljskih ugodij«,

zato dokler obstajajo te želje po ugodju praktičnega življenja,

se takšna ljubezen ne pojavi: »Bhakti je večja kot karma in

večja kot joga, ker imata slednji jasno postavljen cilj, ki si

ga prizadevata doseči, medtem ko je bhakti sama sebi tako

sredstvo kot tudi cilj.«

Bhakti je neizčrpna tema, s katero so se ukvarjali mnogi

modreci. Poleg posebnih piscev o bhaktiju, kot sta Shândilya

ali Narada, so se tudi zagovorniki vedenja (jnâna), sicer po-

znani komentatorji suter, o tem imeli kar nekaj povedati, a o

ljubezni zgolj intuitivno. Pravzaprav med vedenjem (jnâna)

in ljubeznijo (bhakti) ni tako velikih razlik, kot si ljudje včasih

predstavljajo. S pomočjo razlag v tej knjigi bomo mogoče laž-

je razumeli, da se v njuni končni fazi obe vse bolj zbližujete in

končno v skupni točki tudi srečata. Enako to velja tudi za râja

jogo in tudi ta lahko vodi k istemu cilju, če ji le sledimo kot

poti do osvoboditve in ne (kot to počnó šarlatani in prodajalci

čudežev) kot načinu za preslepitev nevednih ljudi.

12			 Izkušnje in modrosti zapisane v knjigah.

Bhakti joga

Ena največjih prednosti bhaktija je, da je to najlažja

in najbolj naravna pot, da bi dosegli vzvišen božanski cilj;

njegova pomanjkljivost je, da se pri nižjih oblikah pogosto

izrodi v prikriti fanatizem. Skupine fanatikov med hindujci,

muslimani ali kristjani so na teh nižjih ravneh bhaktija skoraj

vedno pridobivale nove člane. Izključna povezava (nishthâ) z

ljubljenim objektom, brez katerega se ne more razvijati nobe-

na iskrena ljubezen, predstavlja zelo pogosto obsodbo vsega

drugega. V vsaki religiji ali deželi obstojijo slabotni in razum-

sko nerazviti ljudje, ki poznajo le en način izražanja ljubezni

do svojega ideala, in to je sovraštvo vseh drugih idealov. Tukaj

tiči razlaga, kako lahko nek človek, ki sicer zelo zvesto sledi

svojemu idealu Bogá in je predan svoji popolni religiji, posta-

ne rjoveči fanatik, ko vidi ali sliši karkoli o katerem drugem

idealu, ki pa ni njegov. Takšna oblika ljubezni je podobna

pasjem instinktu, ki pred roparji varuje gospodarjevo premo-

ženje; le da je instinkt psa boljši kot motiv človeka, kajti pes

ne bo nikoli gospodarja po pomoti zamenjal s sovražnikom, in

sicer ne glede na to, kako oblečen se mu približa. Potrebno je

poudariti, da fanatik izgubi vsako zmožnost presoje. Osebne

značilnosti so takšnemu človeku tako zelo pomembne, da mu

je popolnoma vseeno, kar mu pripoveduje nekdo drug – pa

naj bo tisto, kar ima slednji povedati, pravilno ali napačno.

Kar je fanatiku najbolj pomembno, je to, kdo nekaj pove.

Isti človek, ki je do ljudi enakih prepričanj ljubezniv, dober,

pošten in ljubeč, ne bo prav nič okleval kaj podlega storiti

človeku, ki ne spada med njegove religijske brate.

 Bird Publisher	 13

Opredelitev bhaktija

Toda nevarnost, da bi se kaj takega zgodilo, je samo v za-

četni obliki bhaktija, ki jo imenujemo gauni (pripravljalna).

A ko bhakti dozori in preide v obliko, ki jo imenujemo parâ

(vrhovna), ni več nobene nevarnosti, da bi se takšne oblike

fanatizma lahko pojavile; tista duša, ki je prepojena s to višjo

obliko bhaktija, je preblizu Bogá Ljubezni, da bi lahko postala

inštrument širitve sovraštva.

Vsem ljudem ni dano, da bi lahko harmonično zgradili

značaj svojega življenja. A vendarle je vsem poznano, da je

najplemenitejši tisti značaj, v katerem so harmonično zdru-

ženi znanje, ljubezen in joga. Tri stvari so nujno potrebne, da

bi ptič lahko letel – dve krili in rep kot krmilo za smer letenja.

Jnâna (Znanje) je eno od kril, Bhakti (Ljubezen) je drugo

in joga predstavlja rep, ki vzdržuje ravnotežje. Za vse tiste,

ki ne zmorejo harmonično usklajeno slediti vse te tri oblike

čaščenja in zato izberejo za svojo pot bhakti, postanejo nujno

potrebni, da bi nas opominjati na vse tiste oblike in obrede,

ki so nujno potrebni za razvoj duše, a sami po sebi nimajo no-

benega drugega namena, kot da človeka pripeljejo do točke, v

kateri se ljudje najmočnejše čutijo ljubezen do Bogá.

Učitelji vedenja in učitelji ljubezni razmišljajo dokaj po-

dobno in priznavajo bhaktiju njegovo moč. Jnâniji razumejo

bhakti kot sredstvo za osvoboditev, medtem ko bhaktam

pomeni tako sredstvo kot tudi končni cilj, ki bi ga radi dose-

gli. Osebno se mi zdi, da med obema ni velike razlike. In res,

ko bhakte uporabijo bhakti kot sredstvo, jim ta predstavlja

nižjo obliko čaščenja, od katere je višja oblika, ki sledi tej,

14 			 Izkušnje in modrosti zapisane v knjigah.

Bhakti joga

neločljiva. Videti je, da tako jnâniji kot bhakte dajejo poseben

poudarek vsak svoji metodi čaščenja, a ob tem pozabljajo, da

popolni ljubezni, četudi se zanjo posebej ne prizadevamo,

nujno sledi resnično vedenje in da sta popolno vedenje in

resnična ljubezen pravzaprav neločljivi.

Mogoče bomo sedaj lažje razumeli, kaj so nam o tem

skušali povedati veliki razlagalci Ved. Ob razlagi sutre Âvrit-

tirasakridupadeshât (Meditacija je nujna, zato so jo tako po-

gosto priporočali.), je Bhagavân Shankara dejal: »Tako ljudje

govorijo: 'On je devoti kralja, on je devoti guruja', to govorijo

za tistega, ki sledi svojega guruja, in samo to tudi počne. Po-

dobno temú govorijo tudi: 'Zaljubljena žene meditira samo na

ljubljenega moža'; tukaj govoré tudi o vztrajnem in iskrenem

spominjanju.« Prav taka je videti predanost po Shankari.

»Meditacija je nenehno spominjanje (tiste stvari, na

kar človek meditira), ki je podobno olju, ko se pretaka iz

ene posode v drugo. Ko je to spominjanje Bogá uresničeno,

izginejo vse omejitve. Zato v skriptah o nenehnem spominja-

nju govorijo kot o sredstvu za osvoboditev. To spominjanje

je z ene strani videti kot videnje, kot je prav takšen pomen

naslednjega odlomka: 'Ko je Tisti, ki je daleč in blizu, viden,

se pretrgajo srčne vezi ter izginejo vsi dvomi in vse posledice

dejanj'. Tistega, ki nam je blizu, je res mogoče videti, med-

tem ko se lahko le spominjamo tistega, ki je daleč. A kljub

temu je v skriptah zapisano, da je on videl Njega, ki je blizu,

kot tudi Njega, ki je daleč, iz česar sledi, da je spominjanje

prav takó učinkovito kot videnje. Kot nekaj vzvišenega

 Bird Publisher	 15

Opredelitev bhaktija

spominjanje prevzame obliko videnja … Čaščenje je neneh-

no spominjanje, kar se dá zaslediti tudi v najpomembnejših

tekstih svetih skript. Spoznanje, ki je popolnoma enako ne-

nehnemu oboževanju, je opisano kot nenehno spominjanje

… In prav zato v Shruti govorijo o spominjanju, ko ta postane

direktna zaznava, kot o sredstvu za osvoboditev. 'S pomočjo

različnih znanj in z intelektom tega Atman ni mogoče doseči,

in niti ne z preučevanjem Ved. Kogarkoli si Atman izbere,

ta Ga tudi doseže in se le njemu razkrije.' A ker Atmana ni

mogoče doseči s poslušanjem, razmišljanjem in meditacijo,

k temú dodajo: 'Ta, ki ga Atman izbere, le on lahko doseže

Atmana.' Močna želja za ljubljenim je nujna; kogarkoli ima

Atman rad, ta postane njegov ljubljenec in temú tudi Bog po-

maga. Ker Bog je dejal: 'Tisti, ki so nenehno povezani z menoj

in Me v ljubezni častijo – le njim usmerjam njihovo prizade-

vanje, kako Me naj najdejo.' Zato tudi pravijo, da si Vrhovni

Atman želi tistega, ki mu je to spominjanje oziroma direktna

zaznava zelo dragocena, ker je to dragoceno Objektu tega

spominjanja. In to nenehno spominjanje se imenuje Bhakti.«

Tako to v svojih komentarjih na sutro Athâto Brahma-Jijnâsâ

(tej sledi razprava o Brahmanu) razloži Bhagavân Râmânuja.

V komentarjih Patanjalijevih suter, Ishwarapranid-

hânâdvâ, tj. »Čaščenje vrhovnega Bogá« – Bhoja pravi:

»Pranidhâna je taka oblika bhaktija, znotraj katerega so

brez rezultatov iskanja, kot so čutni užitki in podobno, vsa

dejanja posvečena Učitelju vseh učiteljev.« Še več, ko Bha-

gavan Vyâsa opredeli Pranidhana kot »obliko bhaktija, skozi

16			 Izkušnje in modrosti zapisane v knjigah.

Bhakti joga

katero milost Najvišjega Bogá pride do jogija, ga On blagoslo-

vi z izpolnitvijo njegovih želja.« Po Shândilya je: »Bhakti in-

tenzivna ljubezen do Bogá.« Najbolj primerno opredelitev pa

vsekakor poda kralj bhakt, Prahlâda: »Ta nesmrtna ljubezen,

katero do prehodnih objektov čutnih zaznav gojijo nevedni

ljudje – dokler Nate meditiram, naj ta ljubezen ne zapusti

mojega srca!« Ljubezen! Do koga? Do Vrhovnega Bogá Ish-

ware. Ljubezen do kateregakoli drugega bitja, ne glede na to,

kako pomembno je, ne more biti bhakti; ker, kot to pove Ra-

manuja v njegovi Shri Bhâshya, ko citira zgodovinsko Âchâ-

rya, tj. velikega učitelja: »Od Brahme pa vse do šopa trave

so vse stvari, ki živé na svetu, sužnje rojstva in smrti, katerih

vzrok je karma; zato kot objekti meditacije niso uporabni, ker

je vsem lastna nevednost in so podvrženi spreminjanju.« V

razlagi besede anurakti komentator Svapneshvara trdi, da

pomeni anu na- in rakti -vezanost; tj. navezanost, nastane po

spoznanju narave in veličastnosti Bogá; ker bi v nasprotnem

primeru vsaka, tudi slepa navezanost na ženo ali otroke, bila

bhakti. Iz tega jasno izhaja, da je bhakti serija ali niz miselnih

naporov usmerjenih na religiozno uresničitev, ki se začne z

navadnim oboževanjem in se zaključi z intenzivno ljubeznijo

do Ishware.

 Bird Publisher	 17

Filozofija Ishware

Kdo je Ishwara (prečrkovano: »Išvara«, op. prev.)?

Janmâdyasyayatah – »S katerim se začne rojstvo, vzdrževa-

nje in razkroj univerzuma,« – On je Ishwara – »Večen, Čist,

Večno Svoboden, Vsemogočen, Vseveden, Vsemilosten, Uči-

telj učiteljev«; in predvsem, Sa Ishvarah anirvachaniya-pre-

masvarupah – »On je Gospod, Svoje lastne narave, neizrazna

Ljubezen.« To je vsekakor opredelitev Osebnega Bogá. Torej

obstajata dva Bogova – »Ne to, ne to,« Sat-chit-ânanda, Ob-

stoj-Vedenje-Blaženost modreca in ta bhaktin Bog Ljubezni?

Ne, to je ta isti Sat-chit-ananda, ki je istočasno tudi Bog Lju-

bezni, tj. istočasno osebni in neosebni Bog. V obeh primerih

je treba razumeti, da ta Osebni Bog, ki ga časti bhakta, ni

ločen ali drugačen od Brahmana. Brahman je vse, je Edini

brez svojega nasprotja; samo da je kot enoten ali absolutni

Brahman preveč abstrakten, da bi ga lahko imeli radi in ga

častili; zato bhakta raje zbere relativen vidik tega Brahmana,

ki je Ishwara, Vrhovni Vladar. Za ponazoritev tegá upora-

bimo naslednji primer: Brahman je glina ali stvar, iz katere

je mogoče narediti neomejeno število predmetov. Ko je še v

obliki gline, so vsi predmeti eno in isto; medtem ko se razlike

pojavijo šele v pojavni obliki ali kot manifestirane. Vse dokler

ni katerikoli izmed njih narejen, vsi obstajajo v tej glini le

potencialno, in, seveda, so si takrat še povsem identični; toda

ko so izoblikovani, in vsedokler te svoje oblike zadržijo, so

18			 Izkušnje in modrosti zapisane v knjigah.

Bhakti joga

ločeni in se med seboj razlikujejo; glinena miš ne more nikoli

postati glineni slon, ker prav njihova pojavna oblika opredeli

njihov pomen, čeravno so v obliki še neizoblikovane gline

bile eno in isto. Ishwara je najvišja pojavna oblika Absolutne

Resničnosti, z drugimi besedami najvišja možna oblika spo-

znanja človeka o Absolutu. Stvaritev je večna in prav tako je

večen tudi Ishwara.

Vyâsa v četrti Pâdi četrtega poglavja suter, ko je posta-

vljena trditev, da osvobojena duša pridobi neomejeno moč in

znanje potem, ko je dosegla moksho (prečrkovano: »mokšo«,

osvoboditev, op. prev.), doda komentar v obliki izreka, da

nihče, kakorkoli že, ne bo dobil moči ustvarjanja, vladanja in

razkroja univerzuma, ker to lahko naredi le Bog. Dualistični

razlagalci pri razlagah suter z lahkoto pokažejo, da je podreje-

ni duši, jivi, za vedno onemogočeno, da bi dosegla neskončno

moč in postala popolnoma neodvisna, kar sta seveda lastno-

sti Bogá. Dualistični komentator Madhvâchârya opravi s tem

delom suter na svoj običajni koncizni način in navaja verze iz

Varâha Purâne.

Pri razlagi teh aforizmov komentator Râmânuja pra-

vi: »Ko govorimo o naslednjem dvomu – kadarkoli so med

sposobnosti osvobojene duše vključena ta unikatna Vrhov-

nega Enega, tj. kreacija itn. univerzuma in celo vladanje

nad vsem tem ali ko je slava osvobojenega sestavljena samo

iz direktne zaznave Vrhovnega Enega, lahko zaključimo

naslednje: povsem razumno se zdi, da osvobojeni lahko

vlada univerzumu, kot je zapisano že v spisih: 'On doseže

 Bird Publisher	 19

Filozofija Ishware

popolno enotnost z Vrhovnim in vse njegove želje se uresni-

čijo.' Popolne enotnosti in uresničitve vseh želja ni mogoče

doseči brez enkratne pomoči Vrhovnega Bogá, ki je gospodar

univerzuma. In prav zato, da bi se uresničile tako vse želje,

kot tudi popolna enotnost z Vrhovnim, je potrebno prizna-

ti, da prav vsak, če je osvobojen, pridobi tudi moč, da lahko

zagospodari celotnemu univerzumu. Vladanje univerzumu

vključuje upravljanje z obliko, življenjem in željami vseh ču-

tnih in nečutnih bitij. Le tisti osvobojeni, s katerega so bile

odstranjene vse tančice njegove prave narave, lahko uživa v

neovirani zaznavi Brahmana, toda kljub temu ne poseduje

moči vladanja univerzumu. To potrjuje tudi naslednji citat

iz svetih spisov: »Tistega, ki rojeva vse te stvari, za tistega,

ki jih ohranja pri življenju, tistega, v katerega se vse tiste, ki

odhajajo, vračajo – njega povprašajte o tem. To je Brahman.'

Če bi bila kvaliteta vladanja univerzumu vsem osvobojenim

nekaj skupnega, tedaj ta citat tega Brahmanu ne bi moglo pri-

pisati, ker njega opredeli prav lastnost vladanja univerzumu.

Nek objekt lahko opredelijo le zanj netipični atributi, oziroma

kot to lahko razberemo v naslednjih besedah: 'Moj ljubljeni

fant, v začetku je obstajalo le Eno brez drugega. To je videlo

in čutilo: »Iz mene se bo rodilo mnoštvo.« In to je ustvarilo

toploto.' − 'Brahman je v resnici obstajal le na začetku. To

Eno pa se je razvijalo in projiciralo blagoslovljeno obliko,

kshatro. Vsi ti bogovi so kshatras: Varuna, Soma, Rudra,

Parjanya, Yama, Mrityu, Ishâna.' − 'Atman je na začetku

resnično obstajal, nič drugega ni vibriralo; On je ustvaril svet;

