

OSHO
I SADA I OVDJE

S A D R Ž A J :

1. N E M A V E Ć E LAŽI OD SMRTI 7

2 . ŽIVOT KAO SAN 4 1

3. ČITAV SVEMIR JE HRAM 89

4. POVRATAK IZVORU 131

5. P R O N A Đ I T E VLASTITI P U T 169

6. LJUBAV JE O P A S N A 209

7. PODUČAVAM SMRT 249

5

I SADA I OVDJE

P o g l a v l j e 1

NEMA VEĆE LAŽI
OD SMRTI

Oslobađamo se onoga što poznajemo. Također i

slavimo pobjedu nad onim što poznajemo. Naši propusti

i porazi postoje samo zbog našeg neznanja. Poraz postoji

zbog tame; kada ima svjetlosti, poraz je nemoguć - sama

svjetlost donijet će pobjedu.

Prvo što vam želim reći o smrti jest da nema veće

laži od smrti. A opet, čini se da je smrt istinita. Ne samo da

se čini istinitom, nego i izgleda poput glavne životne istine

- čini se kao da je čitav život okružen smrću. Čak i ako

zaboravimo na nju ili ju ne primjećujemo, smrt posvuda

ostaje blizu nas. Smrt nam je bliža od naše vlastite sjene.

Svoj smo život sagradili iz našeg straha od smrti. Strah od

smrti stvorio je društvo, naciju, obitelj i prijatelje. Strah

od smrti nas tjera da trčimo za novcem i u nama stvara

težnju za višim društvenim položajima. A ono što najviše

iznenađuje je da su i naši bogovi i naši hramovi također

stvoreni iz straha od smrti. Strahujući od smrti ljudi se

mole na koljenima. Strahujući od smrti ljudi se mole Bogu

sklopljenih ruku uzdignutih prema nebu. A ništa nije

I SADA I OVDJE

lažnije od smrti. Zato je vjerovanje u istinitost smrti, bez

obzira na sustav života koji smo stvorili, postalo lažno.

Kako prepoznajemo lažnost smrti? Kako možemo

znati da smrt ne postoji? Dok to ne saznamo, naš strah

od smrti neće nestati. Dok ne shvatimo lažnost smrti, naši

će životi ostati lažni. Dokle god postoji strah od smrti,

stvarni život ne može postojati. Dokle god drhtimo od

straha pred smrću, ne možemo sagledati punoću življenja

svojega života. Živjeti mogu samo oni za koje je sjenka

smrti nestala zauvijek. Kako može preplašen i dršćući

um živjeti? Kad nam se čini da se smrt približava svakog

trenutka, kako je tada moguće živjeti? Kako možemo

živjeti?

Bez obzira u kojoj mjeri obraćamo pažnju na smrt,

ona nikad zapravo nije zaboravljena. Nije važno što je

groblje izvan grada - smrt ipak pokazuje svoje lice. Svakog

dana netko umire; svakog dana negdje se događa umiranje

i smrt iz temelja potresa naše živote.

Kad god dođe do nečije smrti, postajemo svjesni

svoje vlastite. Kad plačemo zbog nečije smrti, ne plačemo

samo zbog te osobe već i zbog naznake naše vlastite smrti.

Naša patnja i tuga ne postoje samo zbog nečije tuđe smrti,

već i zbog očite mogućnosti naše vlastite. Pojava smrti je

istovremeno i naša vlastita smrt. I dok smo god okruženi
v

smrću, kako možemo živjeti? Život je nemoguć na taj

način. Tako ne možemo znati što je to život - ni što je

njegov užitak, ni ljepota, ni blagoslov. Tako ne možemo

8

I SADA I OVDJE

doći do Božjeg hrama, vrhovne životne istine.

Hramovi koji su stvoreni iz straha od smrti nisu

Božji hramovi. Molitve koje su napisane iz straha od

smrti jednako tako nisu molitve Bogu. Samo onaj koji

je ispunjen životnim užitkom dolazi do Božjeg hrama.

Božje je kraljevstvo ispunjeno užitkom i ljepotom, a zvona

Božjeg hrama zvone samo onima koji su oslobođeni svih

strahova, onima koji su postali neustrašivi. S obzirom da

mi volimo živjeti u strahu, ovo se čini teškim. Ali to nije

moguće - samo jedna od te dvije stvari može biti ispravna.

Upamtite, ako je život istinit, tada to smrt ne može biti - a

ako je smrt istinita tada je život samo san, laž; tada život

ne može biti istinit. Te dvije stvari ne mogu istovremeno

postojati. Ali mi se držimo čvrsto za obje. Postoji osjećaj

da smo živi, ali isto tako i osjećaj da smo mrtvi.

Čuo sam za fakira koji je živio u nekoj udaljenoj

dolini. Mnogi su ljudi odlazili k njemu s pitanjima. Jednom

je došao jedan čovjek i zamolio ga da objasni nešto o

životu i smrti. Fakir je rekao: „Dobrodošao si da saznaš

o životu; moja vrata su ti otvorena. Ali ako želiš saznati

o smrti, tada idi negdje drugdje, jer ja nikada nisam umro

niti ću umrijeti. Pitaj one koji su već mrtvi." I onda se fakir

nasmijao i rekao: „ Ali kako ćeš pitati one koji su mrtvi?

Ako me upitaš za adresu neke mrtve osobe, ne mogu ti ju

dati. Od kako sam spoznao da ne mogu umrijeti, shvatio

sam i to da nitko ne umire i da nikada nije umro."

Ali kako možemo vjerovati tom fakiru? Svakog dana

9

I SADA I OVDJE

vidimo ljude kako umiru. Svakog se dana događa umiranje.

Smrt je vrhovna istina; ona je očigledna i prodire u samu

srž našeg bića. Možeš sklopiti oči i, ma koliko daleko bila

od tebe, smrt je očita. I ma koliko bježali od nje, ona nas

ipak okružuje. Kako se ova istina može pobiti?

Neki je ljudi, naravno, pokušavaju pobiti. Zbog

straha od smrti oni vjeruju u besmrtnost duše - samo iz

straha. Oni ne znaju, oni jednostavno vjeruju. Svakog

jutra, sjedeći u hramu ili džamiji, oni ponavljaju: „Nitko

ne umire, duša je vječna." U krivu su vjerujući da samim

ponavljanjem tih riječi duša postaje besmrtna. Čini

im se da se smrt može učiniti lažnom ako ponavljaju:

„Duša je besmrtna." Smrt nikada ne postaje lažna takvim

neprestanim ponavljanjima - samo poznavanjem smrti ona

se može učiniti lažnom.

To je veoma čudno, upamtite: mi uvijek prihvaćamo

suprotno od onoga što ponavljamo. Kada netko kaže da

je besmrtan, da je duša besmrtna - kada to ponavlja, on

jednostavno pokazuje da u dubini duše zna da će umrijeti,

da mora umrijeti. Ako zna da neće umrijeti, tada nema

potrebe govoriti o besmrtnosti; to neprestano ponavlja

samo onaj koji se boji. I vidjet ćete da se smrti više boje

ljudi u onim društvima u kojima se najviše govori o

besmrtnosti duše. Ova naša zemlja neumorno govori o

besmrtnosti duše, a da li postoji itko na zemlji tko se više

boji smrti od nas? Nitko se ne boji smrti više od nas! Pa

kako da pomirimo te dvije stvari?

10

I SADA I OVDJE

Da li je moguće da ljudi koji vjeruju u besmrtnost duše

postanu robovi? Oni bi radije umrli; bili bi spremni umrijeti,

jer znaju da smrt ne postoji. Oni koji znaju da je život

vječan, da je duša besmrtna, prvi bi sletjeli na Mjesec! Prvi

bi se popeli na Mount Everest! Prvi bi istraživali dubine

Pacifika. Ali ne, mi nismo medu njima. Mi se ne penjemo

na vrh Everesta, niti slijećemo na mjesec, niti istražujemo

dubine Indijskog oceana - a mi smo ljudi koji vjeruju u

besmrtnost duše! Mi se zapravo toliko plašimo smrti, da

iz tog straha stalno ponavljamo: „Duša je besmrtna." I

živimo u iluziji da će to možda i postati istinito, samo ako

to neprestano ponavljamo. Ponavljanjem ništa ne postaje

istinito.

Smrt se ne može zanijekati ponavljanjem da smrt ne

postoji. Smrt će se morati spoznati, morat ćemo se s njom

suočiti, ona će se morati proživjeti. Morat ćete se s njom

upoznati. Umjesto toga mi stalno bježimo od smrti.

Kako je možemo vidjeti? Zatvaramo oči kad vidimo smrt.

Kad pogrebna povorka prolazi pokraj prozora, majka

zatvara svoje dijete u kuću i govori mu: „Ne izlazi van;

netko je umro." Krematoriji su smješteni van grada tako

da se s njima rijetko susrećemo, da nam smrt ne bude u

blizini. I ako nekome nekad spomeneš smrt, zabranit će

ti da o njoj govoriš.

Jednom sam bio s jednim sannyasinom. Svakog

dana govorio bi o besmrtnosti duše. Upitao sam ga: „Da

li ikad shvaćaš da se približavaš smrti?" A on je rekao: „Ne

u

I SADA I OVDJE

govori takve zloslutne stvari. Nije dobro govoriti o takvim
stvarima."

Ja sam mu rekao: „Ako netko kaže da je duša

besmrtna a istovremeno smatra da je zloslutno govoriti o

smrti, tada to kvari cijelu stvar. On ne bi trebao vidjeti ništa

strašno, nikakvo loše znamenje, ništa krivo u govorenju o

smrti - jer za njega smrt ne postoji." On je rekao: „ Iako

je duša besmrtna ja svejedno ne želim uopće govoriti o

smrti. Ne bi se trebalo razgovarati o takvim besmislenim

i prijetećim stvarima." Svi mi činimo isto - okrećemo leda

smrti i bježimo od nje.

Čuo sam i ovu priču. Jednom je neki muškarac u

jednom selu poludio. Bilo je vruće poslijepodne i čovjek je

hodao duž usamljene ceste, sasvim sam. Hodao je prilično

brzo, nastojeći ne biti uplašen. Moguće je biti uplašen kada

je još netko prisutan, ali kako se itko može bojati kad

nikoga nema? Ali mi se bojimo kada smo sami. Zapravo,

bojimo se sami sebe, a kada smo sami, strah je još veći. Ne

bojimo se nikoga više od sebe samih. Manje se bojimo kada

smo s nekim u društvu, a više kada smo sami.

Taj je čovjek bio sam. Preplašio se i počeo trčati. Sve je bilo

tiho i mirno - bilo je poslijepodne i nigdje nije bilo nikoga.

Kako je sve brže trčao, čuo je zvuk trčećih stopala koji je

dolazio odostraga. Sve se više bojao - možda ga je netko

slijedio. I tada je, preplašen, pogledao iza sebe krajičkom

oka. Vidio je kako ga slijedi dugačka sjena. Bila je to njegova

vlastita sjena - ali vidjevši kako ga prati nekakva duga sjena,

12

I SADA I OVDJE

potrčao je još brže. I taj čovjek nikada nije stao, jer što je

brže trčao sjena ga je sve brže pratila. Na kraju je poludio.

Ali, postoje ljudi koji štuju luđake.

Kada su ga ljudi vidjeli da tako trči kroz njihova sela,

pomislili su da se bavi nekom važnom asketskom praksom.

Osim noću, kada bi sjena nestala, pa bi pomislio da ga

nitko ne prati, on nikada ne bi stao. U zoru bi ponovno

počeo trčati. Onda više nije stajao niti noću - zaključio je

da usprkos udaljenosti koju bi prošao danju, dok bi noću

odmarao sjena bi ga sustigla i u jutro iznova pratila. I tako

je i noću nastavljao trčati.

Tada je potpuno poludio; nije jeo ni pio. Tisuće ljudi

gledalo ga je kako trči i zasipalo ga cvijećem, ili bi mu netko

dodao komad kruha ili malo vode. Ljudi su ga sve više i

više štovali; tisuće su ga slavile. Ali on je postajao sve luđi

i luđi, dok konačno jednog dana nije pao na zemlju i umro.

Ljudi iz sela u kojem je umro iskopali su mu grob u sjeni

drveta i upitali starog fakira iz sela što da upišu na njegov

nadgrobni spomenik Fakir je upisao samo jedan red.

Negdje u nekom selu taj grob još uvijek postoji. Moguće je

da i vi prođete pored njega. Pročitajte što je napisano. Fakir

je napisao na nadgrobni spomenik: „Ovdje počiva čovjek

koji je cijeli život bježao od svoje sjene, koji je potratio

čitav život bježeći od sjene. A on sam nije znao ono što i

njegov nadgrobni spomenik zna - jer spomenik je u sjeni

i ne bježi, pa stoga sjena nije niti stvorena."

I mi isto trčimo. Možemo se zapitati kako čovjek može

13

I SADA I OVDJE

bježati od svoje sjene, ali i mi trčimo od sjena. I ono od

čega bježimo počinje nas slijediti. Što brže trčimo, brže

nas prati, jer to je naša vlastita sjena.

Smrt je naša vlastita sjena. Ako nastavimo bježati od

nje, nećemo moći stati pred nju i prepoznati je. Da je taj

čovjek stao i vidio što je iza njega možda bi se nasmijao i

rekao: „Kakva sam ja to osoba koja bježi od svoje vlastite

sjene?" Nitko nikada ne može pobjeći od sjene; nitko

nikada ne može pobijediti sjenu. To ne znači da je sjena jača

od nas i da mi nikada ne možemo biti pobjednici; to samo

znači da sjena ne postoji, pa tako niti pitanje pobjednika.

Ne možete pobijediti ono što ne postoji. Zato smrt stalno

poražava ljude, jer ona je samo sjena života.

Kako život teče, njegova ga sjena prati. Smrt je sjena

koja se stvara iza života, a mi nikada ne želimo gledati

unazad, da vidimo što je to. Pali smo iscrpljeni toliko puta,

trčeći istu trku toliko mnogo puta. Niste po prvi puta

došli na ovu obalu; sigurno ste već bili ovdje - možda ne

baš na ovoj obali, već na nekoj drugoj. Možda to nije bilo

ovo tijelo, već neko drugo - ali utrka je bila ista. Noge su

morale biti iste; utrka je morala biti ista.

Živimo mnoge živote noseći strah od smrti, no

nismo ju sposobni prepoznati ni vidjeti. Toliko smo

preplašeni i prestravljeni da se, kada nam se smrt približi

i njezina nas sjena u potpunosti prekrije, onesvijestimo

od straha. Općenito govoreći, nitko nije svjestan u

trenutku smrti. Kada bi barem jednom ostali pri svijesti,

14

I SADA I OVDJE

strah od smrti bi zauvijek nestao. Kada bi čovjek barem

jednom mogao vidjeti što je to umiranje, što se dešava

kad umiremo, sljedeći put se ne bi bojao smrti, jer smrti

ne bi ni bilo. Nije da bi čovjek pobijedio smrt - možemo

pobijediti samo ono što postoji. Poznavanjem smrti ona

nestaje. I ništa ne preostaje da bude pobijeđeno.

Mnogo smo već puta umirali, ali kad god bi se smrt

pojavila, prestali bismo biti svjesni. To je slično kao kada

liječnik ili kirurg daje anesteziju pacijentu prije operacije

da ne osjeti bol. Mi se toliko bojimo umiranja da u tom

trenutku postajemo nesvjesni svojom voljom. Postajemo

nesvjesni trenutak prije smrti. Umiremo nesvjesni, pa se

i ponovno rađamo u stanju nesvjesnosti. Ne vidimo ni

smrt ni rođenje - i stoga nikada nećemo shvatiti da je život

vječan. Rođenje i smrt nisu ništa doli stanice na kojima

mijenjamo odjeću ili konje.

U davna vremena nisu postojale željeznice i ljudi

su putovali kočijama koje su vukli konji. Putovalo se od

jednog sela do drugog i kada bi se konji umorili zamijenili

bi ih za odmorne u nekoj gostioni, i ponovno zamijenili u

sljedećem selu. Naravno, ljudi koji su mijenjali konje nisu

nikada mislili da je to što rade poput umiranja i ponovnog

rađanja, jer kada bi mijenjali konje oni su toga bili potpuno

svjesni.

Ponekad bi se dogodilo da jahač putuje nakon

opijanja. Kada bi se ogledao oko sebe u takvom stanju,

pitao bi se kako to da se sve oko njega promijenilo, da se

15

I SADA I OVDJE

sve čini drugačijim. Cuo sam jednom kako je pijani jahač

rekao: „Da li je moguće da sam se i ja promijenio? Čini se

da ovo nije isti konj kojeg sam jahao. Je li moguće da sam

ja postao drugačiji čovjek?"

Rođenje i smrt su jednostavno stanice gdje

mijenjamo prijevozno sredstvo - gdje staro ostavljamo iza

sebe, gdje se ostavljaju stari konji a nabavljaju novi. Ali

oba ova čina se događaju dok smo u stanju svjesnosti. A

onaj čije rođenje i smrt se dešavaju u nesvjesnom stanju

ne može živjeti svjestan život - on funkcionira u gotovo

polusvjesnom stanju, u gotovo polubudnom stanju

života.

Ono što želim reći je da je bitno vidjeti smrt,

razumjeti ju, prepoznati ju. Ali to je moguće samo kada

umremo; to je moguće samo dok umiremo. Pa na koji

onda način da to učinimo? I ako netko vidi smrt samo

dok umire, tada ne postoji način da razumijemo smrt - jer

ćemo u trenutku smrti biti nesvjesni.

Da, postoji način. Možemo pokušati ući u smrt

slobodnom voljom. I mogu reći da su meditacija ili samadhi

baš to. Iskustvo dobrovoljnog odlaska u smrt je meditacija,

samadhi. Fenomen do kojeg će automatski doći jednog

dana kada izgubimo tijelo - to možemo svojevoljno učiniti

stvarajući određenu distancu, iznutra, između duše i tijela.

I tako, napuštajući tijelo iznutra možemo iskusiti smrt,

možemo iskusiti osjećaj smrti. Možemo već danas iskusiti

smrt, već ovu večer - jer pojava smrti jednostavno znači da

16

I SADA I OVDJE

su naša duša i tijelo na tom putovanju iskusili istu razliku

među njima kao i putnik koji ostavi prijevozno sredstvo

i dalje nastavlja putovati bez njega.

C u o sam za čovjeka koji je ot i šao vidjeti

muslimanskog fakira, šeika Farida, i rekao mu: „Čuli

smo da Mansur nije osjetio nikakvu bol nakon što su mu

odrezali ruke i noge, a u to je teško povjerovati. Čak i trn

boli kada nas ubode u nogu. Zar neće boljeti ako nekome

odrežete ruke i noge? Sve se ove priče čine poprilično

fantastične." I čovjek je također rekao: „Čuli smo da Isus

nije osjećao nikakvu bol dok je visio na križu. A bilo mu

je dozvoljeno da izmoli svoju posljednju molitvu. Ono što

je goli, krvareći Isus - viseći na križu, proboden trnjem,

s rukama pribijenim čavlima, rekao u svojim posljednjim

trenucima, teško je povjerovati."

Isus je rekao: „Oprosti im jer ne znaju što čine."

Sigurno ste čuli tu rečenicu. I ljudi širom svijeta koji vjeruju

u Krista ponavljaju ovo neprestano. Rečenica je veoma

jednostavna. Isus je rekao: „O Bože, oprosti ovim ljudima
V

jer ne znaju što čine." Čitajući ovu rečenicu ljudi obično

shvaćaju da Isus govori da ti jadni ljudi nisu shvaćali da

ubijaju tako dobrog čovjeka kao što je bio on. Ali to nije

ono što je Isus mislio. Ono što je Isus htio reći bilo je:

„Ovi bešćutni ljudi ne znaju da osoba koju ubijaju ne može

umrijeti. Oprosti im, jer ne razumiju što čine. Čine nešto

što je nemoguće - vrše čin ubojstva, a to je nemoguće."

Čovjek je rekao: „Teško je povjerovati da osoba koja

17

I SADA I OVDJE

samo što nije ubijena može pokazati toliko suosjećanja.

On bi zapravo trebao biti ispunjen gnjevom."

Farid se od srca nasmija i reče: „Postavio si dobro

pitanje, ali na njega ću kasnije odgovoriti. Učini mi prvo

jednu malu uslugu." Podigao je kokos koji je ležao u blizini,

dao mu ga i zamolio da ga otvori, upozoravajući ga da ne

slomi sam orah. Ali kokos nije bio zreo pa onaj čovjek reče:

„Oprosti, ali to ne mogu učiniti. Kokos je potpuno sirov

i ako ga raspolovim i ljuska i sam orah će se slomiti."

Farid mu reče da odloži kokos. Onda mu doda još

jedan koji je bio suh i zamoli ga da taj otvori. „Možeš li

spasiti ovaj kokosov orah?"

I čovjek mu odgovori: „Da, ovaj se može spasiti."

Farid reče: „Dao sam ti odgovor. Jesi li razumio?"

Čovjek mu odgovori: „Ništa nisam shvatio. Kakva

je veza između kokosa i tvog odgovora? Kakve ima veze

kokos s mojim pitanjem?"

Farid reče: „Odloži i ovaj orah. Nema potrebe da ga

razbiješ. Samo ti pokazujem da postoji jedan sirovi kokosov

orah kod kojega su sam kokos i ljuska spojeni - ako razbiješ

ljusku, razbit će se i orah. A tu je i suhi orah. Pa kako je on

drugačiji od sirovog kokosovog oraha? Postoji mala razlika

- suhi se kokosov orah smanjio unutar ljuske i odvojio od

nje; postoji razmak između ljuske i oraha. Ti kažeš da orah

može biti spašen čak i nakon razbijanja ljuske. Tako sam

odgovorio na tvoje pitanje." I čovjek reče: „Još uvijek ne

shvaćam." Fakir reče „Idi, umri i shvati - ako to ne učiniš

18

I SADA I OVDJE

nećeš moći slijediti ono što ja govorim. Ali ni tada me

nećeš moći pratiti, jer u trenutku svoje smrti ti nećeš biti

svjestan. Jednoga dana odvojit će se ljuska i orah, ali ti u

tome trenutku nećeš toga biti svjestan. Ako želiš shvatiti,

tada odmah počni učiti kako odvojiti orah od ljuske - sada,

dok si živ."

Ako ljusku - tijelo i orah - svjesnost, odvojimo

u ovom trenutku, tada je gotovo sa smrću. Stvaranjem

distance shvatit ćete da su ljuska i smrt dvije različite stvari

- da ćete nastaviti živjeti usprkos razbijanu ljuske, da nema

govora o tome da ćete se vi slomiti, nestati. U takvom

stanju, iako će doći do umiranja, ono ne može prodrijeti do

vas - ono će se dogoditi izvan vas. To znači da će umrijeti

ono što vi niste. A ono što vi jeste će preživjeti.

Ovo je sama srž meditacije ili samadhija: naučiti

kako odvojiti orah od ljuske. Oni se mogu odvojiti

jer oni i jesu odvojeni. Zbog toga ja zovem meditaciju

dobrovoljnim odlaskom u smrt. A čovjek koji dobrovoljno

odlazi u smrt, susreće se s njom i shvaća: „Smrt je tamo, a

ja sam još uvijek ovdje."

Sokrat je umirao. Približavali su mu se posljednji

trenuci; spravljao se otrov koji će ga ubiti. On je neprestano

zapitkivao: „Već je kasno, koliko treba vremena da se otrov

pripremi?"

Njegovi su prijatelji plakali i govorili mu: „Jesi li

poludio? Mi želimo da ti još poživiš. Podmitili smo osobu

koja priprema otrov. Nagovorili smo ju da to čini polako."

19

I SADA I OVDJE

Sokrat je izašao i rekao čovjeku koji je pripremao otrov:

Nešto ti to dugo traje! Čini se da baš nisi vješt. Jesi li nov

u tome? Zar nikada prije nisi spravljao otrov? Zar nikada

nisi dao otrov osuđeniku?"

Čovjek mu odgovori: „Čitav život spravljam otrov,

ali nikada nisam vidio tako ludog čovjeka kao ti. Kuda ti se

toliko žuri? Pripremam ga polako tako da još malo možeš

disati, da malo dulje poživiš, ostaneš malo dulje na životu.

A ti neprestano pričaš, poput luđaka, govoreći stalno da

je kasno i da vrijeme prolazi. Zašto ti se toliko žuri da

umreš?

Sokrat odgovori: „Žuri mi se, jer želim vidjeti smrt.

Želim vidjeti kakva je smrt. I također želim vidjeti da li ću

preživjeti čak i kada dođe do smrti. Ako ne preživim, tada

je sve gotovo - a ako preživim, tada je smrt gotova. Želim

vidjeti tko će umrijeti sa smrću - hoće li smrt umrijeti ili

ću ja umrijeti? Želim vidjeti hoće li smrt preživjeti ili ću

ja preživjeti. Ali kako to mogu vidjeti osim ako nisam

živ?"

Sokrat je dobio otrov. Njegovi su ga prijatelji

počeli oplakivati; nisu bili pri sebi. A što je činio Sokrat?

Govorio im je: „Otrov je došao do mojih koljena. Noge

su mi sasvim mrtve do koljena - neću ni primijetiti ako

ih odrežete. Ali prijatelji, dopustite mi da vam kažem da

iako su mi noge mrtve ja sam još živ. To znači da je jedna

stvar sigurna - ja nisam moje noge. Još sam tu. Još sam

u potpunosti ovdje. Ništa u meni još nije izblijedilo."

20

I SADA I OVDJE

Sokrat je nastavio: „Sada više ne osjećam ni jednu nogu;

sve je mrtvo do mojih bedara. Ništa ne bih osjetio da mi

odrežete sve do bedara. Ali još sam ovdje. A tu su i moji

prijatelji koji plaču i plaču."

Sokrat dalje govori: „ Ne plačite. Promatrajte! Ovo

je prilika za vas: čovjek umire i obavještava vas da je još

uvijek živ. Možete sasvim odrezati moje noge - čak ni tada

neću biti mrtav, čak ću i tada još postojati. I ruke pomalo

ne osjećam; i ruke će mi umrijeti. Ah! Koliko sam se puta

identificirao sa svojim rukama - s tim istim rukama koje

me sada napuštaju - ali ja sam još ovdje.

I tako Sokrat nastavlja govoriti dok umire. Kaže:

„Polagano sve postaje mirno, sve tone, ali ja sam još

netaknut. Uskoro vas više neću moći obavještavati, ali

nemojte tada pomisliti da više ne postojim. Jer ako sam

još uvijek ovdje, čak i nakon što izgubim toliki dio tijela,

kako onda može doći kraj ako nestane samo mali dio tijela?

Možda vam to neću moći reći - jer to je jedino moguće

putem tijela - ali ja ću ipak još postojati." I u posljednjem

trenutku kaže: „Sada vam možda govorim posljednju stvar:

jezik me izdaje. Neću moći više govoriti, ali ipak govorim:

' J a postojim'." I sve do posljednjeg trenutka ponavljao je:

„Još uvijek sam živ."

I u meditaciju treba lagano ući iznutra. I malo

pomalo stvari se počinju gubiti. Stvara se odvojenost od

21

I SADA I OVDJE

svega, i dolazi trenutak kada vam se čini da je sve udaljeno

od vas. Činit će vam se kao da nečije tude tijelo leži na

obali - ali vi ipak postojite. Tijelo vam leži tamo, no vi ipak

postojite - odvojeni, potpuno jasni i različiti.

Jednom kada se suočimo sa smrću oči u oči dok smo živi,

nikada više nećemo imati ništa sa smrću. Smrt će dolaziti,

ali tada će to biti samo poput postaje - biti će to kao

mijenjanje odjeće, biti će to poput uzimanja novih konja i

jahanja u novom tijelu i polaska na novo putovanje, novim

putovima, u nove svjetove. Ali smrt nas nikada neće moći

uništiti. Ovo se jedino može shvatiti ako se susretnemo

sa smrću. Mi ćemo to morati razumjeti; mi ćemo kroz to

morati proći.

Nismo čak u stanju ni meditirati, jer se toliko bojimo

smrti. Mnogi ljudi mi dolaze i govore da nisu u stanju

meditirati. Kako da im kažem da je njihov pravi problem

nešto drugo.? Njihov pravi problem je strah od smrti... a

meditacija je način umiranja. U stanju potpune meditacije

dolazimo do točke do koje dolazi i mrtav čovjek. Jedina

razlika je u tome što mrtav čovjek do nje dolazi nesvjesno

a mi ju dostižemo svjesno. U tome je jedina razlika. Mrtav

čovjek ne zna što se dogodilo, kako se razbila ljuska, a orah

preživio. Tragatelj koji meditira zna da su se ljuska i orah

odvojili.

Strah od smrti je jedan od osnovnih razloga zašto

ljudi ne mogu meditirati - nema drugog razloga. Oni

koji se boje smrti neće nikada ući u samadhi. Samadhi je

22

I SADA I OVDJE

dobrovoljni poziv u smrt. Smrt se poziva: „Dođi, spreman

sam umrijeti. Želim znati hoću li ili neću preživjeti nakon

smrti. I bolje je da to saznam svjesno, jer inače neću moći

ništa razumjeti ako do ovog događaja dođe u nesvjesnom

stanju."

I tako, prva stvar koju ću vam reći je da dok god

bježite od smrti, ona će vas neprestano poražavati - i onoga

dana kada joj se suprotstavite i susretnete se s njom, tada

će vas smrt napustiti, a vi ćete ostati.

Sljedeća će tri dana sva moja predavanja biti o

tehnikama pomoću kojih se možete susresti sa smrću.

Nadam se da će u sljedeća tri dana mnogi ljudi naučiti

kako umrijeti, da će moći umrijeti. A ako možete umrijeti

ovdje na ovoj obali... A ovo je nevjerojatna obala. Baš ovim

pijeskom je jednom hodao Krišna - isti onaj Krišna koji je

rekao Ardžuni u određenom ratu: „Nemoj biti zabrinut;

nemoj se bojati. Nemoj se bojati ubijanja ili mogućnosti

da budeš ubijen, jer kažem ti da niti tko umire, niti tko

ubija."Niti je itko ikada umro, niti ikada može umrijeti,

a onaj koji može umrijeti već je mrtav. I ono što ne umire

ne može biti ubijeno - nema načina da to umre. A to je

život sam.

Večeras smo se neočekivano sakupili na toj istoj obali

kojom je taj isti Krišna jednom hodao. Ovaj pijesak je

vidio Krišnu kako hoda. Ljudi mora da su povjerovali da

je Krišna zaista umro - jer mi poznajemo smrt kao jedinu

istinu; za nas svi umiru. Ovaj ocean, ovaj pijesak, nisu

2 3

I SADA I OVDJE

nikada osjetili da je Krišna umro; ovo nebo, ovaj mjesec i

zvijezde nisu nikada povjerovali u Krišninu smrt.

Zapravo, u životu nema mjesta za smrt, ali mi svi vjerujemo

da je Krišna umro. Vjerujemo u to, jer nas uvijek proganja

pomisao na našu vlastitu smrt. Zašto smo toliko opterećeni

mislima o svojoj vlastitoj smrti? U ovom trenutku smo

živi, pa čemu se onda bojimo smrti? Zašto se toliko bojimo

umiranja? U stvari, u pozadini ovog straha leži tajna koju

moramo shvatiti.

U pozadini toga leži određena matematika, a ta

je matematika veoma zanimljiva. Nikada nismo vidjeli

sami sebe kako umiremo. Vidjeli smo druge kako umiru,

i to pojačava ideju da i mi moramo također umrijeti. Na

primjer, kap kiše živi u oceanu s tisućama drugih kapljica, i

onda jednog dana sunčane zrake padnu na nju i pretvore ju

u paru i ona nestane. Ostale kapljice misle da je ona mrtva

i u pravu su - jer vidjele su tu kapljicu malo prije a sada je

nema. Ali ta kap još uvijek postoji u oblacima. A kako da

druge kapljice to shvate dok i same ne postanu oblak? Do

sada je ta kap morala već pasti u more i ponovno postati

kap. Ali kako da druge kapi to spoznaju dok i same ne

krenu na isti takav put?

Kada vidimo kako neko umire u našoj blizini

mislimo da ta osoba više ne postoji, da je još jedan čovjek

umro. Mi ne shvaćamo da je još jedan čovjek jednostavno

ispario, da je ušao u ono suptilno, i tada krenuo na novo

putovanje - da je on samo kapljica koja je isparila, da bi

2 4

I SADA I OVDJE

postala ponovno kapljicom. Pa kako da to vidimo? Sve

što osjećamo jest da je izgubljena još jedna osoba, da je

još jedna osoba mrtva. Stoga svakog dana netko umire;

svakog je dana neka kapljica izgubljena. I polako postajemo

uvjereni da i mi sami moramo umrijeti. „I ja ću umrijeti."

I tada nas nadvlada strah. „ Umrijet ću." Taj nas strah

hvata, jer gledamo druge. Živimo gledajući druge i to je

naš problem.

Sinoć sam nekim prijateljima ispričao jednu priču.

Jednom se neki židovski fakir veoma uznemirio zbog

svojih problema - pa tko ne bi? Sve nas uznemiravaju tuđe

nevolje, a ono što nas najviše uznemirava je tuđa sreća. Kad

vidimo kako su drugi sretni, mi postajemo sve nesretniji.

U pozadini ima još matematike, ista vrsta matematike

o kojoj sam govorio u vezi sa smrću. Vidimo svoj jad i

vidimo tuđa lica. Ne primjećujemo jad kod drugih; vidimo

njihove nasmijane oči, osmijeh na njihovim usnama. Ako

pogledamo sebe vidjet ćemo, usprkos unutrašnjeg nemira,

da se izvana smijemo. Zapravo osmijehom skrivamo jad i

tugu.

Nitko ne želi pokazati kako je nesretan. Ako ne

može uistinu biti sretan tada barem želi pokazati kako je

postao sretan, jer prikazivati se nesretnim je ponižavajuće,

gubitnički i poražavajuće. Suze se sakupljaju iznutra; izvana

vježbamo osmijeh. I kada nas netko pogleda izvana vidi

kako se smijemo; međutim, kad pogleda u sebe nalazi jad.

2 5

I SADA I OVDJE

I to mu postaje problem. On misli da je čitav svijet sretan

i da je on jedini nesretan.

Isto se dogodilo s onim fakirom. Jedne noći u svojim

molitvama Bogu rekao je: „Ne tražim od tebe da mi ne

daješ nesreću, jer ako zaslužujem da budem nesretan tada

ću to sigurno i biti - ali barem ti se mogu moliti da mi ne

daješ toliko patnje. Vidim kako se ljudi u svijetu smiju, a ja

sam jedini koji plače. Čini se da su svi sretni; ja sam jedini

koji je nesretan. Svi se čine dobro raspoloženi; ja sam jedini

koji je tužan, izgubljen u mraku. Uostalom, kakvo sam ti

zlo učinio? Molim te učini mi uslugu - daj mi nečiju tudu

nesreću u zamjenu za moju vlastitu. Zamjeni moju nesreću

za bilo čiju i ja ću je prihvatiti."

Te noći dok je spavao usnuo je čudan san. Vidio

je ogromnu kuću u kojoj je bilo na milijune klinova za

vješanje. Milijuni ljudi su ulazili i svi su nosili svežanj

nesreće na svojim leđima. Vidjevši tolike svežnjeve nesreće

jako se preplašio i to ga je zbunilo. Svežnjevi koje su drugi

nosili su bili slični njegovom vlastitom. Veličina i oblik

svežnja bio je potpuno isti kod svih ljudi. Postao je sasvim

smeten. Uvijek je viđao svojeg susjeda nasmijanog - i svako

jutro kada bi ga fakir upitao kako je, on bi rekao: „Sve je

super."- a sada je taj isti čovjek nosio jednaku količinu

nesreće.

Vidio je političare i njihove sljedbenike, gurue i

njihove učenike - svi su dolazili s istim teretom. Mudri

i neznalice, bogati i siromašni, zdravi i bolesni - teret u

2 6

I SADA I OVDJE

svačijem zavežljaju bio je jednak. Fakir je bio zabezeknut.

Po prvi put je vidio svežnjeve; do sada je primjećivao samo

ljudska lica.

Odjednom snažan glas ispuni sobu: „Objesite

svežnjeve!" Svi su, uključujući i fakira, učinili što im je bilo

rečeno. Svi su požurili riješiti se svojih nevolja; nitko nije

htio nositi svoje nevolje ni sekundu duže, a i mi bismo, da

nam se pruži takva prilika, objesili svoje istog trenutka.

Onda se začuo još jedan glas govoreći: „Sada, neka

svatko od vas uzme svežanj koji god mu se dopada." Mogli

bismo pomisliti da je fakir uzeo nečiji tuđi svežanj, no nije

počinio takvu grešku. U panici je potrčao uzeti svoj vlastiti

svežanj prije nego ga netko drugi dohvati - inače, to mu je

mogao biti problem, jer su svi svežnjevi jednako izgledali.

Pomislio je da je bolje da ima svoj vlastiti svežanj - barem

su mu nevolje u njemu bile poznate. Tko zna kakve su sve

nevolje sadržavali drugi svežnjevi? Poznata je nevolja ipak

manja nevolja - poznata nam je prepoznatljiva.

I tako je panično otrčao i dohvatio svoj vlastiti

svežanj prije no što ga je itko drugo mogao i dotaknuti.

Kada se okrenuo shvatio je da su i svi ostali otrčali dohvatiti

vlastite svežnjeve; nitko nije izabrao svežanj koji nije bio

njegov. Upitao je: „Zašto se toliko žurite dohvatiti vlastiti

svežanj i

„Preplašili smo se. Do sada smo vjerovali kako su

svi drugi sretni, a samo mi jadni i nesretni." odvratili su.

I koga god je fakir upitao odgovor je bio da su uvijek

2 7

I SADA I OVDJE

vjerovali kako su drugi sretni. „Vjerovali smo da si čak i ti

sretan. I ti si hodao ulicom s osmijehom na licu. Nikada

nismo pomislili da i ti nosiš svoj svežanj jada u sebi",

rekoše.

Fakir upita radoznalo: „Zašto ste pokupili svaki

svoj vlastiti svežanj? Zašto ga niste zamijenili s nekim

drugim?"

Oni rekoše: „Danas se svatko od nas molio Bogu,

tražeći da zamijenimo svoj svežanj tuge i nevolje. Ali kada

smo vidjeli da su sve tuge i nevolje jednake, preplašili smo

se; nikada tako nešto nismo mogli ni zamisliti. Pa smo

zaključili da je bolje pokupiti vlastiti svežanj. On je blizak

i poznat. Zašto upasti u nove tuge i nevolje? Malo pomalo

naučili smo se na stare nevolje."

Te noći nitko nije pokupio svežanj koji pripada

nekom drugome. Fakir se probudio zahvaljujući milostivom

Bogu što mu je dozvolio da uzme nazad svoje nevolje i jad.

I odlučio je da nikada više neće izmoliti sličnu molitvu.

Zapravo, aritmetika je ista. Kada gledamo lica drugih

ljudi i našu vlastitu realnost - tu činimo strašnu grešku.

Nekakva je kriva aritmetika na djelu u našem odnosu

prema vlastitom shvaćanju života i smrti. Vidjeli ste kako

drugi ljudi umiru. Viđamo smrti drugih ljudi, ali nikada ne

saznamo da li išta unutar tih ljudi preživljava. S obzirom da

postajemo nesvjesni u tom trenutku, smrt nam i dalje ostaje

strancem. Zato je važno da u smrt dobrovoljno uđemo.

2 8

I SADA I OVDJE

Ako neka osoba vidi smrt jednom, ona se oslobađa smrti,

ona slavi pobjedu nad smrću. Zapravo je besmisleno tu

osobu zvati pobjednikom, jer nema se koga pobijediti - tada

smrt postaje lažna; smrt tada jednostavno ne postoji.

Ako nakon što zbroji dva i dva, netko zapiše pet, i

sljedećeg dana shvati da su dva i dva četiri, da li bi on rekao

da je pobijedio peticu i učinio ju četvorkom? Rekao bi da

se tu nije radilo o pobjedi - petica nije ni postojala. To što

je dobio pet bila je njegova greška, njegova iluzija - njegov

račun je bio netočan, ukupna suma je bila četiri; on je to

shvatio kao pet, i to je bila njegova greška. Jednom kad

uvidite grešku, stvar je riješena. Da li bi taj čovjek tada

rekao: „Kako da se riješim petice? Sada vidim da su dva i

dva četiri, a prije sam dobio pet. Kako se mogu osloboditi

petice?" Taj čovjek ne bi tražio takvo oslobođenje, jer čim

shvati da su dva i dva četiri, problem je riješen. Pet više ne

postoji. Pa od čega se tada čovjek želi osloboditi?

Ne treba se osloboditi od smrti niti slaviti pobjedu

nad njom. Smrt treba poznavati. Samo znanje o smrti

postaje sloboda, samo znanje o njoj postaje pobjeda. Zato

sam ranije rekao da je znanje moć, da je znanje sloboda,

da je znanje pobjeda. Znanje o smrti uzrokuje da ona

nestane, i tada odjednom, po prvi puta postajemo povezani

sa životom.

Zato sam vam rekao da je prva stvar koju trebate

znati o meditaciji to da je ona dobrovoljni ulazak u smrt.

Sljedeća stvar koju želim reći jest da onaj koji dobrovoljno

2 9

I SADA I OVDJE

ulazi u smrt, iznenada otkriva ulazak u život. Iako odlazi

u potragu za smrću, umjesto susreta sa smrću on zapravo

otkriva konačni život. Iako zbog svrhe svoje potrage ulazi

u palaču smrti, on zapravo završava u hramu života. A

onaj koji bježi iz palače smrti nikada ne stigne do hrama

života.

Dozvolite mi da vam naglasim kako su u zidove

hrama života ugravirane sjenke smrti. Htio bih još dodati

da su karte smrti nacrtane na zidovima hrama života, a

kako bježimo od smrti, mi istovremeno zapravo bježimo

od hrama života. Samo kad prihvatimo smrt bit ćemo

u stanju prihvatiti i te zidove. Ako ikada uspijemo ući u

smrt, stići ćemo do hrama života. Božanstvo života obitava

unutar zidova smrti; slike smrti ugravirane su posvuda u

hramu života. Mi jednostavno bježimo od samog pogleda

na njih.

Ako ste ikada bili u Khajurahu morali ste primijetiti

jednu neobičnu stvar - naokolo po zidovima načinjene

su skulpture sa scenama seksa. Te slike izgledaju gole i

opscene. Ako čovjek vidjevši ih jednostavno pobjegne,

neće moći doći do božanstva u hramu. Unutra je slika

Boga, dok su vani ugravirane slike seksa, strasti, vođenja

ljubavi. Ljudi koji su sagradili hramove Khajuraha prikazali

su temeljnu životnu činjenicu: pokazali su da je seks

prisutan na vanjskom zidu i ako pobjegnete od njega,

nikada nećete biti sposobni postići brahmacharyu i celibat

- jer brahmacharya je unutra. Ako ikada uspijete stići dalje

3 0

I SADA I OVDJE

od tih zidova, tada ćete također postići brahmacharyu.

Samsara, smrtni svijet, je prikazan na zidovima, i bježanje

od njega vas nikada neće odvesti Bogu, jer onaj koji sjedi

unutar zidova samsare je Bog sam.

Ja vam govorim istu stvar. Negdje na nekom mjestu

trebamo izgraditi hram na čijim će zidovima biti prikazana

smrt, a božanstvo života će sjediti u hramu. Takva je istina.

Međutim, obzirom da stalno bježimo od smrti, također

propuštamo blagoslov života.

Istovremeno vam govorim dvije stvari: meditacija

je dobrovoljni ulazak u smrt, i onaj koji u smrt ulazi

dobrovoljno postiže život. To znači: onaj koji se susreće

sa smrću konačno otkriva da je smrt nestala i da je on u

zagrljaju života. To se čini apsurdnim - odlazite tražiti smrt

a susrećete život - ali to nije tako.

Na primjer, ja nosim odjeću. Ako me dođete tražiti,

prvo ćete naći moju odjeću - iako ja nisam ta odjeća. I ako

se preplašite moje odjeće i pobjegnete, tada me nikada

nećete upoznati. Međutim, ako mi dođete bliže, bez straha

od moje odjeće, tada ćete ispod moje odjeće naći moje

tijelo. Ali i to tijelo, u dubljem smislu, je komad odjeće,

i ako namjeravate pobjeći od mojeg tijela, tada nećete

otkriti onoga koji sjedi u meni. Ako se ne preplašite tijela

i nastavite svoje putovanje u unutrašnjost, znajući da je i

tijelo samo komad odjeće, tada ćete svakako doći do onoga

koji sjedi unutra, onoga kojeg svatko želi upoznati.

Kako je zanimljivo to da je zid sačinjen od tijela,

3 1

I SADA I OVDJE

a božansko milostivo sjedi unutra. Zid je načinjen od

materije, a unutrašnjost je božanska, svjesnost koja sjedi

u svoj svojoj ljepoti. Ovo su suprotnosti, naravno - zid

od materije i božanski život. Ako dobro shvaćate, zid je

sastavljen od smrti, a božansko od života.

Kada umjetnik crta sliku on stvara tamnu podlogu

da bi naglasio bijelu boju. Bijele linije postaju izrazito

vidljive na tamnoj podlozi. Kad bi se netko preplašio crnila,

ne bi mogao doći do bjeline. Ali on ne zna da to crnilo u

stvari naglašava bijelu boju.

Slično tome, trnje okružuje ruže u cvatu. Ako se

netko preplaši trnja neće moći dohvatiti ruže; ako stalno

bježi od trnja ni ruže mu neće biti dostupne. Ali onaj koji

prihvati trnje i pride mu bez straha, otkrit će na svoje

zaprepaštenje da trnje samo štiti cvijet; njegova je svrha da

bude vanjski zid cvijetu - zaštitni zid. Cvijeće cvate usred

toga trnja; trnje nije neprijatelj cvijeću. Cvijeće je dio trnja

i trnje dio cvijeća - oboje je nastalo iz jedne životne sile te

biljke.

Ono što mi zovemo život i ono što zovemo smrt

- i jedno i drugo je dio većeg života. Ja dišem. Izdišem;

udišem. Isti dah koji izlazi ponovno se vraća, i isti dah

koji ulazi nakon nekog vremena izlazi. Udisanje je život,

izdisanje je smrt. Ali oboje su koraci u nekom većem životu

- život i smrt idu jedno pored drugog. Rođenje je jedan

korak, smrt još jedan. Ali kad bismo mogli vidjeti, kad

bismo mogli prodrijeti unutra, tada bismo dobili viziju tog

32

I SADA I OVDJE

većeg života. Ova tri dana raditi ćemo meditaciju ulaženja u

smrt. I ja ću vam govoriti o njenim različitim dimenzijama.

Večeras ćemo raditi meditaciju prvog dana. Dozvolite mi

da vam objasnim nekoliko stvari u vezi s tim.

Do sada ste morali shvatiti moje stajalište: moramo

doći do neke točke unutra, duboko unutra, gdje nema

mogućnosti umiranja. Moramo odbaciti čitavu vanjštinu,

kao što se dešava u smrti. Kod smrti odbacujemo tijelo,

odbacujemo osjećaje, odbacujemo misli, odbacujemo

prijateljstvo, neprijateljstvo, odbacujemo - sve odbacujemo.

Čitav vanjski svijet nestaje - samo mi ostajemo, ostaje

samo jastvo, samo svjesnost ostaje odvojena. U meditaciji

također moramo sve odbaciti i umrijeti ostavljajući jedino

promatrača, svjedoka iznutra. I ta će se smrt dogoditi.

I u sljedeća tri dana meditiranja, ako pokažete hrabrost

umiranja i odbacite same sebe, može doći do pojave koja

se zove samadhi.

Samadhi je, ne zaboravite, prekrasna riječ. Stanje

potpune meditacije zove se samadhi, ali i grob izgrađen

nakon nečije smrti se isto zove samadhi. Zapravo, oboje

imaju zajedničku tajnu, zajedničku dodirnu točku.

Osobi koja dosegne stanje samadhi, njegovo tijelo

i ostaje poput groba - ništa drugo. Tada shvaća da postoji

netko iznutra; vani je samo tama.

Nakon nečije smrti mi načinimo grob i zovemo ga

samadhi. Ali ovaj su samadhi izgradili drugi. Ako možemo

sami načiniti svoj vlastiti samadhi, prije nego ga naprave

33

I SADA I OVDJE

drugi, tada smo stvorili onu pojavu za kojom čeznemo.

Drugi će imati priliku da naprave naš grob, ali mi ćemo

možda propustiti šansu da sami stvorimo svoj samadhi.

Ako sami možemo stvoriti svoj samadhi, tada, u takvom

stanju, samo će tijelo umrijeti, i neće biti upitno da li je i

naša svjesnost umrla. Nikada nismo umrli, niti ćemo ikada

umrijeti. Nitko nije nikada umro, niti će ikada umrijeti.

Da bismo to shvatili, morat ćemo silaziti svim koracima

smrti.

Htio bih vam pokazati tri koraka koja ćemo pratiti.

I tko zna, ta se pojava može desiti na ovoj obali i vi možda

dobijete svoj samadhi - ne onaj kojega prave drugi, već onaj

kojega stvarate svojom voljom.

Postoje tri koraka. Prvo trebate opustiti vlastito

tijelo. Morate tijelo toliko opustiti da počnete osjećati kao

da vam tijelo leži daleko od vas, kao da vi ništa nemate s

njim. Morate povući svu energiju iz svoga tijela i spremiti

ju unutra. Mi dajemo svome tijelu energiju - koju god

količinu energije spremimo u tijelo, ona ostaje u njemu:

koju god količinu povučemo, ona biva uvučena unutra.

Jeste li ikada primijetili sljedeće? Kad se god s nekim

posvađate, odakle vašem tijelu dodatna energija? U tom

stanju bijesa možete podići tako veliki kamen koji inače ne

biste mogli ni s mjesta pomaknuti kada ste mirni. Iako je to

vaše tijelo, jeste li ikad pomislili odakle dolazi ta energija?

Spremili ste energiju - bila je potrebna, bili ste u nevolji;

postojala je opasnost, suočili ste se s neprijateljem. Znali

34

I SADA I OVDJE

ste da će vam život biti u opasnosti ako ne podignete taj

kamen, pa ste svu svoju energiju usmjerili u tijelo.

Jednom se desilo da je čovjek bio dvije godine

paraliziran i vezan za krevet. Nije mogao ustati, nije se

mogao micati. Liječnici su od njega odustali izjavljujući

da će ostati paraliziran do kraja života. Jedne je noći izbio

požar u njegovoj kući i svi su izjurili van. Nakon što su

izašli shvatili su da je glava obitelji ostao zarobljen u kući

budući da nije mogao ni trčati: što će mu se dogoditi?

Neki ljudi su uzeli baklje sa sobom i otkrili da je starac već

izašao van. Upitali su ga da li je sam izašao iz kuće. On im

reče: „Kako sam mogao izaći? Kako se to desilo?" Ali, on

je morao sam hodati; u to nema sumnje.

Kuća je gorjela; svi su izlazili i on je na trenutak

zaboravio na svoju paralizu; čitavu je svoju energiju

usmjerio u tijelo. Ali kada su ga ljudi vidjeli pod svjetlom

baklji i upitali kako mu je uspjelo izaći iz kuće on je

uzviknuo: „Oh, ja sam paraliziran!" i pao na tlo. Izgubio

je svoju energiju. Bilo je to izvan njegove moći da shvati

kako je došlo do toga. Sada su mu svi stali objašnjavati kako

on zapravo nije paraliziran, jer ako je mogao prijeći toliku

udaljenost hodajući, mogao bi hodati i do kraja života. On

je ponavljao: „Nisam mogao podići ruku; nisam mogao

podići ni nogu - pa kako se ovo dogodilo?" Nije mogao

objasniti; nije čak ni znao tko ga je iznio van.

Nitko ga nije iznio van; sam je izišao. On međutim

35

I SADA I OVDJE

nije znao da je u trenutku opasnosti njegova duša slila svu

energiju u njegovo tijelo. I tada je, s obzirom na njegov

osjećaj paraliziranosti, duša ponovno uzela energiju i

čovjek je ponovno bio paraliziran.

Takvi su se slučajevi dogodili ne samo jednom ili dvoje ljudi.

Na ovoj zemlji postoje stotine slučajeva gdje su ljudi bili

paralizirani a nadvladali su svoje stanje i zaboravili na njega

u slučaju požara ili u nekoj drugoj opasnoj situaciji.

Ja govorim o tome da svi mi spremamo energiju u svojem

tijelu, ali nemamo pojma kako da ju povučemo natrag.

Po noći se osjećamo odmoreni, jer je energija spremljena

u tijelu i ono leži u opuštenom položaju, a ujutro smo

opet svježi i puni energije. Ali neki ljudi nisu sposobni

povući natrag svoju energiju ni po noći. Ta energija ostaje

zatvorena u tijelu i tada im je teško spavati. Nesanica je

pokazatelj da energija koja je ranije pohranjena u tijelu ne

može naći načina da se vrati svome izvoru. U prvoj fazi

ove meditacije čitava se energija mora povući iz tijela.

Zanimljivo je to što se energija vraća onda kad ju osjetimo.

Ako netko može osjetiti da se njegova energija povlači

unutra na neko vrijeme i da se njegovo tijelo opušta, on će

otkriti da se njegovo tijelo sve više opušta. Tijelo će doći

do točke kada čovjek neće moći podići ruku čak i ako će

to htjeti - sve će biti opušteno. Stoga, osjećajući energiju,

mi ju možemo povući iz tijela.

Tako je prva stvar povratak vitalne energije, prane,

natrag u njen izvor. To će učiniti da nam tijelo nepomično

36

I SADA I OVDJE

leži - poput ljuske- i primijetit ćemo da se na taj način

stvorila udaljenost između ljuske i oraha unutar samog

kokosovog oraha - da smo se odvojili od tijela koje leži

izvan nas, kao ljuska, kao odbačena odjeća.

Sljedeći je korak opustiti dah. Duboko u sebi dah

sadrži vitalnu energiju, pranu, i zbog toga čovjek umire

kada je disanje prekinuto. Negdje duboko, dah nas drži

vezanim za tijelo. Dah je most između duše i tijela: tu je

ta veza. Stoga dah nazivamo pranom. Čim disanje prestaje,

prana nestaje. Nekoliko se tehnika može primijeniti u vezi

s tim.

Sto se dešava kada neka osoba u potpunosti opusti

svoje disanje, i omogući mu da bude smireno i tiho?

Disanje polako dolazi do točke u kojoj čovjek ne

zna je li živ ili mrtav, i da li diše prema unutra ili prema van.

Često se počinje pitati da li je živ ili mrtav, da li diše ili ne.

Disanje postaje tako tiho da osoba ne zna da li uopće diše.

Nema potrebe da kontrolirate disanje. Ako to pokušate

učiniti, ono nikada neće biti pod kontrolom - pokušat će

na silu izaći, a ako ga kontrolirate izvana, ono će pokušati

na silu ući unutra. Zato vam kažem, vi sami ne morate ništa

učiniti, samo dozvolite da disanje bude što opuštenije - i

što tiše. Lagano, u jednom trenutku dah se zaustavlja. Čak

ako se zaustavi samo na trenutak, u tom trenu vidjet ćete

beskrajnu udaljenost između duše i tijela - u tom trenutku

vidi se ta udaljenost. To je isto kao kad bi grom udario, a

ja bih tada vidio sva vaša lica u jednom trenutku. Nakon

3 7

I SADA I OVDJE

toga, groma više ne bi bilo, a ja sam ipak vidio vaša lica.

Kada se dah zaustavi na trenutak, točno u sredini, tada u

tom trenutku munja udara unutar čitavog tijela i postaje

jasno da je tijelo odvojeno i da ste vi odvojeni - tada je došlo

do smrti. Dakle, u drugoj fazi morate opustiti dah.

U trećoj fazi um treba biti opušten. Čak i ako je dah

opušten, a um nije, munja će zasigurno udariti, ali vi nećete

moći shvatiti što se dogodilo, jer će um biti zaokupljen

svojim mislima. Da grom udari u ovom momentu, a ja

ostanem izgubljen u svojim mislima, ja bih to shvatio tek

nakon što se to dogodilo. U međuvremenu je grom udario,

a ja sam bio izgubljen u svojim mislima. Grom će udariti

čim se dah zaustavi, ali to ćemo primijetiti samo ako su

misli nestale; inače ga nećemo primijetiti, i prilika će biti

propuštena. Stoga je treća stvar opustiti um.

Proći ćemo kroz te tri faze i tada, u četvrtoj fazi,

sjest ćemo u tišini. Ako želite, možete leći ili sjesti. Bit će

lakše ako legnete - ovo je prekrasna plaža; može se dobro

iskoristiti. Svatko treba načiniti oko sebe malo slobodnog

prostora i leći. U redu je ako netko želi sjesti, ali ne trebate

se kontrolirati ako tijelo počne padati - jer tijelo vam može

pasti u trenutku kad bude sasvim opušteno, i tada vaš

pokušaj kontrole neće tijelu dozvoliti da se u potpunosti

opusti.

Dakle, pratit ćemo ove tri faze i onda ćemo u

četvrtoj fazi ostati u tišini deset minuta. U sljedeća tri

dana, tijekom te tišine vi ćete morati nastojati vidjeti smrt,

38

I SADA I OVDJE

dozvoliti joj da se spusti. Ja ću vam sugerirati da osjetite

kako vam se tijelo opušta, kako vam se dah opušta, kako

vam se um opušta - tada ću ostati tiho, svjetla će se ugasiti,

i tada ćete ostati ležati u tišini deset minuta. Ostat ćete

mirni u tišini, promatrajući što se događa u vama.

Ostavite dovoljno prostora oko sebe, tako da u

slučaju da nečije tijelo padne, ne padne ni na koga. Oni

koji žele leći neka ostave dovoljno prostora oko sebe.

Bilo bi dobro da tiho legnete na pijesak. Nitko ne bi smio

govoriti... nitko u sredini ne bi trebao otići.

Da, sjednite. Sjednite ili ležite, gdje god bili.

Zatvorite oči... zatvorite oči i opustite tijelo. Neka bude

opušteno. I dok vam ja govorim, počnite osjećati sa mnom.

Dok vi osjećate, tijelo će vam biti sve više opušteno - tada

će tijelo ležati, potpuno opušteno, kao da u njemu nema

života.

Počnite osjećati. Tijelo se opušta... nastavite ga

opuštati... Nastavite opuštati svoje tijelo i osjetite kako se

opušta. Tijelo se opušta... osjetite to... opustite svaki djelić

svoga tijela. Osjetite to i iznutra... tijelo se opušta. Energija

se vraća unutra... energija iz vašeg tijela se povlači, okreće

prema vama... energija se povlači. Tijelo se opušta... tijelo

se opušta... tijelo se opušta... tijelo se opušta. Opustite

se, kao da više niste živi. Pustite tijelu da se opusti... neka

bude sasvim opušteno. Tijelo je postalo opušteno... tijelo

je postalo opušteno. Opustite se, opustite se u potpunosti,

kao da tijela više nema.

39

I SADA I OVDJE

Tijelo je postalo opušteno. Tijelo je postalo sasvim

opušteno, kao da u njemu više nema života. Čitava se

tjelesna energija sakupila unutra. Tijelo je postalo sasvim

opušteno... tijelo je postalo opušteno... tijelo je postalo

opušteno... tijelo je postalo opušteno...tijelo je postalo

opušteno. Opustite se, potpuno se opustite, kao da tijelo

više ne postoji.

Pokrenuli smo se unutra. Tijelo je postalo opušteno...

tijelo je postalo opušteno... tijelo je postalo opušteno. Dah

se umiruje... opustite također i disanje... sasvim ga opustite.

Neka dolazi i odlazi kako želi... neka se opusti. Nema

potrebe zaustavljati ga ili usporavati; neka bude opušteno.

Udišite koliko možete... i izdišite koliko možete. Disanje

postaje opušteno... disanje postaje smireno...

Osjetite ga na ovaj način: disanje postaje smireno...

disanje postaje smireno i opušteno... disanje je opušteno...

disanje se smiruje. Disanje se smirilo... disanje se smirilo...

disanje se smirilo. Sada opustite um i osjetite kako se

misli smiruju... misli se smiruju... um je smiren... um se

smirio...

4 0

I SADA I OVDJE

P o g l a v l j e 2

ŽIVOT KAO SAN

Postavljeno je nekoliko pitanja u vezi sinoćnjeg predavanja.

P i t a n j e 1

J E D A N P R I J A T E L J J E P I T A O : O S O B A M O Ž E

U M R I J E T I P O T P U N O S V J E S N A , A L I K A K O

N E T K O M O Ž E BITI P O T P U N O SVJESTAN PRI

R O Đ E N J U ?

Rođenje i smrt zapravo nisu dva događaja, oni su

dva kraja iste pojave - isto kao i dvije strane kovanice.

Ako čovjek ima jednu stranu kovanice u ruci, i druga će

automatski biti u njegovoj ruci. Nije moguće imati jednu

stranu kovanice u ruci i onda se pitati kako doći do druge

- druga je strana automatski prisutna.

Rođenje i smrt su dvije strane istog fenomena. Ako

do smrti dolazi u svjesnom stanju, tada će i do rođenja

neizbježno doći u svjesnom stanju. Ako do smrti dolazi u

nesvjesnom stanju, tada se i rođenje događa u nesvjesnom

stanju. Ako osoba umre potpuno svjesna u trenutku svoje

smrti, biti će puna svjesnosti u trenutku svojeg sljedećeg

rođenja.
Obzirom da svi umiremno u nesvjesnom stanju

4 1

I SADA I OVDJE

i rađamo se u nesvjesnom stanju, ne sjećamo se svojih

prošlih života. Dakako, uspomene na prošle živote

su uvijek prisutne u nekom djeliću našeg uma, i te se

uspomene mogu oživjeti ako to želimo.

Ne možemo ništa učiniti izravno s rođenjem; što

god možemo učiniti, učinit ćemo vezano sa smrću. Ništa

se ne može učiniti nakon smrti; što god možemo učiniti

moramo učiniti prije smrti. Osoba koja umire u nesvjesnom

stanju ne može učiniti ništa dok se ponovno ne rodi - ne

postoji način; ona će ostati nesvjesna. Stoga, ako ste ranije

umrli u nesvjesnom stanju, morat ćete se ponovno roditi u

nesvjesnom stanju. Sto god možete učinit, morate učiniti

prije smrti, jer imamo mnogo mogućnosti prije smrti, čitav

jedan život. S ovakvom mogućnošću, može se nastojati ići

prema buđenju. I bit će velika greška ako netko čeka do

trenutka smrti da se probudi. Ne možete se probuditi u

trenutku smrti. Sadhana, putovanje prema buđenju, mora

početi puno prije smrti; treba se pripremiti za to. Bez

priprema sigurno je da ćete ostati nesvjesni u smrti. Iako

je, na ovaj način, to nesvjesno stanje za vaše dobro ako se

još niste spremni roditi se u svjesnom stanju.

Oko 1915. godine, vladar Kashija imao je operaciju

želuca. To je bila prva operacija takve vrste u svijetu izvedena

bez anestezije. Tri britanska liječnika odbila su izvršiti tu

operaciju bez anestezije, govoreći da je nemoguće otvoriti

nečiji želudac na sat i pol, dva za vrijeme takve operacije,

a da se pacijenta ne uspava. Bilo je opasno - opasnost je

42

I SADA I OVDJE

bila u tome da pacijent vrišti, miče se, skače ili padne zbog

nepodnošljive boli; bilo što se moglo dogoditi. Stoga

liječnici nisu bili spremni na to.

Ali vladar je tvrdio da nema razloga za brigu dok god

on bude meditirao i rekao je da može s lakoćom meditirati

sat i pol do dva. Nije htio primiti anesteziju; rekao je da

želi biti operiran u svjesnom stanju. No liječnici to nisu

bili voljni učiniti; vjerovali su da je opasno da netko prolazi

kroz takvu bol u svjesnom stanju. Međutim vidjevši da

nema druge mogućnosti, zatražili su ga prvo, eksperimenta

radi, da uđe u meditaciju. Tada su ga porezali po ruci - nije

se čak ni trznuo. Dva sata kasnije je prigovorio da ga ruka

boli; dva sata ništa nije osjećao. Nakon toga je operacija

izvršena.

To je bila prva operacija u svijetu u kojoj su kirurzi

operirali pacijentu želudac sat i pol bez davanja anestezije. I

vladar je bio potpuno svjestan tijekom operacije. Potrebna

je duboka meditacija da bi čovjek bio u takvoj svjesnosti.

Meditacija mora biti tako duboka da čovjek bude u

potpunosti svjestan, bez trunke sumnje, kako su duša i

tijelo odvojeni. Čak i najmanja moguća identifikacija s

tijelom može biti opasna.

Smrt je najveća kirurška operacija koja postoji. Ni

jedan liječnik nije nikada izvršio tako veliku operaciju - jer

u smrti postoji mehanizam koji premiješta čitavu vitalnu

energiju, pranu, iz jednog fizičkog tijela u drugo. Nitko

nikada nije izveo takvu fantastičnu operaciju, niti ona ikada

4 3

I SADA I OVDJE

može biti izvršena. Možemo odrezati jedan dio tijela, ili

drugi, ili presaditi jedan organ ili drugi, ali u slučaju smrti

sva se vitalna energija mora preseliti iz jednog tijela u

drugo.

Priroda je to lijepo učinila tako da smo potpuno

nesvjesni kod pojave tog fenomena. To je za naše dobro;

ne bismo mogli podnijeti toliku bol. Moguće je da je

razlog što smo nesvjesni taj što mislimo da je smrtna bol

nepodnošljiva. U našem je interesu da budemo nesvjesni;

priroda nam ne dozvoljava da pamtimo prolazak kroz

smrt.

U svakom životu ponavljamo iste greške koje smo

ponavljali u prethodnim životima. Kad bismo se mogli

prisjetiti što smo činili u prošlim životima, možda ne bismo

padali ponovno u iste jame. Kad bismo se samo mogli

prisjetiti što smo radili u prethodnim životima, tada ne

bismo mogli ostati isti kao što smo sada. Moguće je da bi i

ostali isti, jer svaki smo put iznova gomilali bogatstvo i svaki

je put smrt to bogatstvo učinila besmislenim. Kad bismo se

toga sjetili, možda ne bismo imali u sebi jednaku želju za

novcem kao prije. Zaljubili smo se tisuću puta, i svaki se put

iznova pokazalo da je to besmisleno. Kada bismo se ovoga

mogli prisjetiti, naša želja za zaljubljivanjem u druge i želja

da se drugi zaljube u nas, nestale bi. Tisućama i tisućama

puta bili smo ambiciozni, egoistični; dostigli smo uspjeh,

visoke pozicije, a na kraju se sve pokazalo beskorisnim, sve

se pretvorilo u prašinu. Kada bismo se toga mogli prisjetiti,

4 4

I SADA I OVDJE

možda bi naša ambicioznost izgubila polet, i tada ne bismo

bili takvi kakvi smo sada. Kako ne pamtimo prošle živote,

neprestano se krećemo gotovo u istom krugu. Čovjek ne

shvaća kako je napravio isti krug toliko puta prije, i da ga

je opet napravio nadajući se istom čemu se nadao i prije.

Smrt ubija svaku nadu, i iznova počinje isti krug. Čovjek

se kreće u istim krugovima kao i bik na vodenom kolu.

Čovjek se može poštedjeti toga, ali je za to potrebna

velika svjesnost i neprestano eksperimentiranje. Čovjek

ne može odjednom početi čekati na smrt, jer se ne

možete odjednom osvjestiti za vrijeme takve velike

operacije, pod takvom velikom traumom. Moramo polako

eksperimentirati. Morati ćemo polako eksperimentirati s

malim nesrećama da vidimo kako možemo biti svjesni dok

kroz njih prolazimo.

Na primjer, imate glavobolju. U isto vrijeme

postanete svjesni i počinjete osjećati glavobolju, a ne bol

u glavi. I tako ćete morati eksperimentirati s glavoboljom i

naučiti ju osjećati. „Bol je u glavi i ja sam toga svjestan."

Kada je Swami Ram bio u Americi ljudi su ga teško pratili

na početku. Kada ga je posjetio predsjednik SAD-a, i on

je isto bio zbunjen. Pitao je: „Koji je ovo jezik?", jer Ram

je običavao govoriti u trećem licu. Ne bi rekao: „Ja sam

gladan", već bi rekao: „Ram je gladan." Ne bi rekao: „Imam

glavobolju", već bi rekao: „Ram ima jaku bol u glavi."

Iz početka su ljudi imali problema prateći ga. Jednom

je, na primjer, rekao: „Ram se smrzavao prošle noći." Kada

45

I SADA I OVDJE

su ga upitali na koga misli, odgovorio je da misli na Rama.

Kada su ga upitali: „Koji Ram?" rekao je, pokazujući na

sebe: „Ovaj Ram - jadnik se sinoć smrzavao. Stalno smo.

se smijali i ispitivali 'Kako je smrznuti Ram?'"

Govorio bi: „Ram je hodao ulicom i neki ljudi su

ga počeli psovati. Mi bi se valjali od smijeha 'Kako ti se

dopada psovanje, Ram? Ako tražiš čast, susrest ćeš se s

uvredom.'" Kad bi ga ljudi pitali: „O kome pričaš, koji

Ram?" on bi pokazivao na sebe.

Morate početi eksperimentirati s manjim nevoljama.

Susrećete se s njima svakodnevno; prisutne su svaki dan

- ne samo nevolje, morat ćete u eksperiment uključiti i

sreću, jer mnogo je teže biti svjestan u sreći nego u nesreći.

Nije teško iskusiti kako su vaša glava i bol u njoj dvije

odvojene stvari, ali mnogo je teže osjetiti sljedeće: „Tijelo

je odvojeno, i užitak zdravlja je isto odvojen od mene - ja

nisam čak ni to." Teško je održavati udaljenost kad smo

sretni jer želimo biti blizu sreće. Naprotiv u nesreći očito

želimo biti odvojeni, daleko od nje. Ako nam postane jasno

da je bol odvojena od nas, mi želimo da tako i ostane, tako

da možemo od nje biti oslobođeni.

Morat ćete vježbati kako ostati svjesni u nesreći

kao i u sreći. Onaj tko provodi takav eksperiment, sam

sebi često donosi nevolje, slobodnom voljom, da bi ih

iskusio. To je zapravo tajna asketizma; to je eksperiment

da bi se dobrovoljno iskusila bol. Čovjek, na primjer, posti.

Ostajući gladan on pokušava otkriti kakav efekt ima glad

46

I SADA I OVDJE

na njegovu svjesnost. Inače osoba koja gladuje nema blage

veze što radi - samo zna da je gladna i veseli se svojem

obroku sljedećeg dana.

Osnovna svrha posta je iskusiti ovo: „Glad je

prisutna, ali je daleko od mene. Tijelo je gladno, 'ja' nisam."

Pa tako dobrovoljno izazivajući glad, čovjek pokušava

saznati iznutra da li je glad prisutna. Ram je gladan - 'ja'

nisam gladan. Znam da glad postoji, i da to treba postati

trajno znanje dok ne dođem do točke u kojoj dolazi do

udaljenosti između mene i gladi - gdje 'ja' više ne ostaje

gladan - čak ni u gladi ja više ne ostajem gladan. Samo je

tijelo gladno i to zna. Ja jednostavno ostajem onaj koji zna.

Tada smisao posta postaje veoma dubok; tada to ne znači

jednostavno ostati gladan.

N o r m a l n o je da onaj koji gladuje ponavlja

neprestano, dvadeset četiri sata dnevno, kako je gladan,

da nije jeo nikakvu hranu cijeli dan. Njegov um nastavlja

fantazirati o hrani koju će jesti sljedećeg dana i planira to.

Takav je post besmislen. Tada on znači samo suzdržavanje

od hrane. Razlika između suzdržavanja od hrane i posta,

upvasa, je u sljedećem: post znači približavanje, sve bliže

i bliže. Bliže čemu? To znači približavanje samom sebi

stvaranjem udaljenosti od svoga tijela.

Riječ upvasa ne implicira samo gladovanje. Upvasa znači

obitavanje sve bliže i bliže. Bliže čemu? Znači bliže svome

'ja', obitavanje sve bliže svome 'ja' i sve dalje od tijela. Tada

je isto moguće da čovjek jede meso, a ipak bude u stanju

4 7

I SADA I OVDJE

posta. Ako, dok jede, zna da se jedenje događa negdje

drugdje i da je svjesnost potpuno odvojena od tog čina,

tada je to upvasa. A također je moguće da čovjek ne posti

uistinu čak i ako je sam sebi oduzeo hranu; jer možda je

previše svjestan svoje gladi, toga da umire od gladi. Upvasa

je psihološka svjesnost odvojenosti svojeg cja' i fizičkog

stanja gladi.

I druge vrste boli mogu se također svojevoljno

stvoriti, ali stvaranje takvih boli je duboki eksperiment.

Čovjek može leći na trnje samo zato da bi iskusio kako

to trnje bode tijelo, a ne njegovo 'ja'. Tako se i nesreća

može dozvati da bi se iskusila odvojenost svjesnosti od

fizičkog.

Ali postoji dovoljno nepozvanih nevolja na svijetu

- nije potrebno zvati ih još više. Već je dovoljno nesreće

prisutno - čovjek bi trebao početi eksperimentirati s njima.

Nevolje i tako dođu nepozvane. Ako tijekom nepozvane

nevolje čovjek može održavati shvaćanje: „Ja sam odvojen

od svoje patnje", tada ta patnja postaje sadhana, duhovna

disciplina.

Čovjek će morati nastaviti sa sadhanom čak i uz

sreću koja je došla sama od sebe. U patnji je moguće da

uspijemo prevariti sami sebe, jer svatko želi vjerovati:

„Ja ne patim." Ali kad je u pitanju sreća, čovjek se želi

identificirati s njom jer već vjeruje: „Ja sam sretan." Stoga

je sadhana još teža sa srećom.

Ništa zapravo nije bolnije nego osjećaj da smo

48

I SADA I OVDJE

odvojeni od svoje sreće. Čovjek želi sebe utopiti potpuno

u svojoj sreći i zaboraviti da je od nje odvojen. Sreća nas

utapa; nesreća nas odvaja i dijeli od sebe samoga. Nekako

počnemo vjerovati da naše poistovjećivanje s patnjom

postoji samo zato što nemamo drugog izbora, ali sreću

dočekujemo čitavim svojim bićem.

Budite svjesni u boli na koju naiđete; budite

svjesni u sreći na koju naiđete - i povremeno, samo

eksperimentirajući, budite svjesni u dozvanoj boli, zato

što su u njoj stvari malo drugačije. Nikada se ne možemo

u potpunosti poistovjetiti s nečim što sami prizovemo...

Samo saznanje daje to nešto prizvano stvara distancu. Gost

koji dolazi u vaš dom ne pripada tamo - on je gost. Isto

tako, kada prizovemo patnju kao gosta, ona je već nešto

što je odvojeno od nas. Dok bosonogi hodate, trn vam se

zabode u nogu. To se dogodilo slučajno i bol je golema.

Taj je nesretni događaj različit od onoga kada namjerno

uzmete trn i pritisnete ga na nogu - znajući u svakom

trenutku da probadate nogu trnom, promatrajući bol. Ne

tražim od vas da to učinite i maltretirate sami sebe; kako

stoje stvari, patnje već ima dovoljno - ono što mislim je

sljedeće: budite na oprezu prolazeći kroz patnju i sreću; i

tada, jednom kasnije, prizovite neku nesreću i vidite koliko

daleko od nje možete postaviti svoju svjesnost.

Ne zaboravite, pokus prizivanja nesreće je od velike

važnosti, jer svatko želi prizvati sreću ali nitko ne želi

prizvati nesreću. I zanimljivo je to da nesreća, koju ne

4 9

I SADA I OVDJE

želimo, dolazi sama, a sreća koju tražimo nikad ne dolazi.

Čak kada i slučajno dođe, ostaje s vanjske strane vrata.

Sreća koju prizivamo nikad ne dolazi, dok sreća koju nikad

ne tražimo samo ušeće. Kada neka osoba sakupi dovoljno

snage da prizove nesreću, to znači da je toliko sretan da

sada može prizvati i nesreću. On je tako blažen da više

nema problema u prizivanju patnje. Sada se nesreća može

pozvati da dode i ostane.

Ali ovo je veoma duboki eksperiment. Dok nismo

spremni poduzeti takav eksperiment, moramo pokušati

biti svjesni patnje koju susrećemo samu od sebe. Ako

postajemo sve svjesniji svaki put kad se susretnemo s

nesrećom, bit ćemo dovoljno sposobni da ostanemo svjesni

kad dode smrt. Tada će nam priroda dozvoliti da budemo

budni i u smrti. Priroda će također shvatiti da, ako čovjek

može ostati svjestan u boli, isto tako može ostati svjestan

u smrti. Nitko ne može postati svjestan u smrti odjednom,

bez sličnog prethodnog iskustva.

Čovjek koji se zvao P.D. Ouspensky je umro prije

nekoliko godina. Bio je veliki matematičar iz Rusije. On

je jedina osoba XX stoljeća koja je napravila veliki broj

eksperimenata u vezi sa smrću. Tri mjeseca prije vlastite

smrti, jako se razbolio. Liječnici su mu savjetovali da

ostane u krevetu, no on je ipak činio nezamislive napore.

Ne bi spavao noću; putovao je, hodao, trčao, uvijek je bio

u pokretu. Liječnici su bili užasnuti; rekli su da se treba

odmarati. Ouspensky je pozvao svoje bliske prijatelje k

50

I SADA I OVDJE

sebi, ali im ništa nije rekao.

Dva prijatelja koji su bili pored njega tri mjeseca,

do njegove smrt, rekli su da su po prvi puta u životu

vidjeli čovjeka koji je smrt prihvaćao u svjesnom stanju.

Pitali su ga zašto ne prihvaća savjet liječnika. Ouspensky

je odgovorio: „Želim iskusiti različite vrste boli, tako da

smrtna bol ne bude toliko velika da postanem nesvjestan.

Želim proći kroz svaku vrstu boli prije smrti; to u meni

može stvoriti takvu snagu da ću moći biti potpuno svjestan

kada dođe smrt."

I tako je tri mjeseca činio nadljudske napore da osjeti

različite vrste boli.

Njegovi prijatelji su pisali da bi se i oni koji su u

dobroj kondiciji umorili, ali ne i Ouspensky. Liječnici su

inzistirali na tome da se on odmara, inače će mu to strašno

štetiti - ali uzaludno. One noći kada je umro, Ouspensky

je hodao gore dolje po svojoj sobi. Liječnici koji su ga

pregledali izjavili su da njegove noge više nisu imale snage

za hodanje - a ipak, on je hodao cijelu noć.

Rekao je: „Želim umrijeti hodajući, kako ne bih

umro sjedeći ili spavajući posve nesvjesno." Dok je hodao

rekao je prijateljima: „Još samo malo - još deset koraka i sve

će biti završeno. Tonem, ali hodati ću dok god ne napravim

svoj posljednji korak. Želim nešto raditi do samoga kraja,

inače me smrt može zateći nesvjesnog. Mogu se opustiti i

leći spavati - ne želim da se to dogodi u trenutku smrti."

Ouspensky je umro zakoračivši svoj posljednji korak.

51

I SADA I OVDJE

Malo ljudi na zemlji je umrlo hodajući na ovaj način. Pao

je na pod hodajući; odnosno, pao je tek kada je umro.

Zakoračivši posljednji put rekao je: „To je to; ovo je moj

posljednji korak. Sad ću pasti. Ali prije odlaska dozvolite

mi da vam kažem da sam svoje tijelo ostavio već odavno.

Sad ćete vidjeti kako se moje tijelo oslobađa, ali primjetio

sam već davno prije kako me je tijelo ostavilo, a ja ipak još

postojim. Sve veze s tijelom su bile prekinute, a ipak, ja

unutra još uvijek postojim. Sada će pasti samo tijelo - nema

načina da i ja padnem."

U trenutku njegove smrti prijatelji su vidjeli nekakvu

vrstu svjetla u njegovim očima. Mir, veselje i sjaj se vide

kako isijavaju dok netko stoji na pragu onog drugog svijeta.

Ali čovjek se za to mora pripremati, neprestano pripremati.

Ako se čovjek u potpunosti pripremi, tada smrt postaje

prekrasno isksustvo. Ne postoji ni jedan drugi fenomen

koji je vredniji od ovoga, jer ono što se otkriva u trenutku

smrti ne može se saznati ni na koji drugi način. Tada smrt

izgleda kao prijatelj, jer samo u trenutku smrti možemo

osjetiti da smo živući organizam - ne prije toga.

Ne zaboravite - što je mračnija noć, zvijezde su

sjajnije. Bljesak munje se jače ističe kao srebrna nit što

su mračniji oblaci. Isto tako kada nas smrt okruži sa svih

strana u svom punom obliku, u tom se trenutku samo

središte života manifestira u svoj svojoj ljepoti - nikada

prije toga. Smrt nas okružuje poput tame, a u samoj

sredini, u samom središtu života koji se naziva atman, duša

52

I SADA I OVDJE

blješti svom ljepotom; tmina koja nas okružuje čini ju još

blještavijom. Ali mi u tom trenutku postajemo nesvjesni.

U trenutku smrti postajemo nesvjesni, a tada bismo mogli

shvatiti vlastito biće. Meditacija je ta priprema.

Meditacija je eksperiment koji nas priprema

tome kako doći do postupne, dobrovoljne smrti. To je

eksperiment u kretanju iznutra i napuštanju tijela. Ako

netko meditira cijeli život dostići će potpunu meditaciju

u trenutku smrti.

Kada dođe do smrti u potpunoj svjesnosti, duša te

osobe se rada u potpunoj svjesnosti. Tada prvi dan novog

života nije dan neznanja već potpunog znanja. Čak i u

majčinoj utrobi ostaje potpuno svjestan. Još samo jedno

rođenje je moguće za onoga koji je umro u svjesnom stanju.

Nije moguće ni jedno drugo rođenje nakon toga - jer onaj

koji iskusi rođenje, smrt i život, postiže oslobođenje.

Onoga koji je rođen svjestan, nazvali smo avatar,

tirthankara, Buddha, Isus, Krišna. I ono što ih razlikuje

od nas je svjesnost. Oni su probuđeni, a mi smo uspavani.

Nakon što su se rodili svjesni, to postaje njihovo posljednje

putovanje na zemlji. Oni imaju nešto što mi nemamo, nešto

što nam neumorno donose. Razlika između probuđenih i

nas je jednostavna: njihova prethodna smrt i rođenje nakon

toga su se dogodili u stanju svjesnosti - stoga žive čitav

svoj život u svjesnosti.

Ljudi u Tibetu provode eksperiment zvan Bardo. To je

veoma dragocjen eksperiment koji se izvodi samo u vrijeme

53

I SADA I OVDJE

smrti. Kada je netko na rubu smrti, ljudi koji imaju znanje

sakupljaju se oko njega i tjeraju ga da čini Bardo. Ali samo

onaj koji je u životu meditirao može biti prisiljen da prođe

kroz Bardo - inače ne. U tom eksperimentu, čim osoba

umre daju joj se uputstva izvana kako bi ona ostala u

potpunosti budna. Govori joj se da promatra što slijedi, jer

u tom se stanju mnogo puta događaju stvari koje umiruća

osoba nikako ne može razumjeti. Neke nove pojave nije

lako odmah pratiti.

Ako osoba može ostati svjesna nakon smrti ona još

neko vrijeme neće znati da je mrtva. Kada ljudi nose mrtvo

tijelo i počnu ga spaljivati u krematoriju, tek će tada ona

shvatiti da je mrtva - jer ništa zapravo ne umire unutra,

samo je stvorena udaljenost. U životu ta udaljenost nikada

nije bila iskušana. To je iskustvo toliko novo da se ne može

shvatiti putem uobičajene definicije. Osoba jednostavno

osjeća da se nešto odvojilo. Ali nešto je umrlo, a ona to

shvaća tek kada ljudi oko nje počnu plakati i naricati,

padajući od tuge oko njenog tijela, pripremajući se da tijelo

odnesu na spaljivanje.

Postoji razlog zašto se tijelo tako brzo nosi na

kremiranje. Razlog spaljivanja ili kremiranja je da se što

prije uvjeri dušu da je tijelo mrtvo, da je u potpunosti

spaljeno. Ali čovjek to može znati samo ako je umro u

svjesnoti; čovjek koji umire u nesvjesnom stanju to ne

može znati. Da bi čovjek vidio svoje tijelo kako gori u

Bardu, potiče ga se: „Dobro pogledaj svoje goruće tijelo.

54

I SADA I OVDJE

Nemoj pobjeći niti se žurno maknuti. Kada ljudi donesu

tvoje tijelo na kremiranje, svakako ih prati i budi pri tom

prisutan. Pažljivo promatraj kako se tvoje tijelo kremira,

tako da sljedeći put ne budeš vezan za fizičko tijelo."

Kada jednom vidiš kako se nešto spaljuje, tvoja

privrženost tome nestaje. Drugi će, naravno, vidjeti kako

tvoje tijelo gori, ali ako i ti to vidiš, izgubiti ćeš svaku

vezu s njim. Inače, u devetsto devedeset i devet slučajeva

od tisuću, osoba je nesvjesna u trenutku smrti; ona ne

posjeduje znanje o tome. U onom jednom slučaju kada

je osoba svjesna, ona se udaljuje od gorućeg tijela; odlazi

iz krematorija. I tako mu je u Bardu rečeno: „Gledaj,

nemoj propustiti ovu priliku. Promatraj svoje tijelo dok ga

kremiraju; promatraj to jednom i zauvijek. Promatraj ono

s čime si se poistovjećivao kako biva uništeno. Promatraj

kako se pretvara u pepeo tako da se u svom sljedećem

rođenju sjetiš tko si."

Čim osoba umre ona ulazi u novi svijet, svijet

o kojem ništa ne znamo. Taj nam svijet može biti

zastrašujući, jer ne liči ni na jedno od naših iskustava.

On zapravo nema nikakve veze sa životom na zemlji.

Suočavanje s tim novim svijetom je strasnije od situacije

u kojoj bi se čovjek našao u nekoj čudnoj zemlji gdje su

mu svi nepoznati, gdje ne poznaje jezik, ni njihov način

života. On bi sigurno bio uznemiren i zbunjen. Svijet u

kojem živimo je svijet fizičkog tijela. Kako napuštamo

ovaj svijet, započinje bestjelesni svijet - svijet koji nikada

55

I SADA I OVDJE

nismo iskusili. To je još strasnije, jer u ovom svijetu, bez

obzira koliko čudno bilo mjesto, koliko drugačiji bili ljudi

i njihov način života, još uvijek postoji veza između nas

i njih: sve je to kraljevstvo ljudskih bića. Ulazak u svijet

bestjelesnih duša može biti nezamislivo, zastrašujuće

iskustvo. Mi obično prolazimo kroz njega u nesvjesnom

stanju, pa ga zato i ne primjećujemo. Ali onaj koji prolazi

kroz njega u svjesnom stanju nailazi na probleme. Tako se

u pokusu Brado pokušava objasniti osobi kakav će to biti

svijet, što će se tamo desiti, kakva će bića tamo susresti.

Samo oni koji su prošli kroz duboku meditaciju mogu biti

provedeni kroz ovaj eksperiment, inače ne.

U posljednje vrijeme često sam osjetio kako oni

prijatelji koji prakticiraju meditaciju, mogu biti uvedeni

u Bardo na ovaj ili onaj način. Ali je to moguće samo ako

su prošli kroz duboku meditaciju; inače neće biti u stanju

ni čuti što im se govori. Oni ne bi bili u stanju čuti što se

govori u trenutku smrti, ni pratiti ono što im se govori.

Da bi pratili ono što se govori potreban je tih i prazan

um. Kako se svjesnost počinje gubiti i nestajati, dok se sve

zemaljske veze počinju kidati, samo smireni um može čuti

poruke koje dolaze iz ovog svijeta; inače se one ne mogu

čuti.

Zapamtite, to se može učiniti samo u odnosu na

smrt, ako je uopće moguće; ništa se ne može učiniti u

vezi s rođenjem. Ali što god učinili sa smrću, ona na kraju

djeluje i na naše rođenje. Rađamo se u istom stanju u

56

I SADA I OVDJE

kojem i umiremo. Probuđeni izražava svoj izbor izabirući

maternicu. To pokazuje da on nikada ne bira na slijepo,

nesvjesno. On bira svoje roditelje kao što bogataš bira svoju

kuću. Siromašan čovjek ne može imati kuću koju izabere.

Potrebna je određena sposobnost za biranje. Čovjeku

treba sposobnost za kupovanje kuće. Siromašan čovjek

nikad ne bira svoju kuću. Trebalo bi reći da zapravo kuća

bira siromaha; siromašna kuća bira siromašnog čovjeka.

Milijunaš odlučuje gdje će stanovati, kako će izgledati vrt,

gdje će biti vrata i prozori - sunce treba dolaziti s istoka ili

zapada; kakva treba biti ventilacija, koliko kuća treba biti

prostrana - on odabire sve.

Probuđeni izabire maternicu za sebe; to je njegov

izbor. Individualci poput Mahavire ili Buddhe nisu bilo gdje

rođeni. Oni se rađaju nakon sagledavanja svih mogućnosti:

kakvo će biti tijelo i od kakvih roditelja će ono biti začeto;

kakva će biti energija, koliko će biti snažno; kakve će mu

sve mogućnosti biti na raspolaganju. Oni se rađaju nakon

sagledavanja svega ovoga. Imaju jasan stav što će izabrati,

kuda će ići; stoga od dana kada su rođeni žive život po

vlastitom izboru.

Uživanje u životu po vlastitom izboru je potpuno drugačije,

jer sloboda počinje sa životom po vlastitom izboru. Ne

može postojati ista vrsta užitka u životu koji vam je dan,

jer on tada postaje služenje. U takvim slučajevima čovjek

je jednostavno gurnut u život i tada što se desi, desi se - ta

osoba nema nikakvu ulogu u njemu.

5 7

I SADA I OVDJE

Ako je takvo buđenje moguće, tada se izbor mora

definitvno napraviti. Ako se rođenje desi, jer smo mi tako

odabrali, tada do kraja života možemo živjeti po vlastitiom

izboru. Tada možemo živjeti kao jeevan-mukta. Onaj koji

umire u probuđenom stanju rađa se u probuđenom stanju

i tada živi svoj život u oslobođenom stanju.

Često čujemo riječ jeevan-mukta, iako možda i ne znamo

što ona znači. Jeevan-mukta znači: možda bi inače posvetio

čitav svoj život oslobođenju, a to može postići samo u svom

sljedećem životu - u ovom životu on neće biti slobodan.

Da bi postao jeevan-mukta u ovom životu, čovjek mora

imati slobodu izbora od prvog trenutka svojeg rođenja. A

to je moguće samo ako je netko dosegao punu svjesnost u

samrtnom trenutku svog prethodnog života.

Ali to u ovom trenutku nije pitanje. Život je tu, smrt još

nije došla. Ali doći će svakako; ništa nije sigurnije od smrti.

Mogu postojati sumnje u vezi s drugim stvarima, ali sa

smrću nema nikakvih sumnji. Postoje ljudi koji sumnjaju u

postojanje Boga, postoje drugi koji sumnjaju u postojanje

duše, ali nikad niste naišli na čovjeka koji sumnja u smrt.

Ona je neizbježna - svakako će doći; već je na putu. Svakim

je trenom sve bliže i bliže. Možemo korisno upotrijebiti

trenutke koje imamo prije smrti za vlastito buđenje.

Meditacija je tehnika koja u tome pomaže. Ova tri dana

pokušat ću vam pomoći da shvatite kako je meditacija

tehnika koja se koristi za to buđenje.

58

I SADA I OVDJE

P i t a n j e 2

J E D A N JE PRIJATELJ PITAO: KOJA JE VEZA IZMEĐU

M E D I T A C I J E I J A T I - S M A R A N A , P A M Ć E N J A

PROŠLIH ŽIVOTA?

Jati-smaran znači: metoda oživljavanja prošlih

života. To je način kojim se podsjećamo našeg prethodnog

postojanja. To je oblik meditacije. To je specijalna primjena

meditacije. Na primjer, možete pitati: „Sto je rijeka, a

što je kanal? " Naš odgovor bio bi da je kanal posebna

primjena same rijeke - dobro isplaniran, ali kontroliran

i sistematičan. Rijeka je kaotična, neobuzdana; i ona će

negdje stići, ali njena destinacija nije sigurna. Destinacija

kanala je osigurana.

Meditacija je poput velike rijeke - ona će doći do

oceana; sigurno će tamo stići. Meditacija će vas sigurno

odvesti Bogu. Postoje naravno i druge neposredne primjene

meditacije. Poput malih pritoka, one se mogu usmjeriti u

kanale meditacije. Jati-smaran je jedna od takvih pomoćnih

metoda meditacije. Mi možemo također kanalizirati snagu

meditacije prema našim prošlim životima; meditacija

jednostavno znači usmjeravanje pažnje. Postoje takve

primjene kada je nečija pažnja usmjerena na neki objekt,

a jedna od takvih primjena je jati-smaran - usmjeravnje

pažnje na uspavana sjećanja prošlih života.

Zapamtite da se sjećanja nikad ne brišu; sjećanje

59

I SADA I OVDJE

ostaje ili latentno ili se budi. No čini se da se ta latentna

memorija briše. Ako vas upitam što ste radili 1.siječnja

1950. nećete moći odgovoriti - što ne znači da ništa niste

činili toga dana. Ali odjednom taj 1.siječanj 1950. se čini

kao totalna praznina. On ne može biti praznina; kako je

taj dan prolazio, bio je ispunjen aktivnošću. Ali se danas

čini poput praznine. Isto tako, danas će sutra postati

prazninom. Za deset godina neće biti ni traga od današnjeg

dana.

Ne znači da 1. siječanj 1950. nije postojao, ili da

vi niste postojali toga dana - ono što se nameće je, da s

obzirom da se ne možete sjetiti toga dana, kako možete

povjerovati da je on ikada postojao. Ali taj dan je postojao

i ima načina da to saznate. Meditacija se može usmjeriti

i u tom smjeru. Čim svjetlo meditacije padne na taj dan,

iznenaditi ćete se kako on izgleda puno življi nego ikada

prije.

Na primjer, neka osoba ulazi u mračnu sobu i po

njoj se kreće s baterijom. Kada usmjeri bateriju na lijevo,

desna strana postaje mračna - ali ništa ne nestaje na desnoj

strani. Kada usmjeri svjetlo na desno, desna strana ponovno

oživi, no lijeva strana ostaje skrivena u mraku.

Meditacija ima žarište, i ako ju netko želi kanalizirati u

određenom smjeru, tada ju mora koristiti poput baterijske

svjetiljke. Ako ju netko želi usmjeriti prema božanskom,

tada se meditacija mora primijeniti poput svjetiljke. Molim

vas da ovo dobro shvatite.

6 0

I SADA I OVDJE

Svjetiljka sama po sebi nema žarište; ona nije

usmjerena na nešto. Ona jednostavno gori i njeno se svjetlo

raspršuje naokolo. Svjetiljka nema potrebe osvjetljavati

jedan ili drugi smjer; što god joj padne u domet je

osvijetljeno. Ali oblik baterijske svjetiljke je takav da ima

fokus.

U baterijskoj svjetiljci držimo svo svijetlo i svjetlimo

u jednom smjeru. Tako je moguće da ispod upaljene

svjetiljke stvari postanu vidljive, ali nejasne, i da bi ih jasno

vidjeli koncentriramo svjetlo na jedno mjesto - tada ona

postaje baterijska svjetiljka; tada ta stvar postaje sasvim

vidljiva. Dakako, svi su preostali predmeti van vidokruga.

Zapravo, ako čovjek želi jasno vidjeti neki predmet, on će

morati usmjeriti svoju potpunu meditaciju u samo jednom

smjeru i preostalo područje pretvoriti u tamu.

Onaj koji želi saznati direktno istinu života, razvit

će svoju meditaciju poput svjetiljke - to će mu biti jedina

svrha. I zapravo, jedini cilj svjetiljke je da čovjek vidi samog

sebe; ako može tako jako sjati, tada je to dovoljno - to je i

cilj. Ali ako svjetilja mora imati neku specijalnu primjenu

- kao što je prisjećanje prošlih života - tada će se meditacija

morati kanalizirati u tom smjeru.

Podijeliti ću s vama dvije ili tri ideje kako kanalizirati

meditaciju u tom smjeru. Neću vam sve reći, jer ih

vjerojatno rijetki imaju namjeru koristiti, a oni koji to

namjeravaju, mogu me osobno posjetiti. Dakle, spomenut

ću dvije ili tri ideje koje vam neće omogućiti zapravo

6 1

I SADA I OVDJE

da eksperimentirate sa sjećanjima na prošle živote, već

će vam samo dati ideju. Neću o svemu raspravljati jer

nije preporučljivo da svi eksperimentiraju s tom idejom.

Također vas taj eksperiment može dovesti u opasnost.

Dozvolite mi da vam ispričam nešto što se stvarno

dogodilo, pa će vam biti jasno ono o čemu govorim. Već

dvije ili tri godine jedna profesorica je sa mnom u vezi

kroz meditacije. Inzistirala je na eksperimentiranju s jati-

smaranom, učenjem o prošlim životima. Pomogao sam

joj u eksperimentu; međutim isto sam joj tako savjetovao

da bi bilo bolje da ne eksperimentira dok u potpunosti

ne razvije meditaciju, inače bi moglo biti opasno. Stvari

stoje tako da su sjećanja na jedan život teško podnošljiva

- a ako sjećanja iz protekla tri ili četiri života provale,

osoba može poludjeti. Zbog toga je priroda isplanirala

da zaboravimo na prošle živote. Priroda nam je dala veću

sposobnost zaborava nego pamćenja, tako da nam um ne

nosi veći teret nego što može podnijeti. Težak teret se

može podnijeti samo ako je kapacitet vašeg uma povećan,

i nevolje počinju onda kada je teret sjećanja prisutan prije

nego što je taj kapacitet povećan. Ali ona je bila uporna.

Nije slušala moje savjete i krenula je u eksperiment.

Kada je poplava sjećanja iz prošlih života navalila

na nju, dojurila je k meni u dva ujutro. Bila je u totalnoj

komi; bila je jako uznemirena. Rekla je: „Ovo nekako mora

prestati. Nikada više ne želim vidjeti tu stranu života."

Ali nije lako zaustaviti poplavu sjećanja kad je jednom

62

I SADA I OVDJE

pokrenuta. Teško je zatvoriti vrata jednom kada se poruše

- vrata se više ne otvaraju, ona su širom otvorena. Trebalo

je petnaest dana - tek tada se val sjećanja zaustavio. U čemu

je bio problem?

Ta je žena tvrdila da je veoma pobožna, žena bez

mrlje na karakteru. Kada se suočila sa sjećanjem iz prošlog

života u kojem je bila prostitutka, a scene prostituiranja su

se počele pojavljivati, čitavo je njeno biće bilo potreseno.

Njena moralnost u ovom životu bila je poremećena.

U ovakvom otkrivenju, te vizije ne pripadaju nekom

drugom - ista ta žena koja je tvrdila da je čista sada je vidjela

sebe u ulozi prostitutke. Cesto se događa da netko tko je

u prošlom životu bio prostitutka postaje veoma krepostan

u sljedećem; to je reakcija na patnje u prošlom životu.

Sjećanje na patnje i boli iz prošlog života pretvaraju je u

kreposnu ženu.

Često se dešava da ljudi koji su bili grešnici u

prošlom životu, postanu sveci u ovom. Stoga postoji

duboka veza između grešnika i svetaca. Takva je reakcija

česta, a razlog je taj da naučimo što nas je povrijedilo, pa

krenemo u drugi ekstrem.

Klatno u našem umu kreće se u suprotnom smjeru.

Čim klatno dostigne lijevu stranu, vraća se nazad u desnu.

Jedva da dotakne desnu stranu i vraća se nazad na lijevu.

Kada vidite klatno sata kako se kreće ulijevo, budite sigurni

da skuplja energiju da se vrati udesno - ići će toliko daleko

na desno kao što je daleko bio na lijevo. Stoga se u životu

63

I SADA I OVDJE

često dešava da čestita osoba postane grešnik, a grešnik

postaje krepostan.

To je veoma često; ovakva se vrsta oscilacije dešava

u svačijem životu. Nemojte zato misliti da je pravilo kako

je onaj koji je postao svetac u ovom životu, bio svetac u

prošlom. To ne mora biti tako. Ono što jest je zapravo

upravo suprotno - opterećen je bolima kroz koje je prošao

u prošlom životu i krenuo je u suporotnom smjeru.

Cuo sam...

Svetac i prostitutka su jednom živjeli jedno preko

puta drugoga. Oboje su umrli istog dana. Duša prostitutke

je trebala otići u raj, a sveca dakako, u pakao. Poslanici

koju su došli po njih bili su zbunjeni. Neprestano su

pitali jedni druge: „Sto je krenulo krivo? Je li ovo greška?

Zašto moramo voditi sveca u pakao? Zar on nije bio sveti

čovjek?"

Najmudriji medu njima reče: „On je zaista bio sveti

čovjek, ali je zavidio prostitutki. Uvijek je negodovao

u vezi sa zabavama koje su se održavale kod nje i svim

užitcima koji su se tamo događali. Muzika koja je dopirala

do njegove kuće uzdrmala bi ga do srži. Ni jedan njen

obožavatelj koji bi sjedio ispred nje nikada nije bio tako

dirnut kao on - slušajući zvukove koji su dolazili iz njene

kuće, zvukovi malih zvončića koje je nosila oko zglobova

kod plesa. Čitava njegova pažnja bila je usmjerena na njenu

kuću. Čak i kada je štovao Boga, njegove uši su slušale

zvukove koji su dolazili iz njene kuće."

6 4

I SADA I OVDJE

„A prostitutka?"

„Dok je ona životarila u jadu i bijedi, uvijek se pitala

u kakvom nepoznatom blaženstvu je sveti čovjek živio.

Kad god bi ga vidjela kako nosi svijeće na jutarnju službu

pitala se: „Kada ću ja biti vrijedna toga da odnesem cvijeće

na službu u hram? Ja sam tako nečista da jedva mogu smoći

snage da i uđem u hram." Sveti čovjek nikada nije bio

tako izgubljen u dimu mirisnih štapića, u sjaju svjetiljki,

u zvukovima štovanja, poput prostitutke. Prositutka je

uvijek čeznula za životom svetog čovjeka, a on je uvijek

težio za užicima prostitutke."

Njihovi interesi i stavovi, tako različiti jedni od

drugih, tako suprotni, su se u potpunosti promjenili. To

se često dešava - i postoje zakoni koji djeluju u vezi s tim

stvarima. Pa tako, kada su se sjećanja na prošli život te

profesorice vratila, bila je povrijeđena. Bila je povrijeđena,

jer joj je ego bio uzdrman. Ono što je naučila o svom

prošlom životu ju je potreslo i sada je to htjela zaboraviti.

Na početku sam je upozorio da ne doziva svoje prošle

živote bez temeljite pripreme.

Obzirom da ste pitali, reći ću vam neke osnovne

stvari da možete shvatiti značenje jati-smarana. Ali one

vam neće pomoći da eksperimentirate s njim. Oni koji

s time žele eksperimentirati morat će se time posebno

baviti.
Prvo je da čovjek mora skrenuti svoj um s budućnosti,

I SADA I OVDJE

ako je svrha jati-smarana da čovjek sazna o prošlom životu.

Uobičajeno je da se naš um koncentrira na budućnost; on

se kreće prema budućnosti. Tok naših misli je usmjeren u

budućnost i od životne je važnosti da je um orijentiran na

budućnost, a ne na prošlost. Zašto se baviti prošlošću? Ona

je prošla, završena - zato nas zanima ono što će doći. Zato

stalno zapitkujemo astrologe što nam donosi budućnost.

Zanima nas što će se desiti u budućnosti. Onaj koji želi

pamtiti prošlost mora odustati od zanimanja za budućnost.

Jer jednom kada je svjetiljka uma fokusirana na budućnost,

jednom kada tok misli krene prema budućnosti, tada se on

ne može vratiti prema prošlosti.

Pa tako prva stvar koju netko treba učiniti je da se

u potpunosti odvoji od budućnosti na nekoliko mjeseci,

na neko određeno vrijeme. Čovjek treba odlučiti da neće

misliti na budućnost sljedećih šest mjeseci. Ako se i pojavi

misao o budućnosti, on će ju samo pozdraviti i pustiti da

ode; neće se s njom poistovjetiti i zanositi bilo kakvim

osjećajima vezanim uz budućnost. Tako je prva stvar da

sljedećih šest mjeseci um ne pušta budućnost već teče

prema prošlosti. I tako, čim ostavimo budućnost, struja

se misli okreće prema prošlosti.

Prvo se morate vratiti unazad u ovom životu; ne

možete se odmah vratiti u prošli život. A postoje i tehnike

za vraćanje unazad u ovom životu. Na primjer, kao što sam

ranije rekao, ne sjećate se što ste radili 1.siječnja 1950.

Postoji tehnika pomoću koje ćete to saznati. Ako

66

I SADA I OVDJE

meditirate na način koji sam predložio, nakon deset minuta

- kada uđete dublje u meditaciju, tijelo je opušteno, disanje

je opušteno, um je smiren - ostavite samo jednu stvar u umu:

"Sto se dogodilo 1.siječnja 1950.?" Pustite da se čitav vaš

um koncentrira na to. Ako je to jedina nota koja odjekuje

vašim umom, za nekoliko ćete dana odjednom shvatiti da

je zavjesa dignuta: pojavio se 1.siječanj, i počinjete iznova

proživljavati svaki događaj toga dana, od jutra do mraka.

I vidjet ćete 1.siječanj s mnogo više detalja nego što ste ga

mogli vidjeti zapravo i samog tog dana - jer toga dana niste

bili ovako svjesni. Dakle, prvo morate eksperimentirati

s regresijom u ovom životu. Veoma je lako vraćati se do

pete godine života; postaje teško vraćati se prije toga doba.

I uobičajeno je da se ne možemo sjetiti što se dešavalo

prije pete godine; to je najdalje što se možemo vratiti.

Neki se ljudi možda mogu sjetiti što se dešavala od treće

godine, ali dalje od toga postaje izuzetno teško - kao da

postoji prepreka na ulazu i sve postaje zablokirano. Osoba

koja postane sposobna prizvati sjećanje će u potpunosti

probuditi sjećanja na bilo koji dan do svoje pete godine.

Tu sjećanja u potpunosti ožive.

Treba to testirati. Na primjer, zapišite što se

događalo danas na komad papira i spremite to negdje.

Za dvije godine pozovite sjećanje na ovaj dan: pogledajte

bilješke i usporedite vaše sjećanje s tim papirom. Bit ćete

zaprepašteni kad otkrijete da ste sposobni sjetiti se više

no što je bilo zabilježeno na papiru. Sigurno je da će vam

6 7

I SADA I OVDJE

se događaji vratiti u sjećanje.

Buddha je ovo nazvao alaya-vigyan. Postoji djelić

našeg uma koji je Buddha nazvao alaya-vigyan. Alaya-vigyan

znači skladište svjesnosti. Jednako kao što spremamo staru

kramu u podrumu kuće, postoji i skladište svjesnosti u

koje spremamo sjećanja. Rođenje nakon rođenja, sve je

u tome spremljeno. Ništa se ne miče od tamo, jer čovjek

nikada ne zna kada mu te stvari mogu zatrebati. Fizičko

se tijelo mijenja, ali u našem neprekinutom postojanju,

to skladište i dalje postoji, ostaje s nama. Nikad ne znate

kada vam može zatrebati. I što god mi učinili sa svojim

životima, što god iskusili, naučili, proživjeli - sve je tamo

spremljeno.

Onaj koji se može vratiti do pete godine može ići

i dalje od toga - to nije jako teško. Priroda eksperimenta

će biti ista. Prije pete godine postoje još jedna vrata koja

će vas dovesti do točke rođenja, do trenutka kada ste

se pojavili na zemlji. No tada osoba nailazi na još jednu

zapreku, jer sjećanja na boravak u majčinoj utrobi nikada

ne nestaju. Čovjek može prodrijeti i u ta sjećanja, stižući

do trenutka začeća, do trenutka u kojem se majčini i očevi

geni ujedinjuju i duša ulazi. Čovjek može doći do svojih

prošlih života jedino nakon što dosegne ovu točku; ne

može direktno u njih uletjeti. Čovjek mora isto to poduzeti

i pri povratku, jer tek tada je moguće ući u svoj prošli

život.

Nakon ulaska u prošli život, prvo sjećanje koje će

68

I SADA I OVDJE

se pojaviti bit će sjećanje na zadnji događaj koji se desio u

tom životu. Zapamtite da će to izazvati neke probleme i

neće imati puno smisla. To je kao kada vrtimo film od kraja

ili čitamo roman od kraja prema naprijed - osjećamo se

izgubljenima. I stoga će ulazak u prošli život po prvi puta

bit prilično zbrkan, jer će slijed događaja teći u suprotnom

smjeru. Kako se budete vraćali u prošli život, naići ćete

prvo na smrt, pa na starost, mladost, djetinjstvo, i na

kraju rođenje. Bit će to u suprotnom smjeru događanja,

i na će taj način biti teško odrediti što je što. Pa tako,

kada sjećanje prvi put izroni na površinu, osjetit ćete se

izuzetno nemirno i uznemireno, jer će biti teško vidjeti

smisao; to je kako da gledate film ili čitate knjigu od kraja.

Možda ćete neki događaj moći uhvatiti za glavu i rep tek

nakon što stvari posložite nekoliko puta. Tako je najveći

napor kod vraćanja sjećanja na prošle živote, obrnuti

redoslijed viđenja događaja koji se inače događaju drugim

redoslijedom,. Ali što je to pravi ili obrnuti redoslijed? To

je samo pitanje kako smo došli na svijet i kako smo s njega

otišli.

Posijemo sjeme na početku, a cvijet izraste na kraju.

Dakako ako na ovu pojavu gledamo u suprotnom smjeru,

prvo bi došao cvijet, kojeg slijedi pupoljak, biljka, lišće,

izdanci i na kraju sjeme. S obzirom da ne posjedujemo

znanje o ovakvom obrnutom slijedu, potrebno je puno

vremena da se sjećanja suvislo poslažu te da jasno shvatimo

prirodu događaja. Najčudnije je to što će smrt doći prva,

6 9

I SADA I OVDJE

praćena starošći i bolešću, a tek tada mladost; stvari će se

desiti u obrnutom redosljedu. Ili, ako ste bili udati, pa

rastavljeni, hodajući ulicom sjećanja prvo će doći razvod,

iza njega ljubav, a onda vjenčanje.

Bit će veoma teško pratiti događaje na ovaj način,

jer mi obično shvaćamo stvari na jednodimenzionalan

način. Um nam je jednodimenzionalan. Gledati na stvari

iz obrnutog smjera je veoma teško - nismo navikli na

takvo iskustvo. Navikli smo se kretati linearno. Uz napor

ćemo, naravno, ipak razumjeti događaje iz prošlog života

sljedeći obrnuti redoslijed događanja. To će svakako biti

nevjerojatno iskustvo.

Prolaziti sjećanjima u obrnutom smjeru će biti sjajno

iskustvo, jer vidjevši prvo razvod a tada ljubav i vjenčanje,

bit će jasno da je razvod bio neizbježan - razvod je bio

nerazdvojiv od vrste ljubavi koja se dogodila; razvod je bio

jedini mogući izlaz iz braka koji se dogodio. Ali u vrijeme

tog braka u prošlom životu, nismo imali blage veze da će

on završiti razvodom. I zaista, razvod je bio rezultat toga

braka. Kada bismo mogli vidjeti čitavu stvar u cjelosti,

tada bi danas zaljubljivanje postalo sasvim drugačije - jer

sada bismo vidjeli razvod unaprijed, sada bismo vidjeli

neprijateljstvo iza ugla čak i prije prijateljstva.

Sjećanje na prošli život će u potpunosti preokrenuti ovaj

život, jer sada nećete moći živjeti na način na koji ste živjeli

u prošlom životu. U vašem prošlom životu osjećali ste - a i

danas to osjećate - da uspjeh i velika sreća dolaze s velikom

70

I SADA I OVDJE

zaradom. Ono što ćete prvo vidjeti u svom prethodnom

životu je vaša nesreća prije no što vidite kako ste se obogatili.

To će vam jasno pokazati da vas je bogatstvo umjesto do

izvora sreće, odvelo zapravo do nesreće - prijateljstvo do

neprijateljstva, ono što ste mislili da je ljubav pretvorilo

se u mržnju, i ono što ste smatrali zajednicom, rezultiralo

je odvojenošću. Tada ćete po prvi puta vidjeti stvari iz

prave perspektive, s njihovom potpunom važnošću. I to

će promjeniti vaš život, promjeniti način na koji sada živite

- to će biti jedna sasvim drugačija situacija.

Cuo sam za čovjeka koji je otišao svećeniku i rekao:

„Bio bih počašćen ako me primiš za svojeg učenika."

Svećenik je odbio. Čovjek ga je upitao zašto ga ne želi

učiniti svojim učenikom.

Svećenik je odvratio: „U prethodnom rođenju imao

sam učenike koji su se kasnije pretvorili u neprijatelje.

Vidio sam sve i sada znam da stvaranje učenika znači

stvaranje neprijatelja, stvaranje prijatelja znači sijanje

sjemenja neprijateljstva. Sada ne želim imati neprijatelje,

pa ni ne stvaram prijatelje. Znam da je dovoljno biti

sam. Približavanje nekoga sebi na bilo koji način znači

udaljavanje te osobe od sebe."

Buddha je rekao da susret s onima koje volimo

donosi radost, a odvajanje od onih koje ne volimo isto

donosi radost, da odvajanje od onih koje volimo donosi

tugu i da susret s onima koje ne volimo isto donosi tugu.

71

I SADA I OVDJE

To se tako doživljava; to se tako shvaća. Međutim, kasnije

shvaćamo da onaj za kojega osjećamo da je netko koga

volimo, može postati i onaj kojeg ne volimo, a onaj koga ne

volimo može postati netko koga volimo. I tako, uz pomoć

sjećanja, postojeće će se situacije radikalno promjeniti;

vidjet ćemo ih iz sasvim drugačije perspektive.

Takva su sjećanja moguća, iako nisu potrebna niti

neizbježna, ali ponekad za vrijeme meditacije ta sjećanja

nam mogu neočekivano doći. Ako nam sjećanja na prošle

živote ikada dođu neočekivano - bez eksperimentiranja,

već meditirajući - nemojte se za njih previše zainteresirati.

Samo ih pogledajte, budite svjedokom - jer inače umu

neće biti moguće podnijeti takvu ogromnu turbulenciju

odjednom. U pokušaju da s njima izdete na kraj, postoji

mogućnost da poludite.

Jednom su mi doveli jednu djevojčicu. Imala je

oko jedanaest godina. Sasvim neočekivano se prisjetila

tri svoja prošla života. Nije ni s čime eksperimentrala; ali

često dolazi do grešaka iz nekih razloga. To je bila greška

prirode, a ne njena milost; na neki je način u njenom slučaju

pogriješila priroda. To je isto kao da netko ima tri oka ili

četiri ruke - to je greška. Četiri ruke bile bi mnogo slabije

no dvije; četiri ruke ne bi mogle jednako dobro raditi kao

dvije - četiri bi ruke tijelo učinile slabijim a ne jačim.

I tako se ta djevojčica od jedanest godina prisjetila svoja

tri prethodna života i mnoga su istraživanja bila provedena

o njenom slučaju. U prošlom životu živjela je oko 130

72

I SADA I OVDJE

kilometara udaljena od mog sadašnjeg mjesta boravka, i

u tom životu je umrla u šezdesetoj godini. Ljudi s kojima

je tada živjela su i danas stanovnici mojeg rodnog grada,

i mogla ih je sve prepoznati. Čak i medu njih tisuću,

mogla je prepoznati svoje prošle rođake - svoga brata,

kćeri, i unučad - od kćeri do zetova. Mogla je prepoznati

svoje daleke rođake i reći im mnoge stvari koje su i sami

zaboravili.

Njen stariji brat je još živ. Na glavi ima ožiljak od

neke male povrede. Upitao sam ju da li zna što o tom

ožiljku. Namijala se i rekla: „Čak ni moj brat ne zna ništa

o njemu. Pitajte ga kako i gdje je zadobio tu povredu."

Brat se nije mogao sjetiti kako je do nje došlo; nije imao

pojma, rekao je.

Djevojčica je rekla. „Na sam dan svog vjenčanja,

moj je brat pao dok se penjao na konja za svadbu. Imao

je deset godina." Stari ljudi u gradu su poduprijeli njenu

priču, slažući se da je on zaista pao s konja. A on se sam

toga uopće nije sjećao. Tada je djevojčica također otkrila

blago koje je zakopala u kući u kojoj je živjela u svojem

prethodnom životu.

U svom poosljednjem životu je umrla sa šezdeset

godina, a prije toga života bila je rođena u nekom selu u

Assamu. Tada je umrla sa sedam godina. Nije znala ni ime

sela, ni svoju adresu, ali mogla je govoriti toliko asamskog

jezika koliko bi znalo sedmogodišnje dijete. Isto je tako

plesala i pjevala kao sedmogodišnja djevojčica. Provedene

73

I SADA I OVDJE

su istrage ali njena obitelj iz toga života nije bila nađena.

Djevojčica ima iskustvo prošlog života od šezdeset sedam

godina, plus jedanaest godina ovog života. U očima joj

možete vidjeti sličnost sa sedamdesetpetogodišnjom,

sedamdeset-osmogodišnjom ženom, iako joj je zapravo

jedanaest godina. Ne može se igrati s djecom svojih

godina, jer se osjeća prestarom. U sebi nosi sjećanje

od sedamdeset osam godina; ona sebe vidi kao ženu od

sedamdeset osam godina. Ne može ići u školu, jer iako joj

je samo jedanaest, na svojeg učitelja može gledati kao na

sina. Pa iako joj je tijelo staro jedanest godina, njen um i

osobnost odgovaraju osobi od sedamdeset i osam godina.

Ne može se igrati i veseliti kao dijete; zanimaju je ozbiljne

stvari o kojima govore stare žene. Ona je u agoniji; napeta

je. Njeno tijelo i um nisu u harmoniji. U vrlo tužnom je

i bolnom stanju.

Savjetovao sam roditeljima da ju dovedu k meni, da joj

pomognem da zaboravi sjećanja na prošle živote. Isto kao

što postoji metoda oživljavanja sjećanja, postoji i način da

ih se zaboravi. Ali njeni su rodtelji uživali u cijeloj priči!

Gomile ljudi dolazile su da vide djevojčicu; počeli su je

štovati. Roditelji nisu bili zainteresirani za to da djevočica

zaboravi prošlost. Upozorio sam ih da će ona poludjeti,

ali nisu slušali. Danas je na rubu ludila, jer ne može nositi

težinu tolikih sjećanja. Ima još jedan probelm - kako je

udati? Teško joj je zamisliti brak kada se ona zapravo

osjeća kao stara žena od sedamdeset osam godina. U njoj

74

I SADA I OVDJE

samoj ne postoji harmonija; tijelo joj je mlado, ali um star.

To je veoma teška situacija.

To je bio nesretan slučaj. Međutim, taj se prolaz

može otvoriti i putem eksperimenta. Ali nije potrebno ići

u tom smjeru; dakako, oni koji još uvijek žele to slijediti,

mogu eksperimentirati. Ali je prije eksperimentiranja

potrebna duboka meditacija, tako da njihov um postane

miran i jak, da kada dođe do poplave sjećanja mogu to

prihvatiti kao svjedočanstvo. Kada se čovjek razvije u

svjedoka, prošli mu se životi čine poput sna. Tada ga

sjećanja ne muče; ona tada ne znače ništa drugo do

snova.

Kada čovjek uspije u prisjećanju na prošle živote i

oni mu se počinju činiti poput snova, sadašnji se život toj

osobi odmah učini poput sna. Oni koji su ovom svijetu

dali ime maya, nisu to učinili zato da iznesu doktrinu

filozofije. Jati-smaran /prisjećanje prošlih života/ je sam

temelj toga. Tko se sjetio svojih prošlih života, za njega

se sve to pretvorilo u san, iluziju. Gdje su mu prijatelji

iz prošlih života? Gdje su mu rođaci, žena i djeca, kuća

u kojoj je živio? Gdje je taj svijet? Gdje je sve ono što je

prihvaćao kao stvarnost? Gdje su brige koje su ga držale

budnim noću? Gdje su te boli i patnje koje su se činile

nepremostivima, koje je nosio poput mrtvog tereta na

leđima? I što se dogodilo sa srećom za kojom je čeznuo?

Sto se desilo sa svime onim zbog čega se mučio i patio?

Ako se ikada sjetite svojeg prošlog života, i ako živite

75

I SADA I OVDJE

sedamdeset godina, da li bi sve to što ste vidjeli u tih

sedamdeset godina izledalo kao san ili stvarnost? Zaista,

činilo bi se poput sna koji je došao i ispario.

Cuo sam...

Jednom je kraljev jedini sin ležao na samrtnoj

postelji. Osam dana je bio u komi - nije mu bilo spasa, a

ni smrt ga nije htjela. Kralj je molio za njegov život, a s

druge strane, svjestan koliko boli i patnje postoji, osjećao

je istovremeno uzaludnost života. Kralj nije mogao spavati

osam noći, ali tada, jednog jutra oko četiri sata, san ga je

savladao i počeo je sanjati.

Obično sanjamo o onim stvarima koje nismo u

životu ispunili, pa je tako i kralj, sjedeći pored svojeg

jedinog sina, umirućeg sina, sanjao kako ima dvanaest jakih

i zgodnih sinova. Vidio je sebe kao vladara velike kraljevine,

kao vladara čitave zemlje, s velikim i prekrasnim palačama.

I vidio je sebe izuzetno sretnim. I dok je sve to sanjao ...

Vrijeme brže teče u snu; u snu je vrijeme drugačije od našeg

svakodnevnog vremena. U samo jednom trenu san može

pokriti razdoblje od mnogo godina, i nakon buđenja vidite

kako je teško shvatiti da su toliko godine u jednom snu

trajale samo nekoliko trenutaka! Vrijeme brzo protiče u

snu; mnoge godine mogu trajati jedan tren.

Dakle, dok je kralj sanjao o svojih dvanaest sinova i

njihovim prekrasnim ženama, o svojim palačama i velikom

kraljevstvu, bolesni dvanestogodišnji princ je umro.

76

I SADA I OVDJE

Kraljica je vrisnula i kraljev se san naglo prekinuo.

Probudio se u šoku. Zabrinuta je kraljica upitala: „Zašto

izgledaš tako preplašeno? Zašto nema suza u tvojim očima?

Zašto nešto ne kažeš?"

Kralj reče. „Ne, nisam preplašen, zbunjen sam. U

velikoj sam nedoumici. Pitam se zbog koga da plačem?

Da plačem zbog dvanaest sinova koje sam imao do prije

par trenutaka, ili da plačem zbog sina kojeg sam upravo

izgubio? Pitanje koje me muči je zapravo tko je umro? I

čudno je to da kada sam bio s tih dvanest sinova, nisam ni

znao za ovog sina. Nije ga nigdje bilo; nije bilo ni traga od

njega, ni od tebe. Sada kad sam se probudio, ova palača je

tu, ti si ovdje, moj sin je ovdje - ali one palače i oni sinovi su

nestali. Koje je od toga istinito? Ne mogu to shvatiti."

Jednom kada se sjetite prošlih života bit će vam

teško shvatiti da li je ono što vidite u ovom životu istinito

ili nije. Shvatit ćete da ste vidjeli iste stvari mnogo puta

ranije i ni jedna od njih nije potrajala zauvijek - sve je

izgubljeno. I tada će se pojaviti pitanje: „Da li je ono što

sad vidim isto kao i ono što sam vidio prije? ... Jer i ovo

će ići svojim putem i nestati kao i svi prethodni snovi."

Kad gledamo film čini nam se stvaran. Nakon

svršetka filma treba nam nekoliko trenutaka da se vratimo

u vlastitu stvarnost, da shvatimo kako je ono što smo

vidjeli u kinu samo iluzija. Zapravo, mnogi ljudi koji inače

nisu sposobni prepustiti se osjećajima, potreseni su do

suza gledajući film. Osjećaju se oslobođeni, jer bi inače

7 7

I SADA I OVDJE

morali naći neki drugi način za oslobađanje svojih osjećaja.

Dopuštaju si da plaču ili se smiju u kinu. Kada izađemo iz

kina, prva stvar koja nam padne na pamet je kako smo si

dozvolili da se tako duboko poistovjetimo s događajima

na ekranu. Ako isti film gledamo svaki dan, tada iluzija

pomalo nestaje. Ali tada isto zaboravljamo što nam se

desilo za vrijeme posljednjeg filma, i opet kada gledamo

novi film počinjemo vjerovati u događaje koje prikazuje.

Kad bismo mogli vratiti sjećanja na prošle živote, naš bi

sadašnji život isto počeo izgledati kao san. Koliko su puta

ranije vjetrovi puhali? Koliko su se puta prije oblaci kretali

nebom? Svi su se oni pojavili i nestali, pa će tako i ovi sada

- već su u fazi nestajanja! Ako to shvatimo, iskusit ćemo

ono što nazivamo maya. Zajedno s tim shvatit ćemo da su

sva zbivanja, svi događaji prilično nestvarni - nikad nisu

identični, ali su prolazni. Jedan san dođe, prati ga novi san,

kojeg prati još jedan san. Hodočašće počinje u jednom

trenutku i ulazi u sljedeći. Iz trena u tren neprestano

nestaje, ali se hodočasnik i dalje kreće.

I tako, dva iskustva nastaju istovremeno: jedno,

objektivan svijet je iluzija, maya - samo je promatrač

stvaran; drugo, ono što se čini lažno - samo onaj koji gleda,

samo svjedok je istinit. Pojave se mijenjaju svakodnevno

- uvijek su se mijenjale - samo je svjedok, promatrač, isti

kao prije, nepromjenjiv. I zapamtite, dok se pojave čine

stvarnima, vaša se pažnja neće usmjeriti na promatrača, na

svjedoka. Samo kada pojave postanu nestvarne tada čovjek

78

I SADA I OVDJE

postaje svjestan svjedoka.

Stoga kažem, sjećanje na prošle živote je korisno, ali

samo nakon duboke meditacije. Duboko meditirajte tako

da steknete sposobnost da vidite život kao san. Postati

mahatma, sveti čovjek, isto je san kao i postati lopov -

možete imati dobre i loše snove. I zanimljivo je to da će

se san o lopovu brzo rasplinuti, dok snu o mahatmi treba

više vremena da nestane, jer se on čini veoma zabavnim. I

tako je san o mahatmi opasniji nego san o lopovu. Želimo

produžiti lijepe snove, dok se oni bolni sami od sebe

rasplinu. Zato se često dešava da grešnik uspjeva doći do

Boga, a sveti čovjek ne.

Rekao sam vam nekoliko stvari o sjećanju na prošle živote,

ali morate medititrati da do toga dođete. Počnimo se kretati

prema unutra od danas pa nadalje. Samo tako ćemo biti

pripremljeni za ono što slijedi. Bez ove pripreme, teško je

ući u prošle živote.

Na primjer, postoji velika kuća s podrumima. Ako čovjek

stojeći van kuće želi ući u podrume, prvo mora ući u kuću,

jer je put do podruma kroz kuću. Naši prošli životi su kao

podrumi. Jednom smo tamo živjeli i onda ih napustili - sada

živimo negdje drugdje. Ipak, u ovom trenutku stojimo pred

kućom. Da bismo otkrili sjećanja na prošle živote, moramo

ući u kuću. U tome nema ničeg teškog, zabrinjavajućeg,

niti opasnog.

79

I SADA I OVDJE

P i t a n j e 3

N E K I D R U G I P R I J A T E L J J E U P I T A O : M O J

P R I J A T E L J , K O J I J E Y O G I , T V R D I D A J E B I O

VRABAC U P R O Š L O M Ž I V O T U . DA LI JE TO

M O G U Ć E ?

Moguće je da je u svojem razvoju netko mogao

jednom biti životinja, ali ne može se ponovno roditi

kao životinja. U procesu evolucije ne možete se vratiti

unazad; retrogresija nije moguća. Moguće je ići naprijed,

u napredniji oblik rođenja, ali nije moguće iz naprednog

oblika rođenja ići unazad. U ovom svijetu nema povratka

unazad; nema šanse za to. Postoje dva načina - ili

idemo naprijed ili ostajemo gdje jesmo; ne možemo ići

unazad.

To je kao kad dijete prijeđe iz prvog u drugi razred - ali

ako padne, ostaje u prvom razredu. Nema načina da ga

se vrati niže od prvog razreda. Isto tako ako padne drugi

razred možemo ga tamo ostaviti, ali ga ne možemo vratiti

u prvi razred. Možemo ili ostati jedna vrsta dugo vremena

ili prijeći u napredniju vrstu, ali se ne možemo vratiti u

nižu vrstu od one u kojoj jesmo.

Moguće je da je netko prije bio životinja ili ptica;

morao je biti. Ali je druga stvar koliko je dugo bio ta

vrsta. Ako kopamo po prošlim životima, moći ćemo se

sjetiti vrsta kroz koje smo do sada prošli. Mogli smo biti

8 0

I SADA I OVDJE

životinja, ptica, mali vrabac... sve niže i niže. Jednom smo

bili na takvoj točki nepokretnosti da je teško otkriti bilo

kakav znak svjesti.

Planine su isto žive; međutim one ne posjeduju

gotovo nikakvu svijest. One sadrže devedest devet posto

pasivnosti i samo jedan postotak svijesti. Kako se život

razvija, svijest raste i pasivnost se smanjuje. Bog sadrži

sto posto svjesnosti. Razlika između Boga i materije je u

postocima. Razlika između Boga i materije je u kvantiteti,

ne u kvaliteti. Zato materija u konačnici može postati

Bog.

Nije ni čudno ni teško prihvatiti da je čovjek

mogao biti životinja u svojem prošlom životu. Ono što

je nevjerojatno je to, da se usprkos toga što smo ljudi,

ponašamo kao životinje. Nije uopće čudno da smo

svi u nekom prošlom životu bili životinje, ali čak i kao

ljudi, naša svijest može biti toliko niska da se činimo

poput ljudi samo na fizičkoj razini. Ako pogledamo naše

tendencije, čini se da, iako više nismo životinje, još uvijek

nismo postali ljudska bića; čini se kao da smo zapeli

negdje između. Čim se pruži prilika, ne gubimo vrijeme

i vraćamo se opet na životinjski nivo.

Na primjer, ako hodate ulicom kao gospodin i

neki vam tip priđe i opali vas, psuje na vas, istog trenutka

gospodin u vama nestaje i shvaćate kako se ponašate kao

ona ista životinja koja ste bili u nekom prošlom životu.

Zagrebite ispod površine, i zvijer će isplivati van - isplivat

81

I SADA I OVDJE

će toliko snažno da se morate pitati da li je ta osoba ikada

bila ljudsko biće.

Naše postojanje u ovom trenutku sadrži sve ono što

smo ikada bili prije. Postoje slojevi svih stanja u kojima

smo bili u prošlosti. Ako malo zagrebemo unutra, možemo

doći do unutarnjih slovjeva svoga bića - možemo doći i

do stanja u kojem smo bili stijena; i to također čini jedan

sloj. U dubini smo još uvijek stijene; zato kada nas netko

gurne do tog sloja ponašamo se poput stijene, možemo se

ponašati poput stijene. Možemo se ponašati i kao životinje

- zapravo, i ponašamo se. Ono što je pred nama naši su

potencijali - to nisu slojevi. Stoga ponekad, iako skočimo i

dodirnemo te potencijale, ponovno padnemo na zemlju,

jednog dana možemo biti bogovi, ali sada to nismo. Imamo

potencijal da postanemo božanski; međutim ono što smo

sada se sastoji od onoga što smo bili u prošlosti.

Tako postoje dvije stvari: ako počnemo kopati

po unutrašnjosti naići ćemo na različita prošla stanja

postojanja; a ako smo bačeni naprijed u lancu rađanja,

iskusiti ćemo stanja koja se nalaze ispred nas. Međutim,

jednako kao što netko tko skoči i za trenutak se odvoji od

zemlje i nađe se u zraku, ali se u sljedećem trenutku vraća na

zemlju, tako i mi ponekad iskočimo iz svojeg životinjskog

stanja i postanemo ljudska bića, ali se tada ponovno vratimo

u isto stanje. Ako pažljivo promatrate otkrit ćete da smo

u toku dvadeset četiri sata, svako toliko, u određenim

trenucima, prava ljudska bića. I svi mi to predobro znamo.

82

I SADA I OVDJE

Sigurno ste promatrali prosjake. Uvijek prose ujutro.

Nikada ne dolaze navečer, jer navečer je mogućnost

da netko ostane ljudsko biće gotovo nepostojeća. Ujutro,

kada čovjek ustane - odmoren i naspavan, svjež i dobro

raspoložen - prosjak se nada da će biti bar malo human.

Ne očekuje milosrđe navečer, jer zna kroz što je čovjek

prošao u toku dana - ured, dućan, pobune i protesti,

novine i političari - sve je to u njemu moralo stvoriti

zbrku. Sve ga je to moralo uzrujati i aktivirati životinjske

slojeve u njemu. Do večeri je čovjek umoran; pretvorio

se u zvijer. Zato gledajte zvjeri u noćnim klubovima kako

se zvjerski ponašaju. Čovjek koji se umorio biti ljudsko

biće čitavog dana, čezne za alkoholom, bukom, kockanje,

plesom, striptizom - želi biti s drugim zvjerima. Noćni se

klubovi brinu za životinju u čovjeku. Zato je jutro najbolje

vrijeme za molitvu i zato večer nije dobra za to. U svim

hramovima zvona zvone ujutro; navečer vrata su otvorena

za noćne klubove, kasina, barove. Prostitutke ne mogu

nikoga pozvati ujutro, one pozivaju svoje mušterije samo

po noći.

Nakon napornog radnog dana, čovjek se pretvara

u životinju; stoga je svijet noću različit od svijeta danju.

Džamija poziva na molitvu ujutro, a i zvona u hramu

zvone ujutro. Postoji nada da će se čovjek, nakon buđenja

i odmoren, ujutro okrenuti Bogu; manja je vjerojatnost da

se to desi čovjeku koji je navečer umoran.

Iz istih razloga postoji nada da će se djeca okrenuti

83

I SADA I OVDJE

Bogu, ali je vjerojatnost manja za stare ljude - oni su u

sumraku svog života; život im je do sada sve uzeo. Stoga

čovjek treba krenuti na putovanje što prije, što ranije

ujutro. Večer će sigurno pasti - ali prije nego padne, ako

smo krenuli na put ujutro moguće je da se do večeri također

nađemo u božjem hramu.

I tako je naš prijatelj u pravu kada pita da li je moguće

da je čovjek bio životinja ili ptica u prošlom životu. Ono

oko čega moramo brinuti je da ne nastavimo biti ptica ili

zvjer u ovom životu.

Prije meditiranja pokušajmo shvatiti nekoliko stvari.

Prvo, morate se u potpunosti prepustiti. Ako se i najmanje

susprežete, to će biti prepreka meditaciji. Prepustite se kao

da ste mrtvi, kao da ste zaista umrli. Smrt se mora prihvatiti

kao da je već stigla, kao da je sve ostalo mrtvo dok mi

tonemo sve dublje i dublje u sebe. I samo ono što uvijek

preživljava će preživjeti. Odbacit ćemo sve ono što može

umrijeti. Zato kažem da je ovo eksperiment sa smrću.

Postoje tri djela ovog eksperimenta. Prvi je opuštanje tijela,

drugi opuštanje disanja, a treći opuštanje misli. Tijelo,

disanje i misli - sve to morate polagano otpustiti.

Molim vas da sjednete dalje jedni od drugih.

Moguće je da netko padne, pa stoga sjednite podalje jedni

od drugih. Priđite bliže ili se udaljite, ali provjerite da ne

sjedite preblizu jedni drugima; inače ćete cijelo vrijeme

brinuti zbog svog mogućeg padanja preko nekoga. Kada

84

I SADA I OVDJE

se tijelo opusti, može pasti prema naprijed ili prema nazad;

nikad ne znate. Možete u to biti sigurni samo ako ga sami

kontrolirate. Jednom kada ga pustite, ono se automatski

otpušta. Jednom kada ga otpustite iznutra, tko će ga

držati? Mora pasti. I ako ćete se brinuti o tome da ga

spriječite da padne, ostat ćete tamo gdje jeste - nećete se

moći pomaknuti u meditaciji. Pa kada vaše tijelo samo

što ne padne, shvatite to kao milost. Odmah ga pustite.

Nemojte ga zadržavati, jer ako to učinite spriječiti ćete sebe

od kretanja prema unutra. I nemojte se uzrujati ako netko

padne na vas. Pustite ga. Ako vam nečija glava bude ležala

u krilu, ostavite ju; nemojte se zbog toga uzbuđivati.

Sada zatvorite oči. Lagano ih zatvorite. Opustite

tijelo. Neka bude sasvim opušteno, kao da u njemu nema

života. Povucite svu energiju iz svojeg tijela; povucite je

u sebe. Kako se energija povlači, tijelo će postajati sve

opuštenije.

Sada ću početi govoriti o tome kako tijelo postaje

sve opuštenije, kako smo mi sve tiši... Osjetite tijelo kako

postaje opuštenije. Pustite ga. Krećite se iznutra kao što

se osoba kreće po unutrašnjosti kuće. Krećite se iznutra,

uđite u sebe. Tijelo se opušta... Pustite ga u potpunosti...

neka bude beživotno, kao da je mrtvo. Tijelo se opušta,

tijelo je opušteno, tijelo se sasvim opustilo.

Pretpostavljam da ste u potpunosti opustili svoje

tijelo, da ste ga sasvim otpustili. Ako tijelo padne, neka

tako bude; ako se naginje prema naprijed, neka. Neka se

85

I SADA I OVDJE

desi što god treba - opustite se. Budite sigurni da ništa

ne zadržavate. Zavirite unutra da budete sigurni kako ne

sprečavate svoje tijelo u opuštanju.. Trebali biste reći:

„Ništa ne zadržavam. Potpuno sam se opustio."

Tijelo je opušteno, tijelo je lagano. Disanje se

smiruje, disanje se usporava. Osjetite to... disanje se

usporilo... sasvim ga otpustite. Otpustite i svoje disanje,

pustite ga u potpunosti. Disanje se usporava, dah se

smiruje... Disanje se smirilo, disanje se usporilo...

Disanje se smirilo... misli se isto smiruju. Osjetite

to. Misli postaju sve tiše... pustite se... Otpustili ste tijelo,

otpustili ste disanje, sada otpustite i misli. Odmaknite se

... pomaknite se u potpunosti prema unutra, odmaknite se

od misli.

Sve je postalo tiho, kao da je sve izvana mrtvo. Sve

je mrtvo... sve je je postalo tiho... samo je svjesnost ostala...

goruća svjetiljka svjesnosti - sve je je ostalo mrtvo. Pustite

se... sasvim se opustite - kao da više ne postojite. Sasvim

se pustite... kao da vam je tijelo mrtvo, kao da vaše tijelo

više ne postoji. Disanje vam je smireno, misli su smirene

- kao da je nastupila smrt. Pomaknite se unutra, sasvim

unutra. Pustite se... sve otpustite. Sasvim se opustite, ništa

ne zadržavajte. Vi ste mrtvi.

Osjetite kako je sve mrtvo, kao da je sve mrtvo

- samo je upaljena svjetiljka ostala unutra; sve ostalo je

mrtvo. Sve je ostalo mrtvo, izbrisano. Budite izgubljeni u

praznini desetak minuta. Budite svjedok. Promatrajte smrt.

86

I SADA t OVDJE

Sve ostalo oko vas je nestalo. Tijelo je isto ostalo negdje

daleko iza vas, daleko - samo ga promatramo. Promatrajte i

dalje, ostanite svjedok. Desetak minuta gledajte iznutra.

I dalje gledajte unutra... sve drugo vani će biti mrtvo.

Pustite se., budite potpuno mrtvi. Gledajte i dalje, ostanite

svjedok... Pustite sve ostalo kao da ste mrtvi i kao da je

tijelo izvana mrtvo. Tijelo je nepokretno, misli su mirne,

samo je svjetlost svjesnosti ostavljena da promatra, samo

je prisutan onaj koji promatra, samo svjedok. Pustite se,

pustite se., u potpunosti...

Što god da se dešavalo, pustite da se dogodi. Pustite

sve, samo promatrajte iznutra i sve ostalo pustite. Sasvim

otpustite svoje uporište...

Um je postao tih i prazan, um je postao sasvim

prazan... Um je potpuno prazan, postao je potpuno prazan.

Ako se još uvijek držite za njega, pustite ga. Pustite se u

potpunosti, nestanite - kao da vas više nema. Um je postao

prazan... um je postao prazan i tih... um je postao sasvim

prazan...

Gledajte unutra, gledajte i dalje sa svjesnošću - sve

je postalo tiho. Tijelo je ostalo, daleko iza vas; um je ostao

daleko, samo svjetiljka gori, svjetiljka svjesnosti, samo je

svjetlo ostalo upaljeno...

Sada lagano udahnite nekoliko puta. Promatrajte

svoj dah... Sa svakim dahom tišina će biti dublja. Lagano

udahnite nekoliko puta i dalje promatrajete; ostanite

svjedokom disanja. Um će postati još tiši... Udahnite

8 7

I SADA I OVDJE

lagano nekoliko puta, i tada lagano otvorite oči. Ako je

tko pao, neka prvo duboko udahne i tada sjedne. Nemojte

žuriti ako se ne možete podići, nemojte žuriti ako vam je

teško otvoriti oči... Prvo duboko udahnite, pa tada lagano

otvorite oči... lagano se podignite. Nemojte činiti nagle

pokrete - ni podizanje, ni otvaranje očiju...

Naša je jutarnja meditacija sada završena.

I SADA I OVDJE

P o g l a v l j e 3

ČITAV SVEMIR JE HRAM

P i t a n j e 1

J E D A N J E PRIJATELJ PITAO: POKAZO S I N A M

M E T O D U N E G A C I J E U SHVAĆANJU ISTINE ILI

B O Ž A N S K O G BIĆA - M E T O D U ISKLJUČIVANJA

SVEGA D R U G O G A DA BI SHVATILI SEBE. DA LI

J E M O G U Ć E P O S T I Ć I ISTI REZULTAT Č I N E Ć I

SASVIM SUPROTNO? ZAR NE MOŽEMO POKUŠATI

VIDJETI B O G A U SVEMU? NE M O Ž E M O LI GA U

SVEMU OSJETITI?

Bit će korisno da ovo shvatite.

Onaj koji ne može ostvariti Boga u sebi, ne može ga

ostvariti niti u svemu ostalom. Onaj tko još nije prepoznao

Boga u sebi, nikada ga neće moći prepoznati u drugima.

Pravo „ja" je ono što vam je najbliže; tada će svatko tko

je malo dalje od vas izgledati još dalje. I ako ne možete

vidjeti Boga u sebi, što vam je najbliže, tada ga ne možete

vidjeti ni u onima koji su daleko od vas. Prvo ćete morati

spoznati Boga u sebi; prvo će onaj koji je spoznao morati

spoznati božansko - ta su vrata najbliža.

89

I SADA I OVDJE

Ali upamtite, vrlo je zanimljivo da osoba koja ude

u samu sebe odjednom pronađe ulaz u sve. Vrata u sebe

su vrata u sve drugo. Čim čovjek uđe u samoga sebe, on

otkriva da je ušao u sve ostalo, jer iako smo svi drugačiji

izvana, iznutra i nismo.

Izvana je sve lišće različito. Ali kada bi neka osoba

prodrla u dubinu jednog lista, došala bi do izvora drveta

gdje je sve lišće usklađeno. Kada gledamo pojedinačno,

svaki je list drugačiji - ali kad jednom upoznate unutrašnjost

lista, doći ćete do izvora iz kojeg sve lišće proistječe i u

kojem se sve lišće razgrađuje. Onaj tko uđe u sebe samog

istovremeno ulazi i u sve ostale.

Razlika između 'mene' i 'tebe' ostaje sve dok nismo

ušli u sebe same. Onog dana kada uđemo u svoje 'ja', to

'ja' nestaje, a time i 'ti', a ono što ostaje je 'sve ostalo'.

Zapravo 'sve ostalo' nije zbroj mene i tebe. 'Sve'

znači mjesto gdje smo oboje nestali, i ono što iz toga ostaje

je 'sve'. Ako se 'ja' još nije rasplinulo, tada se mogu zbrojiti

'ja' i 'ti', no suma neće biti jednaka istini. Čak ako netko

zbroji sve lišće, drvo neće postojati - iako ima sve lišće koje

mu je dodano - drvo je više no zbroj listova. Zapravo ono

nema nikakve veze sa zbrajanjem; bilo bi pogrešno zbrajati.

Pribrajajući jedan list drugome, pretpostavljamo da je svaki

od njih odvojen. Drvo se ne sastoji od odvojenog lišća.

Dakle, čim uđemo u svoje ja, ono prestaje postojati.

Prva stvar koja nestaje kad uđemo u sebe je osjećaj da smo

odvojeno biće. I kada to 'jastvo' nestane, nestaju i ti-stvo

90

I SADA I OVDJE

i drugo-stvo. Ono što ostaje je 'sve'.

Čak nije ni u redu to nazivati 'sve' jer to 'sve' ima

konotacije staroga 'ja'. Stoga oni koji su spoznali, ne bi to

niti nazvali 'sve'; pitali bi „Sve od čega? Što zbrajamo?"

Nadalje bi izjavili da je jedino što ostaje - jedno. Iako bi

oklijevali to reći, jer tvrdnja ostavlja dojam da postoji dvoje

- daje ideju da 'jedno' nema značenje bez odgovarajuće

ideje o dvoje. Jedno postoji samo unutar koncepta o dvoje.

Stoga oni koji bolje razumiju, čak ni ne kažu da ostaje

jedno, oni kažu da advaita, ne-dualnost, ostaje.

To je veoma zanimljivo. Ti ljudi kažu: „Ne ostaje

dvoje." Ne kažu: „Jedno ostaje." Oni kažu „ Ne ostaje

dvoje." Advaita znači da ne postoji dvoje.

Netko bi mogao pitati: „Zašto govorite na tako

zaobilazni način? Samo recite da postoji jedno!" Opasnost

u kazivanju 'jedno' je ta, što ono sugerira ideju o dvoje. I

kada kažemo da ne postoji dvoje, iz toga slijedi da ne postoji

niti troje; ono implicira da nema ni jedno, ni mnogo, ni sve.

Zapravo, ova je podjela proizišla iz shvaćanja utemeljenog

na postojanju svojega 'ja'. Pa tako, prestankom 'ja', ono što

je cijelo, nedjeljivo, to ostaje. Ali da to shvatimo, možemo

li učiniti ono što sugerira naš prijatelj - zar ne možemo

vizualizirati Boga u svakome? Kada bismo to učinili to

ne bi bilo drugo do maštanje, a maštanje nije isto kao i

shvaćanje istine.

Jednom davno neki su mi ljudi doveli jednog

91

I SADA I OVDJE

svetog čovjeka. Rekli su mi da je on vidio Boga posvuda,

da posljednjih trideset godina vida Boga u svemu - u

cvijeću, biljkama, stijenama, u svemu. Upitao sam ga da

li je vidio Boga u svemu kroz praksu, jer ako je to tako

tada su njegove vizije bile lažne. Nije me mogao slijediti.

Ponovno sam ga upitao: „Da li si ikada maštao ili poželio

vidjeti Boga u svemu?" Odgovorio je: „Da, naravno. Prije

trideset godina počeo sam ovu sadhanu u kojoj ću pokušati

vidjeti Boga u stijenama, biljkama, planinama, u svemu.

I tada sam počeo viđati Boga u svemu." Zamolio sam ga

da ostane sa mnom tri dana, i da u tom periodu prestane

viđati Boga posvuda.

Pristao je. Ali već mi je sljedećeg dana rekao: „Jako si

mi naštetio. Tek je prošlo dvanaest sati od moje uobičajene

prakse i već sam počeo doživljavati stijenu kao stijenu, i

planinu kao planinu. Oduzeo si mi moga Boga! Kakva si

ti to osoba?"

Rekoh mu: „Ako Boga možeš izgubiti kad ne vježbaš

samo dvanaest sati, onda to što si ti vidio nije bio Bog - to

je samo bila posljedica tvojeg svakodnevnog vježbanja."

To je slično kao kada netko neprestano ponavlja nešto i

stvori iluziju. Ne, Bog nije viđen u stijeni; zapravo osoba

treba dostići stanje u kojem ništa drugo neće moći vidjeti

u stijeni, osim Boga. To su dvije različite stvari.

Pokušavajući vidjeti ga tamo, počet ćete viđati

Boga u stijeni, ali Bog neće biti ništa drugo do mentalne

projekcije. To će biti Bog kojeg ćete vi sami položiti na

92

I SADA I OVDJE

stijenu; to će biti plod vaše mašte. Taj će Bog biti vaša

kreacija; on će biti u potpunosti plod vaše mašte. Takav

Bog nije ništa drugo doli san - san kojeg ste sami učvrstili,

ponavljajući ga iznova i iznova. Nije problem u viđenju

Boga na taj način, ali to je življenje u iluziji a ne ulaženje

u istinu.

Jednog će se dana desiti da će osoba i sama nestati

i stoga neće vidjeti ništa osim Boga. Tada ona ne osjeća da

je Bog u stijeni; tada osjeća: „Gdje je stijena? Postoji samo

Bog!" Shvaćate li tu razliku? Tada čovjek ne osjeća da Bog

postoji u biljci ili u stijeni; da biljka postoji, a u biljci postoji

Bog - ne, ništa takvog. Ono što čovjek počinje osjećati je

sljedeće: „Gdje je biljka? Gdje je stijena? Gdje je planina?"

... jer što god se vidi uokolo, što god postoji - to je Bog.

Tada viđenje Boga ne ovisi o vašoj vježbi, ovisi o vašem

iskustvu.

Najveća opasnost u carstvu sadhane, duhovne

prakse, je opasnost mašte. Možemo zamišljati istine koje

inače moraju postati naša iskustva. Postoji razlika između

iskustva i maštanja. Osoba koje je čitav dan bila gladna,

po noći u snu jede i osjeća se zadovoljnom. Možda nema

toliko užitka u jedenju kad je budna kao što ima u snu - u

snu može jesti što god želi. Ipak, njen je želudac ujutro

prazan, a hrana koju je pojela u snu nije hranjiva. Ako

čovjek odluči živjeti od hrane koju jede u snu, sigurno

će prije ili kasnije umrijeti. Bez obzira koliko hrana bila

ukusna, ona u stvarnosti nije hrana. Ne može postati dio

93

I SADA I OVDJE

vaše krvi, niti mesa, niti kosti, niti koštane srži. San može

samo stvoriti zabludu.

Nisu samo obroci sačinjeni od snova, Bog je isto

sačinjen od snova. A isto je i moksha, oslobođenje,

sastavljeno od snova. Postoji tišina sastavljena od snova,

i postoje istine sastavljene od snova. Najveća sposobnost

ljudskog uma je sposobnost zavaravanja samoga sebe.

Međutim, upadanjem u ovakvu zabludu nitko ne može

postići užitak i oslobođenje.

Zato ne tražim od vas da u svemu vidite Boga. Samo

tražim od vas da počnete gledati prema unutra i vidite što

je tamo. Kada, vidjevši što je tamo, počnete gledati unutra,

prva osoba koja će nestati bit ćete vi sami - prestat ćete

postojati unutra. Prvi puta ćete otkriti da je vaše 'ja' iluzija,

i da je ono nestalo, isparilo. Čim pogledate unutra, prvo

odlazi 'ja', ego. Zapravo osjećaj 'Ja postojim!' traje dok

ne pogledamo u sebe same. A razlog zašto ne gledamo u

sebe same je možda strah da ćemo biti izgubljeni kada to

učinimo.

Možda ste vidjeli čovjeka kako drži upaljenu baklju

i njome maše toliko dugo dok ne stvori vatreni krug. U

stvarnosti taj krug ne postoji, radi se o tome da kada se

bakljom maše velikom brzinom ostaje dojam kruga iz

daljine. Ako to vidite izbliza, vidjet ćete da je to samo

baklja koja se brzo kreće, da je vatreni krug lažan. Isto

tako ako dobro pogledamo u sebe, otkrit ćemo da je 'ja'

potpuno lažan. Isto kao i baklja koja se brzo kreće i stvara

94

I SADA I OVDJE

iluziju vatrenog kruga, svjesnost koja se brzo kreće stavara

iluziju svojeg 'ja'. To je znanstvena istina i potrebno ju je

razumjeti.

Možda to niste primjetili, ali sve životne iluzije

izazivaju stvari koje se brzo kreću. Zid se čini čvrstim;

stijena pod vašim nogama čini se vrlo čvrstom, ali

prema znanstvenicima ne postoji čvrsta stijena.Poznata

je činjenica da što su znanstvenici iz bližeg proučavali

materiju, ona je sve više nestajala. Dok god je znanstvenik

bio udaljen od materije, vjerovao je u nju. To su uglavnom

bili znanstvenici koji su tvrdili da je materija sama po sebi

istina, ali sada isti ti znanstvenici govore da ne postoji

ništa poput materije. Znanstvenici kažu da brzo kretanje

čestica elektriciteta stvara iluziju gustoće. Gustoća kao

takva nigdje ne postoji.

Na primjer, kada električni fen radi brzo ne možemo

vidjeti njegove tri oštrice koje se vrte; ne može se zapravo

izbrojati koliko ih ima. Ako se pokreće još brže, činiti će

se kao da se pokreće komad okruglog metala. Može se

kretati tako brzo da čak i da sjednete na njega, ne bi osjetili

razmak medu oštricama; činilo bi vam se da sjedite na vrhu

čvrstog metala.

Čestice u materiji kreću se sličnom brzinom - a

čestice nisu materija, one su električna energija koja se

brzo kreće. Materija se čini gusta zbog brzog kretanja

čestica elektriciteta. Čitava materija je proizvod brzog

kretanja energije - i iako se čini da postoji, ona je zapravo

95

I SADA I OVDJE

nepostojeća. Na sličan način energija svjesnosti se kreće

tako brzo da se zbog toga stvara iluzija o svome £ja'.

Postoje dvije vrste iluzije u ovom svijetu: jedna,

iluzija materije, i druga iluzija svojeg 'ja', ega. Obje su u

osnovi lažne, ali postajete svjesni da one ne postoje samo

kada im se približite. Kako se znanost sve vise približava

materiji, materija nestaje; kako se religija sve više približava

egu, on nestaje. Religija je otkrila da je ego nepostojeći, a

znanost je otkrila da je materija nepostojeća. Što se više

približimo, to se iluzije sve više razbijaju.

Zato kažem: krenite unutra; pažljivo gledajte - da li

unutra postoji 'ja'? Ja od vas ne tražim da povjerujete da

vi niste taj 'ja'. Ako povjerujete, to će se pretvoriti u lažno

vjerovanje. Ako mi povjerujete i razmislite o ovome: „Ego

je lažan, ne ja. Ja sam atman, ja sam brahman; ego je lažan",

sasvim ćete se zbuniti. Ako ovo postane ponavljanje, tada

ćete samo ponavljati laž. Ne tražim od vas ovakvu vrstu

ponavljanja. Govorim vam: pogledajte u sebe, promatrajte,

shvatite tko ste. Onaj koji zaviri u sebe i prepozna se,

otkrit će da „ja nisam". Pa tko je to onda unutra? Ako ja

nisam, netko mora biti tamo. Zato što „ja nisam" ne znači

da nema nikoga, jer čak i da biste prepoznali iluziju, netko

mora biti tamo.

Ako ja nisam, tko je tamo? Iskustvo koje ostaje

nakon nestanka svojeg 'ja' je iskustvo Boga. To se iskustvo

odjednom širi - ostavljajući svoj 'ja', vi ostavljate i 'ti', 'on'

je odbačen, i jedino ostaje ocean svjesnosti. U takvom

%

I SADA I OVDJE

stanju vidjet ćete da jedino Bog postoji. Tada će biti

pogrešno kazati da Bog postoji, jer to zvuči suvišno.

Suvišno je reći „Bog jeste" jer Bog je drugo ime za

„onaj koji jeste". 'Postojanje' je Bog - stoga reći „Bog jeste"

je tautologija; to nije točno. Sto znači reći „Bog jeste"? Mi

poistovjećujemo nešto što 'jest' s nečim što može postati

'nije'. Kažemo 'stol jest', jer moguće je da stol sutra neće

postojati, ili da stol nije postojao jučer. Nešto što prije

nije postojalo može ponovno ne-postojati. Pa koja je

svrha onda govoriti „to jeste"? Bog nije nešto što nije prije

postojalo, niti je moguće da više neće postojati; stoga je

besmisleno reći „Bog jeste". On jest. Zaparavo drugo ime

za Boga je 'taj koji jeste'. Bog znači postojanje.

Iz moje persperktive, mi postavljamo našeg Boga

u 'ono što jeste', i na taj način sebe guramo u lažnost i

prijevaru. I zapamtite, bogovi koje smo stvorili načinjeni

su na drugačiji način; svaki od njih ima svoju posebnu

prepoznatljivu karakteristiku. Hindus je stvorio svoga

boga, musliman ima svoga. Kršćanin, dainist, budist -

svatko ima svoga boga. Svi su oni stvorili svoje vlastite

svjetove; svi su stvorili svoje vlastite bogove. Ogromna

je industrija stvaranja boga! U svojim domovima ljudi

proizvode svojeg boga, svojeg vlastitog boga. I tada se ti

proizvođači bogova bore između sebe na tržnici na isti

način na koji se bore ljudi koji proizvode robu u kućnoj

radinosti. Svačiji bog je drugačiji.

Zapravo, sve dok postoji „Ja sam", što god ja stvorio

97

I SADA I OVDJE

bit će drugačije od onoga što ti stvoriš. Dok god „Ja jesam",

moja religija, moj bog bit će različit od boga drugih ljudi jer

oni će biti tvorevina njihovog ja, njihovog ega. S obzirom

da sebe smatramo zasebnim bićima, što god stvorili, imat

će zasebni karakter. Da se može osigurati osobna sloboda

da se stvori religija, bilo bi toliko religija na svijetu koliko

je ljudi - ne manje od toga. Zbog nedostatka prave vrste

slobode, postoji tako malo religija u svijetu.

Otac hinduist brine se da svojeg sina učini hindusom

prije no što on postane nezavisan. Otac musliman

čini svojeg sina muslimanom prije no što on postane

inteligentan, jer kad jednom dostignemo inteligenciju,

osoba neće htjeti biti niti hindus, ni musliman. I tako

postoji potreba da se dijete napuni tim glupostima prije

no što ono postane inteligentno.

Svi roditelji žele podučavati svoju djecu religiji

još u djetinjstvu, jer kad dijete jednom odraste, počet

će razmišljati i izazivati probleme. Postavit će različita

pitanja - i kada ne dobije zadovoljavajuće odgovore, činiti

će takve stvari koje će roditeljima biti teško shvatljive.

Zato roditelji strašno žele svoju djecu od najmanjih nogu

podučavati religiji - kada dijete nije svjesno nekih stvari, i

kada je ranjivo u učenju raznoraznih gluposti. Tako ljudi

postaju muslimani, hindusi, dainisti, budisti, kršćani - što

god ih učili da postanu.

I tako su ti ljudi koje nazivamo religioznim često

glupi i nedostaje im inteligencija, jer ono što mi nazivamo

98

I SADA I OVDJE

religijom je nešto što nas je otrovalo prije no što se pojavila

inteligencija - pa nas čak i kasnije čvrsto drži iznutra. Nije

čudno da se muslimani i hindusi bore u ime Boga, u ime

svojih hramova i džamija.

Da li Bog dolazi u raznim oblicima? Da li je Bog

kojeg štuju hindusi jedne vrste, a Bog kojeg štuju muslimani

druge vrste? Da li zbog toga hindusi smatraju da im je Bog

ukaljan ako je uništen njegov kip? Ili muslimani osjećaju

da im je Bog obeščašćen ako je neka džamija uništena ili

spaljena?

Zapravo, Bog je „taj koji jest." On postoji u džamiji

jednako kao i u hramu. On postoji u klaonici jednako

kao i na mjestu štovanja. Postoji jednako u taverni kao i u

džamiji. Prisutan je u lopovu kao i u svetom čovjeku - ni

trunku manje; to ne može biti. Sto drugo nastanjuje lopova

ako ne božansko? Ono je jednako prisutno u Rami kao

i u Ravani - nema ga ni za trunku manje u Ravani. Ono

postoji jednako u hindusu kao i u muslimanu.

Ali problem je u tome da ako mi povjerujemo

da isto božanstvo postoji u svakome, naša će industrija

proizvodnje boga strašno patiti. I da bismo to spriječili

mi i dalje namećemo svako svoje bogove. Ako hindus

pogleda cvijet on će na njega projicirati svojega boga,

vidjeti svojega boga u njemu, dok će musliman projicirati,

vizualizirati svojega boga. Mogu se oko toga i posvađati,

iako je takav konflikt između hindusa i muslimana možda

malo nategnut.

99

I SADA I OVDJE

Njihova temeljna zdanja nisu daleko jedni od drugih - ali

postoje čak i svađe između blisko povezanih 'dućana s

božanstvima'. Na primjer, postoji velika udaljenost između

Benaresa i Meke, ali nema velike udaljenosti između

Benaresa i hramova Rame i Krišne. A ipak, i tamo postoje

jednaki problemi.

Cuo sam priču o velikom svecu... zovem ga svecem

zato jer su ga ljudi zvali velikim, a ja ga zovem svecem samo

zato što su ga ljudi zvali svecem.

On je bio štovatelj Rame. Jednom su ga odveli u

Kiršnin hram. Kada je vidio kip Krišne kako drži flautu

u ruci, odbio se pokloniti kipu. Stojeći pred njim, rekao

je: „Da uzmeš luk i strijelu, tek tada bi ti se poklonio, tek

tada bi bio moj Gospodin." Kako je to čudno! Postavljamo

uvjete i Bogu - kako i na koji način i u kojem položaju treba

biti predstavljen. Mi propisujemo mjesto događanja; mi

stvaramo zahtjeve - tek tada smo spremni štovati.

Čudno je da mi određujemo kako bi naš bog trebao

izgledati. Ali tako je oduvijek bilo. Ono što smo do sada

poistovjećivali s 'bogom' je proizvod temeljen na našm

vlastitim specifikacijama. Dok god nam taj bog, stvoren

od čovjeka, stoji na putu nećemo moći shvatiti da mi ne

određujemo Boga. Nikada nećemo shvatiti da je on taj koji

određuje nas. Zato se moramo riješiti tog boga kojeg je

stvorio čovjek ako želimo upoznati Boga koji to jest. Ali

to je teško; to je teško i za ljude s najboljim srcem. Čak i za

nekog koga inače smatramo osobom punom razumijevanja,

100

I SADA I OVDJE

teško se rješti tog boga kojeg je stvorio čovjek. I on se

također čvrsto drži osnovne gluposti kao i glup čovjek.

Glupom čovjeku se može oprostiti, ali teško je oprostiti

čovjeku koji ima razumijevanja.

Kan Abdul Đafar Kan nedavno je stigao u Indiju.

On propovijeda muslimansko-hinduističko ujedinjenje

po cijeloj zemlji, ali on je sam žestoki musliman; o tome

nema ni trunke sumnje. Ne smeta ga to što moli u džamiji

kao odani musliman, a ipak propovijeda mulimansko-

hinduističko ujedinjenje. Gandhi je bio strogi hindus, a i on

je propovijedao o hinduističko-muslimanskom ujedinjenju.

Poput gurua, tako i učenik; guru je bio potvrđeni hindus, a

učenik potvrđeni musliman. I dok god postoje potvrđeni

hindusi i potvrđeni muslimani na svijetu, kako može doći

do takvog ujedinjenja? Oni se moraju malo opustiti, tek će

tada jedinstvo biti moguće. Ti zagriženi hindusi i muslimani

uzrok su svih problema između dvije religije, iako uzroci

tih problema nisu zapravo vidljivi. Oni koji propovijedaju

muslimansko-hinduističko ujedinjenje nemaju blagog
s pojma kako da do njega dođu.

Dokle god bog predstavlja različite stvari različitim

ljudima, dok god postoje različita mjesta štovanja za

različite ljlude, dok god su molitve različite i svete knjige

različite - dok je Kuran otac za neke ljude, a Gita majka

za neke drUge - uznemirujući problemi među religijama

nikada neće prestati. Držimo se Kurana i Gite. Kažemo:

„Čitajte Kuran i podučavajte ljude da odbace neprijateljstvo

101

I SADA I OVDJE

i postanu jedno. Čitajte Gitu i podučavajte ljude da odbace

neprijateljstvo i postanu jedno." Ne shvaćamo međutim

da su same riječi iz Kurana i Gite uzrok svih problema.

Ako se kravi odreže rep, doći će do sukoba između hindusa

i muslimana, a mi ćemo kriviti nitkove da su izazvali

svađu. I smiješno je to da niti jedan od tih nitkova nije

propovijedao da je krava naša sveta majka. To zapravo

podučavaju mahatme, naši sveti ljudi, koji okrivljuju

nitkove za stvaranje problema. ...Jer kada se zaista odreže

rep kravi, tada iz perspektive mahatmi, to nije rep krave

već rep svete majke! Kada oni ljudima skrenu pažnju na

to, počinju nemiri u kojima sudjeluju nitkovi koje kasnije

krive za to.

Zapravo su ljudi koje nazivamo mahatmama uzroci

svih takvih problema. Da se oni maknu, nitkovi bi bili

bezazleni, ne bi imali snage za borbu. Oni dobivaju snagu

od mahatmi. Ali mahatme ostaju skrivene u podzemlju

tako da nikada nećemo shvatiti da su oni uzrok svih

problema.

U čemu je korijen problema zapravo? Uzrok

svih problema je vaš bog - bog proizveden u vašim

domovima. Pokušajte se spasiti od bogova koje stvarate u

svojim domovima. Ne možete proizvesti boga kod kuće;

postojanje takvoga boga bit će čista prijevara.

Ne tražim od vas da projicirate boga. Uostalom, u

ime Boga, što ćete projicirati? Poklonik Krišne reći će da

vidi boga koji se skriva iza grma držeći flautu u ruci, dok

102

I SADA I OVDJE

će poklonik Rame vidjeti boga kako drži luk i strijelu. Svi

će boga vidjeti drugačije. Ovakav način viđenja nije ništa

drugo doli projekcija naših želja i zamisli. Bog nije takav.

Ne možemo ga naći projicirajući naše želje i zamisli - da

bi ga našli morali bi u potpunosti nestati. Morali bi nestati

zajedno s našim zamislima i svim našim projekcijama. Obje

stvari ne mogu ići ruku pod ruku. Dokle god vi postojite

kao ego, apsolutno je nemoguće iskustvo Boga. Vi, kao ego,

morati otići; tek tada ga je moguće iskusiti. Ne mogu ući

kroz vrata božanskog dok god moj 'ja', moj ego, postoji.

Čuo sam priču o čovjeku koji se svega odrekao i stigao

do vrata božanskog. Odrekao se bogatstva, žene, kuće,

djece, društva, svega, i nakon što se toga odrekao, prišao

je vratima božanskog. Ali zaustavio ga je stražar i rekao:

„Još ne možeš ući. Prvo idi i sve ostavi iza sebe."

„Ali ja sam sve ostavio", preklinjao je. „Očito si

donio sa sobom i svoj 'ja'. Nas drugo ne zanima; nas zanima

samo tvoj 'ja'. Nije nas briga kada kažeš da si sve ostavio.

Nas zanima samo tvoj 'ja'." Stražar je objasnio. „Idi, ostavi

ga, i tada se vrati."

Čovjek reče: „Nemam ništa. Moja je torba prazna

- ne sadrži novac, ženu, djecu. Ništa ne posjedujem."

„Tvoje 'ja' je još uvijek u torbi - idi i odbaci ga. Ova

su vrata zatvorena za one koji sa sobom donose svoje 'ja';

za njih su vrata uvijek zatvorena." reče stražar.

Ali kako da odbacimo 'ja'. 'Ja ' nećemo nikada

103

I SADA I OVDJE

odbaciti pokušavajući to učiniti. Kako 'ja' može odbaciti

samog sebe? To je nemoguće. To je kao da se netko

pokušava podignuti pomoću vlastitih vezica za cipele. Kako

da odbacim svoj 'ja'? Cak i nakon odbacivanja svega, moje

'ja' ostaje. U najboljem slučaju moglo bi se reći: „Odbacio

sam ego" a ipak to pokazuje da je 'ja' još uvijek prisutan.

Čovjek postaje egoističan čak i kad se radi o odbacivanju

ega. Pa što da se onda učini? To je prilično teška situacija.

Govorim vam da ništa nije teško u vezi s tim - jer ne

tražim od vas da išta odbacite. Zapravo ne tražim vas da išta

učinite. Vlastito 'ja', ego, postaje jače zbog svega što radimo.

Jednostavno od vas tražim da pogledate unutra i potražite

svoje 'ja'. Ako ga nađete, tada nema načina da ga odbacite.

Ako ono stalno postoji, što vam ostaje za odbaciti? A ako

ga ne nađete, ni tada nema načina da ga odbacite. Kako

možete odbaciti nešto što ne postoji?

Okrenite se unutra i vidite da li je vaše 'ja' tamo ih

ne. Govorim vam jednostavno da se onaj koji gleda unutra

počinje suludo smijati, jer nigdje u sebi ne može naći svoje

'ja'. Pa što onda ostaje? Ono što ostaje je Bog. Ono što

ostaje nestankom ega - može li to ikada biti odvojeno od

vas? Kada ego prestane postojati, tko će stvoriti odvojenost?

Samo ego dijeli mene od tebe, i tebe od mene.

Ovdje je zid od kuće. Zbog iluzije da odvajaju

prostor na dva dijela, zidovi stoje - iako prostor nikada nije

podijeljen na dva dijela; prostor je nepodjeljiv. Bez obzira

koliko debeli zid podignete, prostor između kuće i vanjskog

104

I SADA I OVDJE

prostora nisu dvije različite stvari; one su jedno. Bez obzira

koliko visoko podignete zid, prostor iznutra i izvana nikada

nije podijeljen. Međutim čovjek koji živi u kući osjeća da je

podijelio prostor u dva dijela - jedan prostor unutar kuće a

drugi izvana. Ali da se zid sruši, kako bi čovjek razlikovao

prostor unutar kuće i izvan nje? Kako bi to shvatio? Tada

bi ostao samo prostor.

Na isti smo način podijelili svjesnost u fragmente

podižući zid oko svojeg 'ja'. Kada taj zid padne, tada nisam

ja taj koji će u sebi vidjeti Boga. Ne, tada neću vidjeti sebe,

jedino ću vidjeti Boga. Molim vas da pažljivo shvatite ovu

suptilnu razliku.

Bilo bi krivo reći da ću vidjeti Boga u sebi - neću više

vidjeti sebe, vidjeti ću samo božansko. Nije da neću vidjeti

Boga u drvetu - više neću vidjeti drvo, samo Boga. Kada

netko kaže da Bog postoji u svakom atomu u krivu je, jer

vidi i atom i Boga. Ne može se oboje vidjeti istovremeno.

Stvar je u tome da je svaki atom Bog, a ne da Bog postoji u

svakom atomu. Nije da Bog sjedi zatvoren u atomu - ono

što jest, to je Bog.

Bog je ime koje je dano iz ljubavi 'onome koji jest'.

'Onaj koji jest', je istina - iz ljubavi to nazivamo Bogom.

Ali nema razlike kojim ga imenom zovemo. Ne tražim od

vas da počnete viđati Boga u svakome, ja samo govorim:

počnite gledati unutra. Dok gledate unutra, vi ćete nestati.

I svojim nestankom vidjet ćete Boga.

1 0 5

I SADA I OVDJE

P i t a n j e 2

D R U G I J E PRIJATELJ PITAO: AKO MEDITACIJA

V O D I D O S A M A D H I J A A S A M A D H I V O D I

D O B O G A , P A Č E M U J E O N D A P O T R E B N O

I Ć I U H R A M O V E ? N E B I S M O L I I H T R E B A L I

U K I N U T I ?

Beskorisno je ići u hramove, ali je jednako

beskorisno ukinuti ih. Zašto ukinuti nešto u čemu Bog

i tako ne postoji? Neka hramovi budu tamo gdje jesu.

Kakav je problem rješiti ih se? Ali povremeno se javlja taj

problem.

Na primjer, Muhamed je rekao da se Bog ne nalazi

u kipovima, pa muslimani misle da kipove treba uništiti.

I tada se u svijetu počelo dešavati nešto jako smiješno:

postojali su ljudi koji su bili zaluđeni izradom kipova; sada

se pojavila još jedna grupa ljudi zaluđenih uništavanjem

kipova. I onda su oni koji izrađuju kipove to radili

mahnito, dok su oni koji ih uništavaju dan i noć bili obuzeti

načinom uništavanja kipova. Netko bi upitao kada je to

Muhamed rekao da je Bog prisutan kod uništavanja kipova?

Bog možda nije prisutan u kipu, ali tko je rekao da je Bog

prisutan u njihovom uništavanju? A ako je Bog prisutan

pri uništavanju kipova, u čemu je onda problem ako je Bog

prisutan u nekom kipu? Bog može biti prisutan i u kipu.

A ako nije prisutan u nekom kipu, kako onda može biti

1 0 6

I SADA I OVDJE

prisutan pri njegovom uništavanju?

Ne govorim da bi trebali ukinuti hramove. Govorim

da moramo shvatiti istinu, a ona je da je Bog posvuda.

Jednom kad shvatimo tu istinu, sve postaje njegov hram

- tada je teško razlikovati hram i ne-hram. Tada, gdje god

stajao to će biti njegov hram; što god pogledao bit će

njegov hram; gdje god sjeo, to će biti njegov hram. Tada

više ne bi postojala sveta mjesta za hodočašće - čitav bi

svijet postao sveto mjesto. Tada bi bilo besmisleno stvarati

zasebne idole, jer bi tada sve što postoji bio njegov lik.

Ne zastupam mišljenje da se trebate prikloniti ideji

0 nestajanju hramova, ili da trebate odgovarati ljude

od odlaska u hramove. Nikada nisam rekao da Bog nije

prisutan u hramu. Ono što govorim je da osoba koja vidi

Boga samo u hramu i nigdje drugdje, ne zna što je to

Bog.

Onaj tko je shvatio Boga osjetit će Božje prisustvo

svugdje - u hramu isto kao i na mjestu koje nije hram.

Pa kako će onda razlikovati što jest i što nije hram? Mi

poistovjećujemo hram s mjestom u kojem je Bog prisutan,

ali ako netko osjeća prisustvo Boga posvuda, onda je svako

mjesto njegov hram. Tada neće biti potrebe graditi zasebne

hramove, ili se iz istih razloga rješiti hramova. Primjetio

sam da umjesto da shvate što govorim, ljudi često griješe

1 shvaćaju nešto sasvim drugo od onoga o čemu sam ja

govorio. Ljude više zanima ono čega se treba rješiti, što

treba uništiti, eliminirati - ne pokušavaju shvatiti ono što

1 0 7

I SADA I OVDJE

jest. Takve se greške neprestano ponavljaju.

Jedna od osnovnih ljudskih grešaka je ta, da čovjek

čuje nešto sasvim drugo od onoga što mu se govori. Neki

od vas bi mene mogli vidjeti kao neprijatelja hramova, ali

rijetke su osobe toliko zaljubljene u hramove kao ja. Zašto

ovo spominjem? Iz jednostavnog razloga što bih htio da

cijela zemlja bude shvaćena kao hram; moja je želja da se

sve pretvori u hram. Ali netko će nakon što me slušao,

možda shvatiti da bi stvari bile bolje da ukinemo hramove.

Ništa se ne bi postiglo rješavanjem tih hramova. Stvari će

dobro funkcionirati kada se čitav život pretvori u hram.

Oni koji vide Boga u hramovima i oni koji uništavaju

hramove - svi su oni u krivu. Onaj koji vidi Boga samo u

hramu je u krivu. Njegova je greška u sljedećem: koga on

vidi izvan hrama? Očito, njegova je greška da Boga vidi

samo u hramu. Vaš je hram veoma mali; Bog je ogroman

- ne možete zatvoriti Boga u vaše male hramove. Greška

one druge osobe je u sljedećem: ona se želi riješiti hramova,

uništiti ih - misli da će tek tada vidjeti Boga. Vaši su hramovi

premali da služe kao božji nastani ili da spriječe nekoga

da vidi Boga. Zapamtite, vaši su hramovi smiješno mali i

ne mogu postati božje rezidencije, niti njegov zatvor, koji

će ga kada bude uništen učiniti slobodnim. Potrebno je da

shvatite točno ono što govorim.

Ono što govorim je ovo: jedino kad meditiramo,

jedino tada ulazimo u hram. Meditacija je jedini hram bez

zidova; meditacija je jedini hram u kojem, čim u njega

1 0 8

I SADA I OVDJE

uđete, zaista uđete u hram. I onaj koji počinje živjeti u

meditaciji počinje živjeti u hramu dvadeset četiri sata

dnevno.

Koja je svrha da netko posjeti hram ako ne živi

u meditaciji? Koji je smisao njegovog odlaska na neko

mjesto koje obično poistovjećujemo s 'hramom'? Nije baš

jednostavno da dok sjedite u svojem dućanu odjednom

nađete put do hrama. Naravno, lako je odnijeti tijelo do

hrama; tijelo je tako jadno da ga možete nositi sa sobom

gdjegod to želite. Um nije tako jednostavan. Vlasnik

dućana, brojeći novac u svojem dućanu, može odjednom

ustati, ako to želi, i odnijeti svoje tijelo u hram. Samo zato

što je tijelo u hramu čovjek glupo misli da je i on u hramu.

Međutim, da je ikada zavirio u svoj um, otkrio bi na vlastito

zaprepaštenje da još uvijek sjedi u dućanu i broji novac.

Nekog je muškarca užasno napastovala vlastita

žena. Sve muškarce napastuju, ali njega je napastovala malo

previše. On je bio religiozan čovjek, ali njegova žena to

uopće nije bila. Obično je obrnuto - žena je religiozna, a

ne muž - no, sve je moguće. Moje je shvaćanje da samo

jedno može postati religiozno. Muž i žena zajedno nikada

ne mogu postati religiozni; jedno od njih će uvijek biti

suprotno drugome. U ovom je slučaju muž prvi postao

religiozan, dok ženu nije bilo briga; međutim, svakoga

dana muž je pokušavo učiniti svoju ženu religioznom.

Religiozna osoba ima osnovnu slabost: želi i druge

učiniti sličnima sebi. To je vrlo opasno; to je nasilno.

1 0 9

I SADA I OVDJE

Ružno je pokušavati druge učiniti sličnima sebi. Dovoljno

je drugima pokazati svoje stanovište, ali natjerati ih da

vjeruju isto što i mi je nešto što možemo nazvati duhovno

nasilje.

Svi gurui to rade. Rijetko ćete naći osobu koja je

nasilnija od gurua. Rukama obavljenim oko vrata svojeg

učenika, guru pokušava diktirati odjeću koju će nositi, kako

da češlja kosu, što da jede, pije, kada da spava, kada da se

ustane - ovo, i ono, nameću mu različite stvari. S takvim

nametanjima gurui gotovo da ubijaju ljude.

I tako je mužu bilo strašno stalo do toga da mu

i žena postane religiozna. Zapravo ljudi nalaze veliko

zadovoljstvo u tome da druge učine religioznima. Postati

religiozan stvar je preobrazbe, ali neki ljudi nalaze strašno

zadovoljstvo u malatretiranju drugih da postanu religiozni,

jer time pretpostavljaju da su i sami religiozni. No žena nije

slušala svog muža. Iz očajanja on je došao svome guruu i

preklinjao ga da dode u njihovu kuću i nagovori ženu.

Jednog jutra, oko pet sati, guru je došao. Muž je

već bio u sobi za štovanje. Žena je mela dvorište. Guru

ju je zaustavio i rekao: „Cuo sam od tvog muža da nisi

religiozna. Nikada ne štuješ Boga, nikada ne moliš, nikada

ne ulaziš u hram koji je tvoj muž napravio u vašoj kući.

Pogledaj svog muža - pet je sati i on je već u hramu."

Zena odvrati: „ Ne sjećam se da moj muž ikada ide

u hram."

Muž je, sjedeći u hramu, čuo što je žena odgovorila,

110

I SADA I OVDJE

pa pocrveni od bijesa. Religiozna osoba brzo se razbjesni, i

to je nevjerojatno točno o osobi koja sjedi u hramu. Nebo

zna da li ljudi sjede u hramu da sakriju plamenove svojega

gnjeva ili iz drugih razloga. Ako osoba postane religiozna,

ona stvara pakao za ostale ukućane.

Muž je totalno pobjesnio. Bio je na pola molitve

kada je čuo svoju ženu. Nije mogao vjerovati svojim

ušima; ono što je ona rekla bila je glupost. On tako sjedi

u hramu, a ona govori guruu da nema pojma da li on ikada

ide u hram! Požurio je da završi s molitvom kako bi izišao

i ispravio takvu laž.

Guru je počeo koriti ženu: „O čemu to pričaš? Tvoj

muž ide stalno u hram." Čuvši to, muž je počeo izgovarati

svoju molitvu još glasnije. Guru reče: „Vidiš kako žestoko

moli!" Smijući se, žena reče „ Ne mogu vjerovati da si i ti

nasjeo na ovu glasnu recitaciju! Naravno da pjeva na glas

Božje ime, ali koliko ja vidim on nije u hramu, on je kod

postolara, i cjenka se."

Ovo je bilo previše. Muž se više nije mogao

suzdržavati. Ostavio je molitvu i dojurio iz hrama. „Kakve

su ovo laži? Zar nisi vidjela kako molim u hramu?" povikao

je.

Žena reče: „Pogledaj u sebe malo bolje. Jesi li zaista

molio? Nisi li se cjenkao s postolarom? I nisi li se s njime

posvađao?" Muž je bio zatečen jer je ono što je žena rekla

bila istina.

„Ali kako si to znala?" upita.

1 1 1

I SADA I OVDJE

„Prošle noći, prije odlaska u krevet, rekao si mi da će prva

stvar koju ćeš danas učiniti biti da kupiš par cipela koje su

ti potrebne. Isto si rekao da misliš kako je postolar tražio

previše za cipele. Moje iskustvo mi govori da je posljednja

misao prije spavanja navečer, prva misao ujutro. Tako sam

samo pretpostvila da si vjerojatno kod postolara." odgovori

žena.

Muž reče: „Ništa drugo ne mogu reći nego da si u

pravu. Zaista sam bio kod postolara i svađali smo se oko

cijene cipela. I što smo se jače svađali, sve sam glasnije

ponavljao Božje ime. Izvana sam možda i ponavljao Božje

ime, ali sam iznutra bio u svađi s postolarom. Imaš pravo;

možda zaista nikada nisam bio u hramu."

Ulazak u hram nije tako lak - nije da možete ući u

bilo koje mjesto i reći da ste u hramu. Vaše tijelo je možda

ušlo u hram, ali što je s vašim umom? Kako možete znati

gdje će vam biti um u sljedećem trenutku? I jednom kada

vaš um uđe u hram, zašto brinuti o tome da li je i tijelo u

hramu ili nije? Um koji je našao ulaz u hram odjednom

otkriva da je sa svih strana okružen ogromnim hramom, i

da je sada nemoguće iskoračiti iz tog hrama. Gdje god išli,

još uvijek ćete biti u tom hramu. Možete otići na Mjesec...

Nedavno je Armstrong sletio na Mjesec. Da li to znači da

je napustio Božji hram? Nemoguće je da ste napustili Božji

hram. Možete li zamisliti da je ostalo ijedno mjesto gdje

je čovjek van Božjeg hrama?

1 1 2

i SADA I OVDJE

Tako su oni koji misle da je hram kojeg su oni

izgradili jedini Božji hram, i da niti jedan drugi Božji hram

ne postoji van njega, u krivu. I oni koji misle da taj hram

treba biti uništen, jer Bog u njemu nije prisutan - i oni su

jednako u krivu.

Zašto kriviti jadne hramove? Kada bismo mogli

izaći iz naše iluzije da Bog postoji samo u hramovima, naši

bi hramovi bili prekrasni, puni ljubavi i blaženstva. Neko

selo bez hrama izgleda kao da mu nešto nedostaje. Može

biti zabavno imati hram. Ali hinduistički hram nikada ne

može biti izvor veselja, a niti muslimanski ili kršćanski

hram. Samo Božji hram može biti izvor veselja.

Ali hinduistička, muslimanska i kršćanska politika

su tako duboke da one nikad ne dopuštaju hramu da

predstavlja božansko biće. Zbog toga hinduistički hramovi

i muslimanske džamije izgledaju tako ružno. Pošten

čovjek oklijeva čak i da ih pogleda. Oni su se pretvorili u

žarišta lopova; tamo se planiraju razne vrste nedaća. I oni

koji planiraju te nedaće ne moraju zapravo znati što rade.

Moje je shvaćanje da nitko ne planira nedaću s punim

razumijevanjem; nedaća se uvijek nesvjesno planira. A

čitava je zemlja uhvaćena u toj zbrci.

Ako hramovi ikada nestanu s lica zemlje, to neće

biti zbog ateista, već zbog takozvanih teista. Hramovi

već nestaju; gotovo su sasvim nestali. Ako želimo spasiti

hramove na ovoj zemlji, prvo ćemo morati vidjeti taj

beskrajni hram svuda oko nas - samo postojanje. Tada će

113

I SADA I OVDJE

manji hramovi automatski biti spašeni; oni će preživjeti

kao simboli božanske prisutnosti. To je kao da vam ja

poklonim maramicu... poklon možda vrijedan nekoliko

paisa, ali vi ga čuvate na sigurnom u sanduku s blagom.

Jednom sam posjetio neko selo. Ljudi su me došli ispratiti

na željezničku stanicu i netko je stavio vijenac od cvijeća

oko mojeg vrata. Skinuo sam ga i dao djevojci koja je stajala

u blizini. Posjetio sam isto selo nakon šest godina, i ta je

ista djevojka došla do mene i rekla:

„Sačuvala sam vjenac koji si mi dao prošli put.

Iako je cvijeće izblijedilo i ljudi kažu da je miris nestao,

ono je jednako svježe i mirisno kao što je bilo i prvi dan.

Uostalom, ti si mi dao taj vijenac."

Posjetio sam je u njenom domu i iznijela je prekrasnu

drvenu kutiju u kojoj je vijenac od cvijeća bio vrlo pažljivo

spremljen. Cvijeće je uvenulo i sasušilo se; izgubilo je miris.

Tko god bi ga vidio zapitao bi: „Zašto si ostavila ovo smeće

u tako prekrasnoj kutiji? Zbog čega? Kutija je vrijedna a

smeće bezvrijedno." Djevojka je mogla baciti kutiju ali ne

i smeće. Ona je vidjela nešto drugo u tom smeću - za nju je

to bio simbol; ono je sadržavalo lijepo sjećanje na nekoga.

To možda i je smeće za ostatak svijeta, ali ne i za nju.

Kad bi hramovi, džamije, crkve ostali podsjetnici

ljudske želje da se uzdignu Bogu... I to je istina. Pogledajte

visoki crkveni toranj, visoki minaret džamije, do neba

visoku kupolu hrama. Oni nisu ništa drugo doli simboli

ljudske težnje da se uzdignu, simboli ljudskog putovanja

114

I SADA I OVDJE

u potrazi za Bogom. Ovi simboli potvrđuju da čovjek nije

sretan samo s kućom, on želi izgraditi isto tako i hram.

Čovjek nije sretan da bude samo na zemlji, on se također

želi popeti do neba.

Jeste li ikada primjetili zemljane lampe kako gore u

hramovima? Jeste li se ikada zapitali zašto te lampe, koje

sadrže ghee, pročišćen maslac, gore u hramu? Jeste li ikad

shvatili da su te lampe jedine stvari na zemlji čiji plamen

ne ide prema dolje? - uvijek se diže prema gore. Čak i ako

naopako okrenete lampu, plamen će se i dalje dizati prema

gore. Plamen koji se stalno diže prema gore je simbol

ljudskih stremljenja. Mi možda i živimo na zemlji, ali

bismo isto tako željeli načiniti nastambe na nebu. Možemo

ostati vezani za zemlju, ali isto tako težimo za slobodnim

kretanjem otvorenim nebom.

I jeste li ikada primjetili kako se brzo plamen diže

i nestaje? Da li ste isto tako primjetili da kada se plamen

digne i nestane, nikada ne možete naći njegov trag.? I to je

simbolično - onaj tko se uzdiže, nestaje. Zemljana lampa je

čvrsta materija, dok je je plamen fluidan - čim se uzdigne,

nestaje. I tako plamen lampe sadrži poruku. On je simbol

toga da tko god se uzdigne, on će nestati.

Iz čiste ljubavi čovjek izabire zapaliti ghee u svojoj

lampi. Iako nema ništa loše u korištenju kerozinskog ulja

u lampi - Bog vas neće spriječiti u tome - mi osjećamo

da samo onaj koji je čist kao ghee može krenuti prema

gore. Plamen će se kerozinske lampe isto dići prema gore

1 1 5

I SADA I OVDJE

- kerozin nije ništa manje vrijedan od gheea - ali ghee je

simbol našeg osjećaja da se netko tko je postao čist, više

neće morati uzdizati.

Hramovi, džamije i crkve su slična vrsta simbola.

Oni mogu biti prekrasni. Oni su predivni simboli -

nevjerojatni primjeri koje je stvorio čovjek. Ali oni su

postali ružni, jer je toliko gluposti ušlo u njih. Sada hram

nije više hram - postao je hram hindusa. I ne samo hindusa,

već vaishnava. I ne samo vaishnava, već hram te i te osobe. I

tako su svi hramovi stalnom dezintegracijom postali žarišta

politike. Oni podgrijavaju stvaranje grupa i licemjerstva

koji vode do nesreće. Malo po malo svi su se oni pretvorili

u poredak koji nastavlja iskorištavati i održavati njihove

vlastite interese.

Ne tražim od vas da uklonite hramove, samo vas

tražim da se riješite svega što je bezvrijedno i postalo je dio

hrama. Njihovi se osobni interesi moraju uništiti. Hramove

treba spasiti da ne postanu dio poretka; treba ih spasiti od

stvaranja grupa i licemjerstva. Hram je predivno mjesto

samo ako ostane podsjetnik na Boga, ako ostane njegov

simbol, ako odražava pojavu dizanja prema nebu.

Ono što ja govorim je da, dok su god hramovi glavni

izvor politike, oni će i dalje izazivati nesreću. I zaista, sada

hramovi nisu ništa doli izvora politikanstva. Kada je hram

izgrađen za hinduse on automatski postaje žarište politike,

jer politika znači stvaranje grupa. A religija je nešto što

nema nikakve veze s grupama. Religija znači sadhana,

1 1 6

I SADA I OVDJE

individualna posvećenost duhovnosti, a politika znači

stvaranje grupa. Politika preživljava zahvaljujući grupama,

ona preživljava zahvaljujući mržnji, a mržnja preživljava

zahvaljujući krvi - i čitava se nesreća nastavlja...

Hram je kao simbol Boga postao nečist. Ta se

nečistoća mora maknuti; tada će on biti simbol velike

ljepote. Selu u kojem postoji hram koji ne pripada ni

muslimanima ni hindusima ni kršćanima izgleda prekrasno.

Hram postaje ukras sela. Hram postaje podsjetnik na

beskrajno. Tada oni koji ulaze u hram neće osjećati da su

čineći to bliži Bogu, a da su vani daleko od Njega; ljudi

će jednostavno osjetiti da je hram mjesto koje olakšava

ulazak u samog sebe, da je hram mjesto u kojem čovjek

osjeća ljepotu, mir i samoću. Tada će hram jednostavno

biti odgovarajuće mjesto za meditaciju. A meditacija je

put koji vodi do Boga.

Ne može svatko svoju kuću jednostavno učiniti

mirnom kako bi ju mogao koristiti za meditaciju, ali čitavo

selo može zajedno izgraditi takvu kuću punu mira. Ne

može si svatko priuštiti za svoju djecu tutora i omogućiti

im odvojenu školsku zgradu, vrt i igralište. Kada bi svatko

počeo to raditi stvorio bi se problem - samo bi određeni

broj djece bio obrazovan - stoga gradimo školu u selu i

omogućavamo sve što je potrebno za djecu cijelog sela.

Isto tako svako selo bi trebalo imati mjesto za sadhanu,

za meditaciju. To je ono što znače hram i džamija, ništa

više. U ovom momentu oni nisu više mjesta za sadhanu,

1 1 7

I SADA I OVDJE

oni su postali centri koji šire probleme i nesreću.

Zato nije potrebno da se rješimo hramova. Moramo

se međutim pobrinuti da hram više ne bude mjesto u kojem

nastaju nevolje. Isto se tako moramo pobrinuti da se hram

vrati u ruke religije, i da ne ostane u rukama hindusa i

muslimana.

Ako djeca u nekom gradu mogu slobodno ići u

džamiju kao i u hram, jednako slobodno u crkvu kao i u

hram Šive, tada je takav grad zaista religiozan grad. Tada su

ljudi u tom gradu dobri ljudi. Tada roditelji takvog grada

nisu neprijatelji svoje djece. Može se vidjeti kako roditelji

tog grada vole svoju djecu, i kako postavljaju temelje da

se djeca ne bore između sebe. Roditelji toga grada bi rekli

svojoj djeci: „Džamija je tvoj dom isto koliko i hram. Idi

tamo gdje ćeš naći mir. Sjedni i tamo traži Boga. Sve su

kuće božje, ali je važno vidjeti Njega bar na tren. A da bi

se to dogodilo, pogledaj u svoju dušu. Ili idi kudgod ti

odgovara." Onoga dana kad ovo postane realnost, u svijetu

će biti stvorena prava vrsta hrama. Još ga nismo uspjeli

sagraditi.

Ja nisam među onima koji se žele rješiti hramova.

Baš suprotno, govorim da su naši hramovi već uništeni

od strane tih istih ljudi koji tvrde da su njihovi stražari.

Ali kad ćemo to moći vidjeti, teško je reći. A ljudi i krivo

shvaćaju stvari, izgleda im da sam ja od onih koji razaraju

hramove. Što bih ja postigao uništavanjem hrama? Sve ono

što nije kao hram, sve ono što se nakupilo oko hrama, mora

118

I SADA I OVDJE

naravno biti eliminirano. U redu je uključiti se u napore

da se to učini.

Još samo jedno pitanje pa ćemo početi s našom

meditacijom. Jedan je prijatelj upitao nakon jutarnje

diskusije:

P i t a n j e 3

D A L I D U Š E P O N E K A D L U T A J U N A K O N

NAPUŠTANJA TIJELA?

Nekim dušama je teško preuzeti novo tijelo odmah

nakon smrti. Postoji razlog za to, no vi to možda niste

smatrali razlogom. Sve duše, ako ih podijelimo, spadaju u

tri kategorije. Prva je najniža - ljudi s najnižim stupnjem

svjesnosti; druga je najviša, veoma superiorna, najčišća vrsta

svjesnosti; a treća se sastoji od ljudi između - kombinacije

od obje pomalo.

Uzmimo za primjer damroo, mali bubanj. On je

širok na rubovima i tanak u središtu. Kad bismo ga tako

okrenuli da on bude širok u sredini a uzak na rubovima,

shvatili bi situaciju duša bez tijela. Na uskim rubovima

ima malo duša. Najnižim je dušama jednako teško

prihvatiti nova tijela kao i superiornim. One u sredini ne

suočavaju se s odgodom - one dobivaju novo tijelo čim

ostave prethodno. Razlog je taj da za one srednje duše

1 1 9

I SADA I OVDJE

odgovarajuća maternica uvijek stoji na raspolaganju.

Čim neka osoba umre, duša vidi stotine ljudi, stotine

parova kako vode ljubav - i koji god par joj se dopadne

ona ulazi u tu maternicu. Mnoge superiorne duše međutim

ne mogu ući u obične maternice; one zahtjevaju izuzetne

maternice. Superiorna duša zahtjeva sjedinjenje s parom

čiji je stupanj svjesnosti na izrazito visokom nivou, tako da

tim rođenjem dobije najviše mogućnosti. I tako superiorna

duša mora čekati na pravu maternicu. Na sličan način i

najniže duše moraju čekati, jer ne mogu tako lako naći

par, ne mogu lako naći maternicu koja je tako inferiorna.

Stoga se najviše i najniže duše ne rađaju tako lako, dok one

u sredini nemaju tih problema. Postoje maternice koje su

neprestano na raspolaganju da ih prime - srednja će duša

biti odmah privučena nekoj od njih.

Jutros sam govorio o Bardu. Kroz tu metodu

umirućem se čovjeku kaže: „Vidjet ćeš stotine parova

kako vode ljubav. Nemoj se žuriti. Razmisli malo, uzmi

si malo vremena, ostani ovdje neko vrijeme prije no što

uđeš u maternicu. Nemoj odmah ući u bilo koju koja te

privlači. To je kao kada netko ode u centar grada i kupi

štogod mu se dopada u dućanu. Koji god dućan mu se prvi

nađe na putu on je ga privlači; odmah ulazi u taj dućan.

No, inteligentan kupac ide u nekoliko dućana, provjerava

i pregledava robu, istražuje, provjerava cijene, i tek tada

odlučuje. Tako se putem Bardo metode umirući čovjek

upozorava: „Pripazi! Ne žuri, ne zaliječi se, nastavi tražiti;

1 2 0

I SADA I OVDJE

razmisli malo, uzmi sve u obzir." To mu se govori zato jer

stotine ljudi neprekidno vode ljubav, a među njima on je

privučen onom paru koji mu je sposoban dati odgovarjuću

maternicu.

I superiorne i inferiorne duše moraju čekati da nađu

odgovarajuću maternicu. Inferiorne duše ne nalaze tako

lako maternicu tako inferiornog karaktera da bi kroz nju

mogle ostvariti svoje mogućnosti. Isto tako superiorne

duše ne nalaze lako maternicu superiornog karaktera.

Inferiorne su duše, nasukane bez tijela, one koje mi

nazivamo zli duhovi, a superiorne duše koje čekaju na

rođenje nazivamo devatas, bogovi. Superiorne duše koje

čekaju odgovarajuću maternicu su bogovi. Utvare i zli dusi

su najniže vrste duša - nasukane zbog njihove inferiornosti.

Za običnu dušu maternica je uvijek na raspolaganju. Cim

nastupi smrt, duša odmah ulazi u novu maternicu.

P i t a n j e 4

ISTI JE PRIJATELJ T A K O Đ E R PITAO: M O G U LI TE

D U Š E KOJE ČEKAJU DA B U D U R O Đ E N E , U Č I U

N E Č I J E T I J E L O I MALTRETIRATI GA?

I to je moguće - jer inferiorne su duše, one koje još

nisu našle tijelo, veoma uznemirene; dok su superiorne

duše bez tijela veoma sretne. Trebate zapamtiti ovu razliku.

Više duše uvijek gledaju na tijelo kao na neku vrstu veze.

1 2 1 '

I SADA I OVDJE

One žele ostati tako lagane, pa im je draže da ne nose težinu

tijela. I konačno, one se žele osoboditi tijela, jer smatraju

da je tijelo samo zatvor. Na kraju, one osjećaju da ih tijelo

tjera da čine neke stvari koje nema smisla raditi. Tako te

duše nisu previše privučene tijelu. Niže duše ne mogu ni

na trenutak živjeti bez tijela; njihov interes, njihova sreća

sputani su tijelom.

Neka zadovoljstva moguće je postići i bez tijela. Na

primjer, postoji duša mislioca. Zadovoljstvo razmišljanja

može se postići i bez tijela, jer misao nema ništa s tijelom.

Pa tako ako duša mislioca počne lutati i ne nade tijelo,

ona nikada neće žuriti da bude ponovno u tijelu, jer može

uživati u razmišljanju čak i u stanju u kojem se nalazi. No

recimo da netko strasno uživa u hrani. To zadovoljstvo nije

moguće bez tijela, pa u takvom slučaju duša postane jako

nemirna kako bi našla način da ude u neko tijelo. I ako ne

uspije naći odgovarajuću maternicu, tada može ući u tijelo

kao slaba duša. Slaba je ona duša koja nije gospodar tijela.

A to se dešava kada je slaba duša u stanju straha.

Zapamtite, strah ima duboko značenje. Strah izaziva

kod vas to da se stisnete. Kada ste u strahu, stišćete se; kada

ste sretni, širite se. Ako je osoba u strahu njegova se duša

stišće, i stoga je veliki prostor ostao slobodan u njegovom

tijelu za još jednu dušu da uđe i okupira ga.

I tako kada je čovjek u strahu, neka duša može ući u

njegovo tijelo. I jedini razlog da duša to učini je taj što su

sve njene želje sputane tijelom; ona pokušava utažiti svoje

122

I SADA I OVDJE

želje ulaskom u nečije tijelo. To je sasvim moguće. Postoje

činjenice koje to potvrđuju; to je utemeljeno u realnosti.

To znači da je strašljiva osoba uvijek u opasnosti; ona je

uvijek u stisnutom stanju. Ona živi, kako to obično biva,

u jednoj sobi u svojoj kući, dok su preostale sobe prazne

i mogu ih zauzeti drugi gosti.

Ponekad više duše isto ulaze u ljudsko tijelo, ali

to čine iz sasvim drugačijih razloga. Postoje neka djela

milosrđa koja se ne mogu učiniti ako duša nije u tijelu. Na

primjer, kuća se zapali i nitko se ne ponudi da ju spasi od

izgaranja. Ljudi stoje u njenoj blizini, bespomoćno; nitko

se ne usuđuje ući u goreću kuću. Odjednom neki čovjek

izađe iz te gomile, ugasi vatru i uspije spasiti nekoga tko

je bio zatočen u kući. Kasnije, kada sve prođe, sam se taj

čovjek pita kako je to učinio. Siguran je da je to učinio pod

utjecajem neke nepoznate sile - da to nije bio on, već da je

to učinio netko drugi. U takvim slučajevima, kada čovjek

nije sposoban skupiti hrabrost za neko dobro djelo, neka

viša duša može ući u ljudsko tijelo i obaviti taj zadatak.

Ali se to rijetko dešava.

S obzirom da je superiornim dušama teško naći

odgovarajuće maternice, ponekad moraju čekati i stotinama

godina do svog sljedećeg rođenja. I što je najčudnije, takve

se duše pojavljuju na zemlji gotovo u isto vrijeme. Na

primjer, Buddha i Mahavira su rođeni u Indiji prije 2500

godina. Oba su rođeni u Biharu, i u to vrijeme šest drugih

prosvijetljenih bića bilo je prisutno u istoj državi, u Biharu.

1 2 3

I SADA I OVDJE

Njihova nam imena nisu poznata, jer oni nisu inicirali svoje

učenike, nisu imali sljedbenike - to je jedini razlog - ali bili

su istog kalibra kao Buddha i Mahavira. I proveli su vrlo

neustrašiv eksperiment: niti jedan od njih nije inicirao

sljedbenike. Jedan je od tih ljudi bio Prabuddha Katyayana,

drugi je bio Ajit Keshkambal, a treći Sanjay Vilethiputra.

Onda je tu bio i Makhali Gosal, a bilo je i drugih. U tom

periodu, osmero je ljudi istog potencijala i genijalnosti

rođeno u isto vrijeme, u istoj toj državi Bihar. Iako im je

čitav svijet bio na raspolaganju, ovih je osam duša čekalo

dugo da bude rođeno u tom malom području države Bihar.

I kada se otvorila mogućnost, pojavili su se odjednom.

Cesto se događa, kao i za zle duše, da se pojavljuje

lanac rođenja. U isto vrijeme kada su Buddha i Mahavira

rođeni, rođen je i Sokrat u Grčkoj, a nakon njega Platon

i Aristotel. Otprilike u isto vrijeme u Kini su rođeni

Konfucije, Lao Tse, ChuangTse, Menicius, MengTse. Neki

su nevjerojatni ljudi rođeni u skoro isto vrijeme u različitim

dijelovima svijeta. Čitav je svijet bio pun fascinantnih

ljudi. Čini se kao da su duše svih tih ljudi neko vrijeme

čekale. I tada im je stvorena prilika; maternice su im bile

na raspolaganju.

Kada maternice slučajno budu na raspolaganju,

mnoge budu na raspolaganju u isto vrijeme. To je isto

kao i cvjetanje cvijeća. Kada dođe sezona, otkrijete da

je jedan cvijet rascvjetan, pa onda vidite i drugi, i treći.

Cvijeće je čekalo da se rascvjeta. Zora dolazi, i samo je

1 2 4

I SADA I OVDJE

pitanje trena kada će sunce izići na horizontu da bi cvijeće

počelo cvjetati. Pupoljci se otvore i cvijeće se rascvjeta.

Cvijeće je čekalo cijelu noć, a kad je sunce izišlo, ono je

procvjetale

Isto se dešava s inferiornim dušama. Kada se stvori

odgovarajuća klima na zemlji, i one se rađaju lančano. Na

primjer, u naše su vrijeme ljudi poput Hitlera, Staljina ili

Maoa svi rođeni u istom periodu. Mora da su takvi užasni

ljudi čekali tisućama godina da se rode; ne mogu tako lako

naći maternice. Staljin je sam ubio oko šest milijuna ljudi

u Sovjetskom Savezu, a Hitler je ubio oko deset milijuna

ljudi.

Ubojite sprave koje je izmislio Hitler bile su

jedinstvene u povijesti čovječanstva. On je proveo masovna

ubojstva na način kao nitko prije; uz njega, Tamerlane ili

Džingis Kan čine se kao novaci. Hitler je izmislio plinske

komore za masovno ubijanje. Bilo mu je previše mučno

i skupo ubijati ljude jednog po jednog i tada se rješavati

njihovih tijela, pa je izmislio genijalnu metodu masovnog

ubijanja. Postoje i drugi načini masovnog ubijanja -

na primjer, kao što se desilo u nedavnim nemirima u

Ahmedabadu, ili na drugim mjestima - ali sve su to veoma

skupe metode.

Osim toga, naporno je ubijati ljude jednog po

jednog - a potrebno je i puno vremena. Ubijanje ljudi,

jednog po jednog, ne funkcionira: ubiješ jednog ovdje a

drugi se rodi negdje drugdje. I tako bi Hitler stavio pet

1 2 5

SADA I OVDJE

tisuća ljludi u plinsku komoru, i pritiskom je na dugme

tih pet tisuća ljudi bukvalno pretvoreno u paru; oni bi

jednostavno isparili. Komora bi bila prazna, ni traga ne bi

ostalo. Ni kap krvi nije bila prolivena, niti jedan grob nije

iskopan. Sve je bilo vrlo uredno.

Nitko Hitlera ne može optužiti za krvoproliće. Ako

Bog još uvijek dijeli pravdu prema starim standardima,

on će Hitlera proglasiti nedužnim. On nije prolio ni

kap krvi; nije probio niti jedan grudni koš s mačem, on

je jednostvano smislio genijalnu metodu ubijanja, način

koji se ne može opisati. Stavio bi ljude u plinsku komoru,

uključio dugme za visoko-naponsku struju i ljudi bi

jednostavno isparili. Ništa nije ostalo što može dokazati

da su oni ikada postojali. Hitler se po prvi puta riješio ljudi

kao kada netko grije vodu do vrenja i ona nestaje u pari.

On je pretvori deset milijuna ljudi u plin!

Teško je duši kao Hitlerova naći brzo novo tijelo. I

dobro je što je to tako teško, inače bi zemlja bila u velikoj

nevolji. Hitler će morati čekati dugo vremena, jer je veoma

teško da se ovakva loša kvaliteta začeća opet ponovi.

Što to znači biti rođen pomoću inferiornog začeća?

To znači da su generacije predaka roditelja imale dug lanac

zlih djela na svojoj strani. U jednom životu jedna osoba ne

može sakupiti toliko zla da bi objasnila rođenje osobe kao

Hitler. Da bi se proizveo sin kao Hitler, koliko zla, koliko

ubojstava može jedan čovjek počiniti u jednom životu?

Da bi se izabrali roditelji za sina kao što je bio Hitler,

1 2 6

I SADA I OVDJE

potreban je dugi niz zlodjela, zlodjela koja su počinili preci

stotinama, tisućama, milijunima godina. To znači da kada

bi neka osoba radila u klaonici tisućama godina, tek bi tada

njegova vrsta, njegovi geni postali sposobni da privuče dušu

kao što je bila Hitlerova.

Isto je istinito i za dobru dušu. Za prosječnu,

običnu dušu nema problema s rođenjem; postoje posvuda

maternice spremne da prime takve duše. A osim toga, njeni

su zahtjevi vrlo obični. Postoje iste želje; jedenje, pijenje,

zarađivanje novca, uživanje u seksu, traženje časti i pozicije

- sasvim uobičajene težnje. Svatko teži tim stvarima, pa

tako duši nije problem naći maternicu. Svi roditelji mogu

dati bilo kojoj duši mogućnost da postigne te obične

stvari. Međutim, ako u ljudskom tijelu duša želi živjeti

život tako čist da će oklijevati da pritisne zemlju svojim

stopalima, ona će živjeti u takvoj potpunoj ljubavi da neće

nikoga htjeti uznemiravati svojom ljubavlju ili da ta ljubav

postane nekome teret, tada ćemo mi morati dugo čekati

da se takva duša rodi.

Pripremimo se sada za večernju meditaciju.

Dozvolite mi da prvo razjasnim nekoliko stvari. Primjetio

sam da sjedite blizu jedni drugima, a to vam ne dozvoljava

da sjedite bez brige da ćete se srušiti na nekoga. Takva

vam situacija neće dozvoliti da uđete duboko. Prva stvar

koju trebate učinit je sljedeće: udaljite se jedni od drugih.

Oni koji imaju želju leći, neka legnu. Čak i kasnije, za

1 2 7

I SADA I OVDJE

vrijeme meditacije, ako osjetite da vam tijelo pada na zemlju,

nemojte se opirati. Potpuno se opustite. Dozvolite svome

tijelu da padne.

Sada ugasite svjetlo.

Prvo: zatvorite oči. Opustite tijelo... Sasvim opustite

tijelo, kao da tijela više nema. Osjetite kako sva energija

vašeg tijela ulazi... osjetite kako ulazite u svoje tijelo. Morate

svu svoju energiju povući unutra..

Tri minute ću vam govoriti kako vam je tijelo

opušteno, a vi to trebate osjetiti. Trebate osjetiti svoje tijelo

i opuštati ga. Lagano ćete osjetiti kako ste izgubili kontrolu

nad svojim tijelom - tada, ako tijelo počne padati, pustite

ga da padne; nemojte se opirati. Ako padne naprijed, neka

padne; ako padne nazad, neka padne. Vi sa svoje strane

nemojte pokušavati držati kontrolu nad tijelom. Pustite

kontrolu. To je prva faza.

Sada ću tri minute govoriti. Govoriti ću vam o

disanju, i tada o vašim mislima. Na kraju ćemo deset minuta

biti izgubljeni u tišini.

Tijelo se opušta. Osjetite ga: tijelo se opušta... tijelo

se opušta...tijelo se opušta... Pustite ga, kao da ga više nema.

Pustite kontrolu. Tijelo vam se opušta... pustite kontrolu

nad tijelom, kao da vam je tijelo mrtvo.

Pomakli ste se unutra; energija je usisana - tijelo je

ostalo iza vas poput ljuske. Tijelo se opušta... tijelo je sasvim

opušteno... Otpustite ga. Osjetit ćete da je nestalo, nestalo,

nestalo. Pustite ga da padne ako želi. Tijelo je opušteno,

1 2 8

SADA I OVDJE

kao da ste mrtvi, kao da tijelo ne postoji, kao da je tijelo

nestalo.

Opustite i disanje. Disanje vam se opušta... osjetite

kako vam se disanje opušta... disanje je sasvim opušteno...

Pustite ... otpustite tijelo; otpustite i disanje. Disanje je

opušteno.

Misli vam se smiruju... misli postaju smirenije....

Osjetite misli kako postaju potpuno smirene... osjetite

iznutra, misli se smiruju. Tijelo je opušteno, disanje je

opušteno, misli su smirene....

Sve je smireno u vama. Tonemo u tu tišinu; tonemo,

padamo sve dublje i dublje kao što padamo u bunar, padajte

sve dublje i dublje... baš tako, padamo sve dublje i dublje u

prazninu, u shunyu. Pustite se, pustite kontrolu, ne opirite

se.... Utapajte se u praznini, i dalje se utapajte... Iznutra će

ostati samo svjesnost, goreći poput plamena, promatrajući,

kao svjedok.

Ostanite svjedokom. Promatrajte iznutra... Vani je

sve mrtvo; tijelo je postalo nepomično. Disanje je usporeno,

misli su usporene; iznutra padamo u tišinu. Promatrajte,

promatrajte, neprestano promatrajte. Mnogo dublju tišinu,

mnogo će se dublja tišina razviti. U tom promatračkom

stanju, 'ja' će isto nestati - samo će ostati sjajno svjetlo,

goreći plamen.

Sada ću biti tiho deset minuta, a vi nastavite nestajati

unutra, dublje i dublje. Ne opirite se, pustite se. Samo

promatrajte. Deset minuta budite promatrač, budite

1 2 9

I SADA I OVDJE

svjedok. Sve je tiho i mirno... Pogledajte unutra, gledajte i

dalje unutra... Unutra, neka se samo promatra... Um postaje

sve tiši i tiši... Vidjet ćete vlastito tijelo kako leži na nekoj

udaljenosti - kao da je to nečije tude tijelo. Maknut ćete se

od tijela, kao da ste ostavili tijelo. Čini se kao nečije tude

disanje.

Idite još dublje unutra, još dublje... Promatrajte,

gledajte unutra i um će sasvim utonuti u ništavilo. Idite

dublje, još dublje unutra... promatrajte... um je postao

potpuno tih...

Tijelo je ostalo, tijelo je kao mrtvo. Odmaknuli smo

se od tijela. Pustite se, sasvim se pustite; nemojte se držati,

kao da ste mrtvi iznutra. Um postaje još tiši... tijelo leži

daleko; odmaknuli smo se daleko od tijela... Um je postao

potpuno tih...

Pogledajte unutra. 'Ja' je sasvim nestalo, ostala je samo

svjesnost, ostala je samo spoznaja. Sve je ostalo nestalo...

Lagano udahnite nekoliko puta. Um je sasvim miran.

Promatrajte svaki dah, i osjetit ćete kako um postaje još

smireniji. Vaše vam se disanje čini odvojenim od vas, daleko

od vas. Dišite nježno i lagano. Promatrajte kako je daleko

dah... kako je daleko od vas.

Polako, duboko udahnite nekoliko puta. Otvorite oči

polako. Nema potrebe da se žurite ustati. Ako ne možete

otvoriti oči, nema razlog za žurbu. Lagano i nježno otvorite

oči, i tada pogledajte oko sebe na trenutak...

Naša je večernja meditacija završena.

1 3 0

I SADA I OVDJE

P o g l a v l j e 4

POVRATAK IZVORU

P i t a n j e 1

P R I J A T E L J J E U P I T A O : P R E M A O N O M Š T O

S I R E K A O Č O V J E K M O Ž E P O B I J E D I T I SMRT

K R O Z M E D I T A C I J U ILI S A D H A N U . ALI, ZAR

ISTO STANJE NE POSTOJI D O K SPAVAMO? AKO

POSTOJI, ZAŠTO NE MOŽEMO POBIJEDITI SMRT

SPAVANJEM?

Prvo što treba razumjeti je da pobjeda nad smrću

ne znači da postoji nešto poput smrti što treba poraziti.

Pobjeda nad smrću jednostavno znači da ćete spoznati

da nema smrti. Znati da nema smrti znači poraziti ju.

Ne postoji ništa poput smrti što bi trebalo poraziti. Cim

spoznamo da nema smrti, naše stalne i izgubljene bitke

sa smrću nestaju. Neki neprijatelji stvarno postoje, a ima

onih koji u stvarnosti ne postoje, već samo izgleda da

postoje. Smrt je jedan od tih neprijatelja koji ne postoje;

samo izgleda da smrt postoji.

131

I S A D A I O V D J E

Dakle, nemojte shvatiti pobjedu tako da smrt postoji i

da ju mi trebamo poraziti. To bi bilo kao da se lud čovjek

bori sa sjenama, sve dok mu netko ne kaže: „Pogledaj

bolje, sjena nije stvarna. Ona je samo privid." Ako čovjek

pogleda sjenu i shvati što radi, smijat će se sam sebi; i tek

će tada znati da je porazio sjenu. Poraziti sjenu znači da

nije bilo ni najmanje traga sjene s kojim bi se trebao boriti;

svatko će tko se pokuša boriti sa sjenom poludjeti. Onaj

tko se bori sa smrću će izgubiti; onaj tko poznaje smrt

pobijedit će ju.

To isto tako znači da ako nema smrti mi u stvarnosti

nećemo nikada umrijeti - bili mi toga svjesni ili ne. Svijet se

ne dijeli na ljude koji umiru i one koji ne umiru - ne, nije

tako. U ovom svijetu nitko ne umire. Međutim, postoje

dvije vrste ljudi: jedni koji znaju tu činjenicu, i drugi koji

ju ne znaju - to je jedina razlika.

Dok spavamo dolazimo na isto mjesto kao i u

meditaciji. Jedina je razlika u tome što smo u spavanju

nesvjesni, a u meditaciji potpuno svjesni. Kad bi netko

mogao u spavanju biti potpuno svjestan, imao bi isti

doživljaj kao u meditaciji.

Na primjer, kad bi smo osobu stavili pod anesteziju,

i odveli ju u nesvjesnom stanju u vrt pun rascvjetanog

cvijeća, gdje je zrak pun mirisa, a sunce sija i ptice pjevaju,

ta osoba bi bila potpuno nesvjesna svega toga. Kad bismo

ju doveli natrag i kad bi ona izašla iz anestezije, kad

bismo ju upitali kako joj se svidio vrt ne bi nam mogla

132

SADA I OVDJE

ništa odgovoriti. A kad bismo ju onda odveli u taj vrt

dok je potpuno svjesna doživjela bi sve što tamo postoji

i postojalo je i prije. U oba slučaja osoba je bila na istom

mjestu, ali je prvi put bila nesvjesna prekrasnog okruženja,

dok je drugi put bila potpuno svjesna cvijeća, mirisa, pjeva

ptica i sjaja sunca. Prema tome, iako ćete zasigurno doći

jednako daleko u nesvjesnom stanju kao i u svjesnom

stanju, biti negdje u nesvjesnom stanje je isto kao da

tamo niste ni bili. U snu dolazimo do istog raja kao i u

meditaciji, ali toga nismo svjesni. Svake noći putujemo

u taj raj i vraćamo se - nesvjesni toga. Iako nas svježi

povjetarac i divni miris toga mjesta dodiruju, i pjev ptica

odzvanja u našim ušima, nikada toga nismo svjesni. Pa

ipak, iako se iz tog raja vraćamo potpuno nesvjesni, netko

bi mogao reći: „Jutros se jako dobro osjećam. Osjećam se

vrlo smireno. Noćas sam dobro spavao."

Zbog čega se tako dobro osjećate? Dobro ste

spavali, i što se još dobrog dogodilo? To ne može biti samo

zato što ste spavali - sigurno ste negdje bili; nešto vam se

moralo dogoditi. Ali ujutro o tome ništa ne znate, osim

nejasne ideje da se osjećate dobro. Onaj tko je duboko

spavao po noći ujutro se budi osvježen. To pokazuje da je

u snu došao do pomlađujućeg izvora - ali u nesvjesnom

stanju.

Onaj tko ne može noću dobro spavati ujutro je još

umorniji nego što je bio prethodne večeri.

A ako osoba ne spava dobro nekoliko dana postaje

133

I SADA I OVDJE

joj teško uopće preživjeti, jer je njena veza s izvorom

prekinuta. Nemoguće joj je doći do mjesta do kojeg nužno

mora doći.

Najgora kazna na svijetu nije smrt - smrt je kao

kazna lagana; dogodi se u par minuta. Najgora kazna

koja je ikada izmišljena je ne dozvoliti osobi da zaspi.

Sve do danas postoje zemlje poput Kine i Rusije u kojima

zatvorenicima ne daju spavati. Torturu kroz koju ti

zatvorenici prolaze kad ne smiju zaspati petnaest dana ne

možemo ni zamisliti - oni skoro polude. Počinju odavati

sve informacije koje inače ne bi rekli neprijatelju. Počinju

blebetati, potpuno nesvjesni posljedica.

U Kini su izmišljene sistematične metode.

Zatvorenicima se ne dozvoljava spavati šest mjeseci.

Kao posljedica toga oni postaju potpuno ludi. Zaborave

tko su, kako se zovu, koja je njihova religija, iz kojeg

grada dolaze, iz koje države - zaborave sve. Manjak sna

njihovu svjesnost baca u potpuni nemir, u kaos. U tom

stanju može ih se natjerati da nauče bilo što. Kad su se

američki vojnici zarobljeni u Koreji vratili iz zatvoreničkih

kampova u Rusiji i Kini, nedostatak sna ih je doveo u

tako grozno stanje da su po povratku pokazivali otvoreni

antagonizam prema Americi, u korist komunizma. Prvo

se tim vojnicima nije dozvoljavalo spavanje, a kad im se

svjesnost poremetila bili su indoktrinirani komunizmom.

Kad su njihovi identiteti postali kaotični stalno im se

ponavljala sugestija da su komunisti. Tako su prije puštanja

134

I SADA I OVDJE

bili potpuno 'opranih mozgova'. Gledajući te vojnike,

američki su psiholozi bili potpuno zapanjeni.

Ako se osobi ne dozvoljava spavati, ona je odrezana

od samog izvora života. Ateizam će u svijetu rasti upravo

onoliko koliko se skraćuje vrijeme sna. U zemljama

u kojima se malo spava ateizam će najviše narasti. U

zemljama gdje ljudi imaju duboki san, u porastu će biti

teizam. Ali, taj će ateizam i teizam ljudima biti nepoznati,

jer se razvijaju u nesvjesnom stanju. Osoba s dubokim

snom provodi sljedeći dan u miru, a ona s nemirnim snom

ostat će nemirna i uznemirena i sljedeći dan. Kako bi uopće

nemiran i uznemiren um mogao prihvatiti Boga? Um koji

je nezadovoljan, napet i ljut odbija prihvatiti Boga i niječe

njegovo postojanje.

Nije znanost temelj rastućeg ateizma na Zapadu;

nesređeni, kaotični uvjeti spavanja su korijen toga. U New

Yorku najmanje trideset posto ljudi ne može spavati bez

sredstava za umirenje. Psiholozi vjeruju da, ako se ovakvo

stanje zadrži još sto godina, ni jedna osoba neće moći

spavati bez tableta.

Ljudi su potpuno izgubili san. Kad bi vas čovjek

koji je izgubio san pitao kako vi možete spavati, a vi mu

odgovorite: „Samo stavim glavu na jastuk i zaspim", ne bi

vam vjerovao. Mislio bi da je to nemoguće i sumnjao bi da

postoji neki trik kojeg on ne zna - jer i on stavi glavu na

jastuk, ali se ništa ne događa.

135

I SADA I OVDJE

Ne daj Bože, ali moglo bi doći vrijeme, za tisuću ili dvije

tisuće godina, kad bi svi izgubili prirodni san, i ljudi ne

bi vjerovali da su prije tisuću ili dvije tisuće godina ljudi

jednostavno naslonili glave na jastuk i zaspali. Mislili bi da

je to znanstvena fantastika, mitska priča s Parnasa. Ne bi

vjerovali da je to istina. Rekli bi: „To nije moguće, jer ako

mi to ne možemo kako bi to mogao netko drugi?"

Skrećem vam pažnju na to, jer prije tri ili četiri tisuće

godina ljudi su zatvorili oči i ušli u meditaciju isto tako

jednostavno kao što vi danas zaspite. Za dvije tisuće godina

bit će teško spavati u New Yorku - teško je i danas. Postalo

je teško spavati u Bombayu, a uskoro će biti teško spavati i

u Dwarki - to je samo pitanje vremena. Danas nam je teško

vjerovati da je postojalo vrijeme kad su ljudi samo sklopili

oči i ušli u meditaciju - jer danas kad sjedite zatvorenih

očiju ne stižete nikuda; unutar vas haraju misli i vi ostaje

gdje ste bili.

U prošlosti je meditacija bila jednostavna onima koji

su bili bliski prirodi, kao što je san jednostavan onima koji

žive blizu prirode. Prvo je nestala meditacija; sada nestaje

i spavanje.

Prvo se gubi ono što je svjesno; nakon toga se gubi

ono što je nesvjesno. S nestankom meditacije svijet je

postao skoro nereligiozan, a kada nestane spavanje svijet

će postati potpuno nereligiozan. Nema nade za religiju u

svijetu bez spavanja.

Nećete vjerovati kako smo blisko, kako duboko

1 3 6

I SADA I OVDJE

povezani sa spavanjem. Način na koji će osoba živjeti svoj

život ovisi potpuno o tome kako spava. Ako dobro ne

spava cijeli će joj život biti kaos: svi će njeni odnosi postati

izmiješani, sve će postati otrovno, ispunjeno bijesom. Ako,

nasuprot tome, osoba spava duboko u njenom će životu

biti svježine - mir i radost će joj stalno ispunjavati život.

Postojat će spokoj koji će uokviravati njene odnose, njenu

ljubav i sve ostalo. Ali ako izgubi svoje spavanje svi će

njeni odnosi postati grozničavi. Imat će zbrkani život u

obitelji, sa svojim mužem ili ženom, sinom, majkom, ocem,

učiteljima, učenicima - sa svima. Spavanje nas vodi do jedne

točke u nesvjesnom u kojoj zaranjamo u Boga - iako ne

predugo. Čak i najzdravija osoba dolazi do te najdublje

razine samo na deset minuta u čitavom osmosatnom

spavanju. Tih deset minuta ona je potpuno izgubljena,

utopljena u spavanju, i tada ne postoje ni snovi.

Spavanje nije potpuno dok sanjate-tada se krećete

između stanja budnosti i spavanja. Sanjanje je stanje u

kojem ste polubudni i poluzaspali. Sanjati znači da, iako

su vam oči zatvorene, vi ne spavate; na vas još uvijek

djeluju vanjski utjecaji. Ljudi koje ste sreli tijekom dana

su još uvijek s vama u vašim snovima. Snovi zauzimaju

sredinu između spavanja i budnosti. Puno je ljudi izgubilo

sposobnost spavanja - oni ostaju samo u stanju sanjanja i ne

dolaze do stanja spavanja. To što se ujutro ne sjećate da ste

sanjali nije važno. U Americi se provodi puno istraživanja

o spavanju. Desetak velikih laboratorija eksperimentira na

1 3 7

I SADA I OVDJE

tisućama ljudi po osam do deset godina.

Amerikanci pokazuju velik interes za meditaciju zato što

su izgubili spavanje. Misle da će im možda meditacija vratiti

spavanje i donijeti malo mira u njihove živote. Zbog toga

gledaju na meditaciju samo kao na sredstvo za smirenje.

Kad je Vivekananda prvi put predstavio meditaciju u

Americi, prišao mu je jedan liječnik i rekao: „Jako sam

uživao u vašoj meditaciji. To je nemedicinsko sredstvo za

smirenje. Nije lijek, a uspava te - to je sjajno!" Nisu jogiji

razlog što njihov utjecaj u Americi raste - nedostatak

spavanja je pravi razlog. Spavanje im je zbrkano, i zbog

toga je život u Americi ispunjen težinom, depresijom i

napetošću. Stoga u Americi postoji sve veća potreba za

sredstvima za smirenje - nečim što će ljudima omogućiti

spavanje.

Svake godine se u Americi troše milijuni dolara na

sredstva za smirenje. Deset velikih laboratorija provodi

istraživanja na tisućama ljudi kojima je plaćeno da provode

noći u prilično neudobnom, bolnom spavanju. Raznorazne

elektrode i tisuće žica priključene su na ljudska tijela koja

se onda pregledavaju iz svih uglova ne bi li se doznalo što

se događa u njima.

Jedno od nevjerojatnih otkrića do kojeg se došlo tim

eksperimentima je da ljudi sanjaju skoro cijelu noć. Kada

se probude, neki kažu da nisu sanjali a neki kažu da jesu.

U stvari, svi su sanjali. Jedina je razlika u tome da se oni

s boljim pamćenjem sjećaju snova dok se oni sa slabijim

1 3 8

I SADA I OVDJE

pamćenjem ne mogu sjetiti da su sanjali. Utvrđeno je,

međutim, da potpuno zdrava osoba može deset minuta

utonuti u duboko spavanje bez snova.

Snovi se mogu skenirati određenim napravama.

Živci u mozgu ostaju aktivni tijekom stanja sanjanja, ali

kad snovi prestanu i živci prestanu biti aktivni, i naprava

registrira da se pojavila praznina. Spavanje bez snova znači

da je čovjek došao do mjesta koje je izvan dosega naprave.

U toj praznini čovjek ulazi u božansko.

Naprava ne može detektirati tu prazninu, taj jaz.

Naprava bilježi unutarnju aktivnost sve dok čovjek sanja

- a onda dolazi praznina i čovjek nekuda nestaje. A onda,

nakon deset minuta, naprava počinje ponovi bilježiti. Teško

je reći gdje je čovjek bio u tom desetminutnom intervalu.

Američke je psihologe jako zainteresirala ta praznina;

zbog toga smatraju da je spavanje naša najveća misterija.

Činjenica je da je uz Boga spavanje jedina misterija. Nema

drugih tajni.

Spavate svaki dan, a još ne znate što je spavanje.

Čovjek spava čitav život, a ipak se ništa ne mijenja - još

uvijek ne zna ništa o spavanju. Razlog zbog kojeg ne znate

ništa o spavanju je u tome što, kad postoji spavanje, ne

postojite vi. Upamtite, vi postojite samo dok nema spavanja.

I tako ste uspjeli doznati samo ono što zna naprava. Kao

što naprava prestaje raditi kad se suoči s prazninom i ne

može dosegnuti ono kuda je čovjek premješten, ni vi ne

možete tamo stići- jer niste ništa drugo doli jedna takva

139

I SADA I OVDJE

naprava. Zato što ni vi niste shvatili tu prazninu, spavanje

ostaje misterija; ostaje vam izvan dosega. To je zbog toga

što čovjek zapadne u spavanje bez buđenja samo onda

kada ne može postojati u svojem 'jastvu'. Stoga, kako ego

raste spavanja ima sve manje i manje. Egoistična osoba

gubi sposobnost spavanja zato što njen ego, njen ja, hrani

samog sebe dvadeset i četiri sata dnevno. Budi nas naše ja,

isto ono ja koje hoda ulicom. To je ja toliko prisutno čitavih

dvadeset i četiri sata da ga se u trenutku kad zaspimo, kad se

približi vrijeme da odbacimo ja, ne možemo riješiti. Očito,

postalo je teško zaspati. Sve dok postoji 'ja' spavanje je

nemoguće. I kao što sam vam jučer rekao, sve dok postoji

'ja' nemoguće je ući u Boga.

Ući u spavanje i ući u Boga je potpuno ista stvar;

jedina razlika je u tome da spavajući čovjek ulazi u Boga

u nesvjesnom stanju, dok meditacijom ulazi u Boga

u svjesnom stanju. To je vrlo velika razlika. Možete

ulaziti u Boga spavajući tisućama svojih života, a nikada

nećete spoznati Boga. Ali ako barem na trenutak uđete u

meditaciju doći ćete do istog mjesta na koje ste dolazili

tisućama i milijunima života u dubokom snu i to će

potpuno promijeniti vaš život.

Zanimljivo je da kad osoba jednom ude u meditaciju,

kad ude u prazninu u koju ju vodi duboko spavanje, nikada

ne ostaje nesvjesna - čak ni u spavanju. Kad Krishna kaže

u Giti da jogi ostaje budan dok svi drugi spavaju, on ne

misli da jogi nikada ne spava. Zapravo, nitko ne spava tako

1 4 0

I SADA I OVDJE

lijepo kao jogi. Ali i u najdubljem snu onaj dio njega koji

je ušao u meditaciju ostaje budan. Svake noći jogi ulazi u

spavanje u takvom budnom stanju. Za njega meditacija i

spavanje postaju jedna te ista stvar - nema nikakve razlike

između toga dvoga. Tako uvijek ulazi u spavanje potpuno

svjestan. Jednom kad se osoba meditacijom pomakne u

sebi, ne može više nikada biti nesvjesna u spavanju.

Ananda je živo mnogo godina s Buddhom.

Godinama je spavao pokraj Buddhe. Jednog ga je dana

upitao: „Godinama te gledam kako spavaš. Ni jednom nisi -

promijenio mjesto; cijele noći spavaš u istom položaju.

Kad navečer legneš udovi ti ostaju gdje su i bili; nema ni

najmanjeg pokreta. Puno puta sam se noću ustao provjeriti

jesi li se pomaknuo. Noćima sam bio budan i promatrao te

- tvoje ruke, tvoja stopala, sve je ostajalo u istom položaju;

nikad ne promijeniš ni stranu na kojoj spavaš. Želiš li

zadržati nekakav rekord cjelonoćnog spavanja?"

„Ne trebam zadržati nikakva rekord", odgovorio

je Buddha. „Spavam u svjesnom stanju, i nemam potrebe

mijenjati strane. Mogao bih da hoću. Premještanje s

jedne strane na drugu nije potreba spavanja, to je potreba

nemirnog uma." Nemirni se um ne može smiriti na jednom

mjestu ni jednu jedinu noć, a kamo li tijekom dana. Čak i

dok noću spava tijelo pokazuje svoj nemir.

Ako promatrate osobu koja spava, vidjet ćete da je

cijelo vrijeme nemirna. Vidjet ćete da miče rukama slično

kao što to radi budna tijekom dana. Vidjet ćete da u svom

141

I SADA I OVDJE

snu noću trči i skače na isti način kao što to čini danju

- ostaje bez daha, umorna je. Noću, u snovima, bori se

isto kao što se bori danju. Ljuta je noću kao što je ljuta i

danju. Tijekom dana puna je strasti; noću isto tako. Nema

bitne razlike između dana i noći za takvu osobu, osim što

noću liježe iscrpljena, nesvjesna; sve ostalo funkcionira

kao i obično. Zato Buddha kaže: „Mogao bih promijeniti

strane, ali za to nema potrebe."

Ali mi ne shvaćamo... Čovjek koji sjedi u stolcu

stalno i maše nogama. Pitajte ga: „Zašto ti se noge tako

njišu? Razumljivo je da se miču dok hodaju, ali zašto

se miču dok sjediš u stolcu?" Čim to kažete, čovjek će

to prestati raditi. Tada se uopće neće micati sekundu,

dvije, ali neće imati nikakvo objašnjenje zašto to radi. To

pokazuje kako unutarnji nemir uzrokuje uznemirenost

čitavog tijela. Unutra je nemirni um; ne može biti miran,

u jednom položaju, ni trenutka. Zbog njega će se čitavo

tijelo migoljiti - noge će se pokretati, glava će se tresti; čak

i sjedeći tijelo će mijenjati položaje.

Zbog toga vam je tako teško sjediti u meditaciji,

makar samo deset minuta. Tisuće različitih točaka

vašeg tijela tjeraju vas da se pomaknete i okrenete. Ne

primjećujemo to sve dok ne sjednemo svjesno u meditaciju.

Tek tada shvatimo kakva je to vrsta tijela; ne želi ostati na

miru u jednom položaju ni sekunde. Konfuzija, napetost

i uzbuđenje uma uzburkali su čitavo tijelo.

Na oko deset minuta sve nestaje u najdubljem

142

I SADA I OVDJE

spavanju - iako su tih deset minuta dostupni samo onima

koji su potpuno zdravi i smireni, a ne svakome. Ostali

ulaze u takvo spavanje negdje između jedne i pet minuta;

većina ljudi ima samo dvije ili jednu minutu dubokog

spavanja. To malo soka što dobivamo u toj jednoj minuti

u kojoj smo došli do izvora života koristimo da bi naša

sljedeća dvadeset i četiri sata mogli djelovati. Koliko god

malo ulja naša uljanica primi u tom kratkom razdoblju, mi

ga koristimo da bismo živjeli punih dvadeset i četiri sata.

Svjetiljka života gori zahvaljujući količini goriva koje tada

dobije. To je razlog što svjetiljke gore tako slabo: nije se

prikupilo dovoljno goriva da bi svjetiljka gorjela dovoljno

sjajno da može postati baklja.

Meditacija vas polako dovodi do izvora života. Tu

se ne radi o tome da iz nje stalno uzimate pomalo hrane, vi

ste u samom izvoru. Ne radi se o tome da nadopunjujete

svjetiljku gorivom - dostupan vam je čitav ocean goriva.

Tada živite u samom tom oceanu. Takvim življenjem

spavanje nestaje - ne u smislu da više ne spavate, već tako

da čak i dok spavate netko u vama ostaje potpuno budan.

Tada više nema snova. Jogi ostaje budan; on spava, ali

nikada ne sanja - njegovi snovi potpuno nestaju. A kad

nestaju snovi, nestaju i misli. Ono što poznajemo kao misli

u budnom stanju zovu se snovi u stanju spavanja. Postoji

neznatna razlika između misli i snova: misli su samo malo

civiliziraniji snovi, jer snovi su malo primitivniji po svojoj

prirodi. Jedna od dvije je originalna misao.

143

I SADA I OVDJE

U stvari, djeca ili izvorna plemena mogu misliti samo u

slikama, a ne u riječima. Čovjekove prve misli su uvijek u

slikama. Na primjer, kad je dijete gladno ono ne razmišlja

u obliku riječi: „Gladan sam". Dijete može vizualizirati

majčina prsa; može zamisliti sebe kako siše dojku. Može

biti ispunjeno željom da dode do dojke, ali ne može

oblikovati riječi. Oblikovanje riječi počinje mnogo kasnije;

prvo se javljaju slike.

Kad ne znamo neki jezik koristimo se slikama da bi

se izrazili. Ako odete u neku stranu zemlju i ne znate jezik

a želite piti vodu, možete dlanovima oblikovati posudu

prinoseći ih ustima i stranac će razumjeti da ste žedni

- kad nema riječi nastaje potreba za slikom. Interesantno

je da su verbalni jezici različiti na različitim mjestima, dok

je slikovni jezik univerzalan - svaki čovjek ima isti jezik

riječi.

Izmislili smo različite riječi, ali slike nisu naš izum.

Slike su univerzalni jezik ljudskog uma. Slikarstvo je, stoga,

razumljivo svugdje na svijetu. Ne trebate mijenjati jezik da

biste razumjeli skulpturu u Khajurahu ili neku Leonardovu

sliku. Skulpture u Khajurahu će biti razumljive Kinezu,

Francuzu i Nijemcu isto kao što su razumljive vama. Ako

posjetite muzej Louvre u Parizu moći ćete bez problema

pratiti slike. Možda nećete razumjeti nazive, jer su na

francuskom, ali nećete imati problema u razumijevanju

slika. Jezik slika je svačiji jezik.

144

I SADA I OVDJE

Jezik riječi je koristan tijekom dana, ali nije koristan noću.

Noću ponovo postajemo primitivni. Mi, kakvi jesmo,

nestajemo u spavanju. Gubimo svoje znanstvene titule,

svoje sveučilišno obrazovanje, gubimo sve. Premješteni

smo na mjesto na kojem je jednom stajao izvorni čovjek.

Zbog toga se slike javljaju noću, u spavanju, a riječi se

javljaju tijekom dana. Ako želimo voditi ljubav po danu,

možemo razmišljati riječima, ali noću nema drugog načina

da izrazimo ljubav osim u slikama.

Misli ne izgledaju tako žive kao slike. U snovima se

čitave slike pojavljuju pred vama. Zato više uživamo gledati

film snimljen prema nekom romanu nego čitati sam roman.

Jedini razlog je u tome što je roman na jeziku riječi, a film

je na jeziku slika. Na isti način, osjećate veću radost kad

ste ovdje i slušate me uživo. Nećete osjećati istu radost

slušajući ovaj govor na magnetofonskoj vrpci, jer je ovdje

prisutna slika, a na vrpci su samo riječi. Jezik slika nam je

bliži, prirodniji. Noću se riječi pretvaraju u slike; u tome

je jedina razlika.

Onog dana kad nestanu snovi, nestat će i misli; onog

dana kad nestanu misli, nestat će i snovi. Ako u danu nema

misli, noć će biti bez snova. Upamtite, ne omogućavaju

vam snovi spavanje i ne omogućavaju vam misli da budete

budni. Budite sigurni da ste to dobro shvatili: snovi vam

ne omogućavaju spavanje i misli vam ne omogućavaju

budnost. Ako nestanu snovi, spavanje će biti potpuno; ako

nestanu misli, budnost će biti potpuna. A ako je budnost

145

I SADA I OVDJE

potpuna i ako je spavanje potpuno, onda medu njima nema

velike razlike. Jedina je razlika u tome imate li oči otvorene

ili zatvorene i da li se tijelo odmara ili radi. Onaj tko je

potpuno budan potpuno i spava, ali u oba stanja njegova

svjesnost ostaje ista. Svjesnost je jedna, nepromjenjiva;

samo se tijelo mijenja. Kad je budno, tijelo radi; kad je

zaspalo, tijelo se odmara.

Prijatelju koji je pitao zašto ne možemo dosegnuti

Boga dok spavamo odgovaram: možemo ga dosegnuti ako

ostanemo budni i dok spavamo. Moja metoda meditacije

je metoda spavanja - spavanja u svjesnosti, ulaženja u

spavanje sa sviješću o tome. Zbog toga tražim od vas da

opustite svoje tijelo, da opustite svoje disanje, da smirite

svoje misli. Sve to je priprema za spavanje. Zbog toga se

često dogodi da neki prijatelji zaspu tijekom meditacije

- očito, to je priprema za spavanje. I dok se pripremaju za

to ne znaju kad će zaspati. Zato ponavljam treću sugestiju:

ostanite budni unutar sebe, ostanite svjesni unutar sebe;

neka tijelo bude potpuno opušteno, neka disanje bude

potpuno opušteno, opuštenije nego što je inače u spavanju.

Ali ostanite budni unutar sebe. Neka u vama vaša svjesnost

gori poput svjetiljke da ne biste zaspali.

Početni uvjeti za meditaciju i spavanje su isti, ali

postoji razlika u zadnjem uvjetu. Prvi uvjet je da tijelo

treba biti opušteno. Ako patite od nesanice, prvo čemu

će vas liječnik podučiti je relaksacija. Tražit će vas da

učinite isto što i ja tražim: da opustite svoje tijelo, da ne

146

SADA I OVDJE

dozvolite da imalo napetosti ostane u vašem tijelu; neka

vaše tijelo bude potpuno opušteno, poput pahulje pamuka.

Jeste li uočili kako spavaju pas ili mačka? Oni spavaju

kao da ih nema. Jeste li ikada vidjeli kako spavaju bebe?

Nema nikakve napetosti - ruke i noge su im nevjerojatno

opušteni. Pogledajte mladog i starog čovjeka - na njima je

sve napeto. Dakle, liječnik će zatražiti od vas da se potpuno

opustite.

Isti se uvjet primjenjuje na spavanje: disanje treba biti

opušteno, duboko i polagano. Vidjeli ste da dok trčite vaše

disanje postaje brže. Slično tome, kad se tijelo iscrpljuje

radom disanje postaje brže i cirkulacija se krvi pojačava. Za

spavanje se cirkulacija krvi treba usporiti - stanje treba biti

upravo suprotno nego kod trčanja - a onda će se i disanje

opustiti. Dakle, drugi uvjet je da opustite svoje disanje.

Kad misli brzo prolaze vašim mozgom onda i krv treba brzo

cirkulirati - a kada se to događa, spavanje je nemoguće.

Uvijeti za spavanje zahtijevaju polagani protok krvi kroz

mozak. Zato koristimo jastuke - da bismo smanjili dotok

krvi u mozak. Bez jastuka glava leži na istoj razini kao i

tijelo, i prema tome krv teče jednakom jačinom od glave

do nožnih prstiju. Kad je glava podignuta krv se teže kreće

prema gore; njen je dotok u mozak smanjen i ona se kreće

ostalim dijelovima tijela. Prema tome, što veće probleme

imate sa spavanjem, to ćete morati staviti više jastuka pod

glavu. Kad se smanji dotok krvi, mozak se opušta i čovjek

može jednostavno zaspati.

1 4 7

SADA I OVDJE

S mislima koje se brzo kreću i krv mora brzo kolati - jer da

bi se mogle kretati, misli ovise o krvi kao svom prijevoznom

sredstvu. Vene u mozgu rade brže. Zasigurno ste primijetili

da ljutitoj osobi nabubre vene. To je zato što vene trebaju

napraviti više prostora za dodatnu navalu krvi. A kad se

glava ohladi smanji se i pritisak krvi.

U ljutnji lice i oči postaju crveni. To je zbog dodatne

krvi koje teče venama. U tom stanju misli se kreću tako

brzo da i krv mora teći brže. I disanje postaje brže. Kad

nam je um obuzet seksom disanje postaje duboko i krv

kola brže - zbog misli koje se kreću jako brzo um počinje

isto tako brzo funkcionirati, i vene se u mozgu moraju

velikom brzinom napuniti krvlju.

Dakle, primarni uvjeti za meditaciju su isti oni koje

primjenjujemo na spavanje: opustiti tijelo, opustiti disanje,

otpustiti misli. Za spavanje i za meditaciju su početni uvjeti

jednaki. Razlika je u zadnjem uvjetu. U spavanju ostajete

duboko spavajući; u meditaciji ostajete potpuno budni. I

to je sve.

Prema tome, u pravu je prijatelj koji je postavio

ovo pitanje. Postoji duboka povezanost između spavanja

i meditacije, između samadhija i sushuptija, dubokog

spavanja. Međutim postoji vrlo važna razlika među njima:

to je razlika između svjesnog i nesvjesnog stanja. Spavanje

je nesvijest, meditacija je buđenje.

1 4 8

I SADA I OVDJE

P i t a n j e 2

J E D A N D R U G I PRIJATELJ J E PITAO: U Č E M U

J E R A Z L I K A I Z M E Đ U O N O G A Š T O Z O V E Š

MEDITACIJOM I A U T O H I P N O Z E ?

Razlika je ista kao i ona koja postoji između spavanja

i meditacije. Ovo također treba razumjeti.

Spavanje je ono što dolazi prirodno, a spavanje koje se

postiže namjerno se zove autohipnoza.

To je jedina razlika. Riječ hipnos također znači

spavanje. Hipnoza znači tandra, pospanost. Jedno spavanje

dolazi samo po sebi, drugo je proizvedeno, inducirano.

Ako netko ima problema sa spavanjem, morat će nešto

s tim u vezi učiniti. Ako čovjek legne i počne opetovano

misliti kako pada u san, i ako ta misao uđe u njegovo biće

i obuzme njegov um, i njegovo će tijelo reagirati u skladu

s tim. Počet će se opuštati, disanje će se usporavati i um

će se početi smirivati.

Ako se unutar tijela stvori okruženje za spavanje,

tijelo će početi funkcionirati u skladu s tim. Tijelo ne

brine o činjenicama, ono je vrlo poslušno. Ako ste gladni

svakog dana u jedanaest sati, i ako vam je sat stao prošle

noći u jedanaest, samo jedan pogled na sat uzrokovat će da

vaš želudac kaže: „Vrijeme je za jelo" - iako je možda tek

osam sati ujutro. Još nije jedanaest sati - do tada ima još

tri sata - ali ako sat pokazuje jedanaest želudac će se žaliti

1 4 9

I SADA I OVDJE

da je gladan, jer on djeluje mehanički. Ako ste navikli ići u

krevet u ponoć, i ako vaš sat slučajno žuri dva sata, počet

ćete se osjećati pospano čim sat pokaže dvanaest, iako je

zapravo tek deset sati. Tijelo će odmah reći: „Ponoć je.

Vrijeme je za spavanje!"

Tijelo je vrlo poslušno. Sto je zdravije, to je

poslušnije. Zdravo tijelo znači poslušno tijelo. Bolesno

tijelo je ono koje je prestalo biti poslušno: pospani ste, a

tijelo odbija spavati; gladni ste, a tijelo ne želi jesti. Tijelo

koje prestaje biti poslušno je bolesno tijelo, a tijelo koje je

poslušno je zdravo tijelo - jer tijelo nas slijedi poput sjene.

Poteškoće nastaju kad tijelo prestane biti poslušno. Zato

hipnoza znači jednostavno to da se tijelu treba naređivati,

da ga se mora natjerati da slijedi naredbe.

Mnoge su naše bolesti samo lažne bolesti. Skoro

pedeset posto naših bolesti je lažno. Razlog zbog kojeg

raste broj bolesnih u svijetu nije u porastu broja bolesti,

nego u tome što raste ljudsko pretvaranje. Probajte to

dobro razumjeti. S porastom znanja i s boljim ekonomskim

uvjetima trebalo bi doći do pada broja bolesnih. Ali to se ne

događa, jer ljudska sposobnost za laž stalno raste. Čovjek

laže ne samo drugima nego i samom sebi. On stvara nove

bolesti.

primjer, ako je čovjek teško propatio na poslu i

nalazi se na rubu bankrota, a ne zeli prihvatiti činjenicu da

je bankrotirao i zato se boji izaći na tržište i suočiti se sa

svojim vjerovnicima. Odjednom se osjeti slomljen bolešću

1 5 0

I SADA I OVDJE

koja ga je bacila u krevet. To je bolest koju je kreirao njegov

um. Ona ima dvostruke prednosti. Može reći drugima da

ga je bolest spriječila da se posveti poslu - sebe je već u

to uvjerio, a sada će uvjeriti i druge - i ta bolest postaje

neizlječiva. Kao prvo, to uopće nije bolest, i što ju se više

liječi čovjek postaje sve bolesniji.

Ako vas medicina ne može izliječiti, znajte da se

vaša bolest ne može izliječiti lijekovima - uzrok bolesti je

negdje drugdje; nema nikakve veze s lijekovima. Možete

proklinjati medicinu i nazivati liječnike glupanima, jer nisu

pronašli pravi tretman za vas; možete probati ayurvedsku

medicinu ili neki prirodni tretman; možete se okrenuti

alopatiji ili homeopatiji - ništa neće djelovati. Ni jedan

vam liječnik ne može pomoći, zato što liječnici mogu

liječiti samo stvarne bolesti - nemaju kontrolu nad lažnim

bolestima. Zanimljivo je da ste stalno okupirani stvaranjem

takvih bolesti, i da želite da se one zadrže.
v

Više od pedeset posto ženskih bolesti je takvo. Zene

su već u djetinjstvu naučile formulu: dobivaju ljubav samo

kad su bolesne, inače ne. Kad god je žena bolesna muž

ostavlja posao, privuče stolac i sjedne kraj njenog uzglavlja.

Može sam sebe proklinjati što to čini, ali ipak čini. I zato,

kad god žena treba pažnju od svog muža, odmah se razboli.

Zato mislimo da su žene skoro uvijek bolesne. One znaju

da bolešću mogu kontrolirati čitavo domaćinstvo.

Bolesna osoba postaje diktator, tiranin. Ako kaže:

»Ugasi radio!", radio se odmah gasi. Ako osoba kaže:

151

I SADA I OVDJE

„Ugasi svjetlo i idi spavati", ili „Svi ostaju kod kuće; nitko

ne ide van", članovi obitelji čine kako im se kaže. Sto

vise u osobi ima diktatorskih tendencija, to će se češće

razbolijevati-jer tko bi htio povrijediti osjećaje bolesnika?

Ali to je opasno. Na taj način mi zapravo pridonosimo

njenoj bolesti. Dobro je da muž sjedi kraj ženina uzglavlja

kad je ona zdrava; to je razumljivo. Ali apsolutno ne

bi trebao prestati odlaziti u ured kada je bolesna i tako

doprinositi njenoj bolesti. To je preskupa nagodba.

Majka ne bi trebala pokazivati previše pažnje kad joj

je dijete bolesno; inače će se dijete, kad god poželi pažnju

razboljeti.

Kad se dijete razboli, manje brinite o njemu tako da

ne stvara u svom umu nikakve veze između bolesti i ljubavi.

Dijete ne bi trebalo steći dojam da će ga majka milovati

po glavi i pričati mu priče kad god je bolestan. Umjesto

toga, majka treba maziti dijete kad je sretno, tako da ljubav

postane povezana s radošću i srećom.

Povezivali smo ljubav s nesrećom, a to je vrlo

opasno jer znači da kad god netko treba ljubavi prizivat

će nesreću, tako da za njom može slijediti ljubav. I zato,

tko god čezne za ljubavlju razboljet će se, jer zna da bolest

donosi ljubav. Ali ljubav nikada ne treba tražiti kroz

bolest. Zapamtite, bolest donosi sažaljenje, ne ljubav, a

biti objektom sažaljenja je uvredljivo, vrlo degradirajuće.

Ljubav je nešto potpuno drugo. Ali, mi nemamo nimalo

svijesti o ljubavi.

152

I SADA I OVDJE

Ono što želim reći je da tijelo slijedi naše sugestije - ako

želimo biti bolesni, siroto se tijelo razboli. Hipnoza

je korisna u liječenju takvih bolesti. Znači da za lažne

bolesti djeluje lažni lijek - ne pravi lijek. Ako se možemo

uvjeriti da smo bolesni, možemo se također uvjeriti da

nismo bolesni i riješiti se bolesti. Zato hipnoza ima veliku

vrijednost. Danas skoro da nema bolnice u razvijenim

zemljama koja među osobljem nema hipnotizera. Na

Zapadu uz liječnika radi hipnotizer, jer ima mnogo bolesti

za koje je liječnik potpuno beskoristan, kojima može

koristiti samo hipnotizer. On stavi pacijenta u hipnozu i

onda mu sugerira da se osjeća dobro.

Znate li da je samo tri posto zmija otrovno? Ali

općenito, čovjek umire od ujeda čak i neotrovne zmije,

ako vjeruje da zmijski ugriz može ubiti čovjeka. Zbog

toga su mantre i egzorcizam također djelotvorni kod

ugriza zmije. Pjevušenje mantre i egzorcizam su, drugim

riječima, pseudo-tehnike. Čovjeka je ugrizla otrovna

zmija. Sve što sada treba učiniti je uvjeriti ga da je zmijski

otrov anuliran. To će biti dovoljno: otrov sada neće imati

nikakvog djelovanja. Kao da otrova nikada nije ni bilo.

A ako je čovjek potpuno uvjeren da ga je stvarno ugrizla

otrovna zmija, umrijet će. Neće umrijeti zbog zmijskog

ugriza već zbog svog uvjerenja da ga je zmija ugrizla.

Cuo sam ...

Jednom se dogodilo da je čovjek prenoćio u

1 5 3

I SADA I OVDJE

jednom konačištu. Navečer je večerao, a rano ujutro je

otišao. Godinu dana kasnije se vratio u isto konačište.

Vlasnik je bio šokiran što ga vidi. „Jeste li dobro?", pitao

je putnika.

„Dobro sam. Zašto, što se događa?"

„Bili smo jako zabrinuti", rekao je vlasnik konačišta.

„Prošli put kada ste odsjeli ovdje zmija je upala u lonac i

kuhala se zajedno s jelom koje ste vi pojeli. Četvero drugih

ljudi koji su jeli to jelo umrlo jeubrzo nakon toga. Nismo

mogli doznati što se dogodilo s vama jer ste otišli jako

rano. Tako smo se brinuli za vas!"

Kad je putnik to čuo, rekao je: „Što? Zmija u mojoj

hrani?" i pao mrtav. Godinu dana kasnije! Umro je od

straha.

Za takve je bolesti hipnoza vrlo korisna. Hipnoza

samo znači da se lažno okružje koje smo kreirali oko sebe

može neutralizirati drugim lažnim okružjem. Zapamtite,

ako vam se u stopalo zabio izmišljeni trn, nemojte ga

pokušavati izvaditi pomoću pravog trna; to bi bilo opasno.

Kao prvo, imaginarni trn nikada neće biti izvađen, i nadalje,

pravi će vam trn ozlijediti stopalo. Lažni se trn mora

izvaditi pomoću lažnog trna.

Dakle kakva je veza između meditacije i hipnoze?

Samo u ovom: hipnoza je potrebna da izvadi lažni trn koji

se zabio u vaše tijelo.

Primjer hipnoze je kad vam ja kažem da je tijelo

1 5 4

I SADA I OVDJE

opušteno. To je hipnoza. Vi ste u stvari pretpostavili da se

tijelo ne može opustiti. Da bi se anulirala ta pretpostavka

potrebna je hipnoza - inače nije. Da nema vaše krive

pretpostavke, kad biste jednom osjetili da je tijelo

opušteno, ono će se opustiti. Sugestija koju vam dajem nije

zapravo da opustite tijelo nego da odbacite vjerovanje da se

tijelo nikada ne može opustiti. To se ne može napraviti bez

stvaranja protuvjerovanja u vama da se tijelo opušta. Vaš

lažni koncept bit će neutraliziran lažnim konceptom, i kad

se vaše tijelo opusti znat ćete da je opušteno. Opuštanje

je vrlo prirodna osobina tijela, ali vi ste se napunili s tako

mnogo napetosti da morate nešto učiniti da biste se je

oslobodili.

Hipnoza ide samo do tuda. Kad počnete osjećati

da vam se tijelo opušta, da je disanje opušteno, da se

um smiruje - to je hipnoza. Ali samo do te točke. Ono

što slijedi poslije toga je meditacija - do te točke nema

meditacije. Meditacija počinje nakon toga, kada ste u

stanju svjesnosti. Kada postanete svjesni unutar sebe, kad

počinjete svjedočiti da je tijelo opušteno, da je disanje

opušteno, da su misli nestale ili se još pojavljuju - kad

počnete promatrati, samo promatrati - to promatranje, to

stanje svjedočenja je meditacija. Sto god se javljalo prije

toga samo je hipnoza.

Dakle, hipnoza označava kultivirano spavanje.

Kad nismo pospani, izazivamo spavanje; činimo napor,

pozivamo spavanje. Spavanje se može dozvati ako se

1 5 5

I SADA I OVDJE

za njega pripremimo i uđemo u stanje otpuštanja. Ali

meditacija i hipnoza nisu jedno te isto. Molim vas, shvatite

to. Sve dok se osjećate u skladu s mojim sugestijama, to je

hipnoza. Kad počnete osjećati da moje sugestije prestaju

i počinje svjesnost, to je početak meditacije. Meditacija

počinje s prispijećem stanja svjedočenja.

Hipnoza je potrebna, jer ste se vi sami uveli u

obrnutu vrstu hipnoze. Znanstveno rečeno, to nije hipnoza

nego dehipnoza. Mi smo već hipnotizirani, iako nismo

svjesni kako smo postali hipnotizirani i kakve smo trikove

koristili da bismo stvorili tu hipnozu. A kad želimo biti

hipnotizirani, ne shvaćamo što činimo. Na taj način živimo

svoje živote. Ako nam to postane jasno, hipnotička će se

kletva prekinuti - a kad se ta hipnoza prekine, postat će

nam moguć ulazak u nas same, jer hipnoza je, u stvari,

svijet ne-stvarnosti.

Na primjer, čovjek uči voziti bicikl. Da bi to

uvježbao, počinje voziti na širokoj cesti. Cesta je široka

dvadeset metara, a na rubu je rubno kamenje. Cak i ako

je čovjek odlučio da vozi zatvorenih očiju po toj širokoj

cesti, postoji vrlo mala šansa da udari u rubni kamen. Ali,

čovjek još ne zna kako voziti bicikl.

On uopće ne gleda cestu; oči su mu prikovane za

rubni kamen i obuzima ga strah da bi mogao udariti u

njega. To je to. Sve dok ga drži taj strah od udaranja u

rubni kamen, on je hipnotiziran. Kad kažem da je postao

hipnotiziran znači da više ne vidi cestu, vidi samo rubni

156

I SADA 1 OVDJE

kamen. Postaje uplašen, i upravljač njegovog bicikla počinje

skretati prema rubnom kamenu. Sto se više upravljač

okreće u tom smjeru, to je on uplašeniji. Upravljač će se,

naravno, okrenuti tamo gdje je usmjerena njegova pažnja,

a njegova je pažnja na rubnom kamenu, jer se boji da će

ga udariti. I tako, cesta nestaje iz njegovog vidokruga i

ostaje samo rubni kamen. Hipnotiziran kamenom, on je

privučen njemu. Sto je više privučen to je uplašeniji; što je

više uplašen, to je privučeniji kamenu. Na kraju, on udara

u rubni kamen.

Gledajući to, svaka će se inteligentna osoba pitati

kako je, na tako širokoj cesti, čovjek udario u rubni kamen.

Kako se nije mogao držati dalje od njega? Očito je bio

hipnotiziran. Koncentrirao se na rubni kamen da ne bi

završio na njemu, i zbog toga nije vidio ništa osim rubnog

kamena. Kad se njegov um fiksirao na rubni kamen, ruke

su mu automatski okrenule upravljač u tom smjeru, jer

tijelo slijedi vašu pažnju. Sto se više plašio, to se morao više

koncentrirati na kamen. Postao je hipnotiziran kamenom;

njegov ga je strah odvukao do kamena, i na kraju se zabio

u njega.

U životu često radimo upravo one pogreške koje bismo

rado izbjegli. Postajemo hipnotizirani njima. Na primjer,

čovjek se boji da bi mogao izgubiti svoj mir i razljutiti

se. U toj će se situaciji on razljutiti dvadeset i četiri puta

u dvadeset i četiri sata. Sto se više boji da bi se mogao

razljutiti, to će više biti hipnotiziran ljutnjom. I onda će

1 5 7

I SADA I OVDJE

tražiti izgovore da bude ljut čitava dvadeset i četiri sata.

Čovjek koji se boji pogledati lijepu ženu, jer bi ga mogla

seksualno uzbuditi, vidjet će lijepe žene dvadeset i četiri

sata na dan. Malo po malo, čak će mu i ružna žena izgledati

lijepa; čak će mu i muškarci početi izgledati kao žene. Ako

s leda vidi sadhua s dugom kosom, morat će se uvjeriti da

li je muškarac ili žena. Na kraju će ga i žene na slikama i

posterima početi privlačiti, hipnotizirati. Skrivat će slike

golih žena u Giti ili Kuranu, i gledat će ih ni ne zapitavši se

kao može biti tako hipnotiziran običnim crtama i bojama.

Oduvijek se želio spasiti od žena i sad ih se boji; sada

svugdje vidi žene. Bilo da ide u hram ili džamiju, ili bilo

gdje drugdje, ne vidi ništa osim žena. I to je hipnoza.

Društvo koje je protiv seksa na kraju postaje

seksualno. Društvo koje je anti-seksualno, koje zabranjuje

seks - čitav će njegov um postati seksualan, jer će biti

hipnotiziran upravo onim što kritizira; sva će pažnja

društva biti koncentrirana na to. Što viš.e društvo govori

0 celibatu, to će više ljudi rođeni u njemu imati prljave

1 pohotne misli. Razlog je u tome što previše govora o

celibatu usredotočuje um na seksualnost. Sve je to hipnoza

- koju smo sami stvorili - i u kojoj živimo. Čitav je svijet

isprepleten tom hipnozom. Teško ju je razbiti, jer hipnoza

raste zajedno s našim pokušajima da ju razbijemo.

Bog zna koliko smo već vrsta hipnoze stvorili

za sebe i još ih uvijek stvaramo. I onda živimo s njima.

Trebamo ih razbiti da bismo se mogli probuditi. Ali da

1 5 8

I SADA I OVDJE

bi se probili kroz tu lažnu mrežu, moramo pronaći lažna

sredstva.

Na neki su način sve sadhane, sve duhovne tehnike

smišljene zato da uklone to lažno okružje oko nas. I tako

su sve sadhane lažne. Metode koje su osmišljene svuda

po svijetu da nam pomognu doći do Boga su lažne, jer mi

nikada nismo bili odvojeni od njega. Samo smo u svojim

mislima odvojeni od njega.

To je kao da čovjek spava u Dwarki a sanja da je u

Kalkuti. U svom snu počinje se brinuti: žena mu je bolesna

a on je u Kalkuti; mora se vratiti u Dwarku. Ide uokolo

ispitujući ljude, provjeravajući red vožnje, raspitujući se o

avionskim letovima, da bi se vratio u Dwarku što je prije

moguće. Ali, bilo koja sugestija koju će dobiti o tome kako

doći do Dwarke bit će kriva, uvalit će ga u nevolju, jer on

uopće nije u Kalkuti. Nikada nije otišao u Kalkutu - bio

je to samo san, hipnoza. Bilo koji put mu netko pokazao

za povratak u Dwarku samo će ga dovesti u teškoće.

Niti jedan put nema nikakvog značenja; svi su putovi

lažni. Čak i ako se čovjek vrati u Dwarku, put kojim će

ići bit će lažan. Ne može pronaći pravi put, jer takav ne

može postojati: on uopće nije otišao u Kalkutu. Sto njemu

znači ako i nađe put za povratak? Vlak kojim će se voziti

do Dwarke bit će lažan kao i sama Kalkuta. Ako ode do

stanice Howrah, kupi kartu i ulovi vlak za Dwarku - sve

će to biti lažno. Sve stanice kroz koje će proći na putu

natrag bit će lažne. I onda će doći u Dwarku i probuditi

159

I SADA I OVDJE

se sretan. Ali bit će iznenađen kad spozna da nikada nije

ni otišao, da je cijelo vrijeme bio u svom krevetu. Kako se

onda vratio? Njegov odlazak kao i njegov povratak bio je

lažan.

Nitko nikada nije otišao izvan Boga. Ni ne može

jer, sve u svemu, samo on postoji - nema načina da netko

izađe iz njega. I tako su sva odlaženja i svi povraci lažni.

Međutim, budući da smo već krenuli na imaginarni put,

morat ćemo se vratiti; nema drugog načina. Morat ćemo

naći sredstvo povratka. A kad se vratite, vidjet ćete da su

sve metode bile lažne, sve sadhane su bile lažne. Sadhana

nam je bila potrebna da nas vrati iz sna. Kad to shvatimo,

nećemo više ništa trebati činiti, i odjednom ćemo vidjeti

da smo se vratili. Ali, teško je to shvatiti, jer ste vi već u

Kalkuti. Reći ćete: „To što govoriš je u redu, ali ja sam već

u Kalkuti. Pokaži mi put natrag!"

P i t a n j e 3

J E D A N D R U G I P R I J A T E L J J E P I T A O : J E S I L I

P R O N A Š A O BOGA?

Upravo bih takvo pitanje postavio putnik za

Kalkutu. Htio bih upitati tog prijatelja: „Jesi li ikada

izgubio Boga?" - jer, ako kažem da sam našao Boga, značilo

bi da pretpostavljam da sam ga izgubio. On je već nađen.

160

I SADA I OVDJE

Čak i kada osjećamo da smo ga izgubili, on je još uvijek s

nama. Mi smo jednostavno pod hipnozom i zato osjećamo

da smo ga izgubili. Zato, ako čovjek kaže: „Da, pronašao

sam Boga", on je u krivu. On još uvijek ne razumije da ga

nikada nije ni izgubio. Zbog toga, oni koji poznaju Boga

nikada neće reći da su našli Boga. Reći će:

„On nikada nije bio izgubljen."

Onog dana kada je Buddha postao prosvijetljen ljudi

su se okupili i pitali ga: „Sto si postigao?"

Buddha je odgovorio: „Nisam postigao ništa. Samo

sam uvidio ono što nikada nisam izgubio. Našao sam ono

što sam već imao."

Seljani su sa simpatijama rekli: „Šteta. Trudio si se

uzalud."

„Da", rekao je Buddha, „na neki je način točno da

sam se trudio uzalud. Ali sada se više ne trebam truditi

- postigao sam tu prednost. Sada neću tražiti uokolo, sada

neću nastojati da nešto postignem, sada neću poduzimati

nikakva putovanja - to je moj dobitak. Sada znam da sam

tamo gdje sam već bio."

Mi odlazimo samo u svojim snovima. Nikada

zapravo ne dolazimo na mjesta gdje osjećamo da dolazimo.

Prema tome, u neku su ruku sve religije lažne; sve sadhane,

sve joge su lažne. One su lažne u smislu metode povratka.

A ipak su vrlo korisne.

Seoski šaman koji uklanja zmijski otrov uz pomoć

mantri je vrlo koristan onima koje je ugrizla zmija - čak i

161

I SADA I OVDJE

ako ih je ugrizla lažna zmija. Inače bi ljudi bez njega umrli

od ugriza zmije koja ne postoji.

Takav je čovjek jednom živio u mom susjedstvu.

Sada je mrtav. Ljudi su mu dolazili izdaleka da im izvuče

zmijski otrov. On je bio vrlo pametan čovjek; pripitomio

je nekoliko zmija. Kada bi mu došla osoba koju je ugrizla

zmija, on bi upotrijebio svoje šamanske vještine i pitao

kakva je to bila zmija, gdje ju je ugrizla, je li ostala živa ili

je uginula. Nakon što je dobio sve informacije, primijenio

bi svoj trik i pozvao zmiju. Sve je smislio - koju će zmiju

osloboditi, što će biti signal, i tako dalje. Za otprilike jedan

sat zmija koja je odgovarala opisu ušla bi na vrata sikćući.

Sve bi to stvorilo određenu senzaciju; ugrizeni bi čovjek

bio skamenjen.

Netko koga je ugrizla zmija rijetko može ispravno

uočiti stvari: Sto ga je ugrizlo? Kako je to izgledalo? Gdje

je to bilo? - toliko je obuzet time da je ugrizen, da zmija

u međuvremenu nestane. Ako su zmiju ubili, šaman bi

pozvao njenu dušu da prati njegovu zmiju. Onda bi grdio

i korio zmiju što je ugrizla tog čovjeka. Zmija bi onda

polegla glavu na zemlju i tražila oprost. U međuvremenu

bi otrov počeo izlaziti iz čovjeka. Tada bi zmiji naredio

da posiše otrov. Zmija bi se odmah popela na ugrizenog

čovjeka i stavila usta na ranu, i čovjek bi se oporavio.

Na nesreću, jednom je zmija ugrizla šamanovog sina.

Bio je u neprilici, jer ni jedan od njegovih tretmana nije

djelovao. Dotrčao je k meni i rekao: „Molim te pomozi.

I SADA I OVDJE

U nevolji sam. Reci mi molim te što da radim. Zmije je

ugrizla mog sina, a on zna sve o mojim zmijama - kućnim

ljubimcima. Tako sam nesretan, molim te reci mi što da

radim! Bespomoćan sam. Moj sin neće preživjeti."

Bio sam iznenađen. Pitao sam: „A što je s tvojim tretmanima?

Ljudi dolaze k tebi izdaleka da bi ih izliječio!"

„Sve je to u redu", rekao je, „ali čak bih i ja bio u opasnosti

da me ugrize zmija; ne bih mogao spasiti samoga sebe. Ja

znam te trikove; nikome ne bih vjerovao da me liječi kao

Što ja liječim druge." Dječak je umro. Nije mogao izliječiti

svog sina.

Lažna su sredstva potrebna da otklone ono što

je lažno. Ona imaju svoj značaj. Ona su značajna jer mi

živimo u lažnom. Zato, ne trebate ni pitati; u početku je

to stvarno hipnoza. Početne razine su hipnoza, spavanje;

samo je završna razina meditacija - i to je dragocjena

razina. Prije nego što dođete do te razine potrebna vam

je ova podloga - potrebna vam je zato da možete izaći iz

lažnoga u koje ste zalutali.

Nikada nemojte pitati: Jesi li ili nisi pronašao

Boga? To je potpuno pogrešno. Tko će ga pronaći? Sto

će pronaći? Ono što postoji, postoji. Onog dana kad to

spoznate vidjet ćete da nikada niste ništa izgubili, niti

ste ikuda otišli; nikada ništa nije bilo uništeno, ništa nije

umrlo. Sto postoji, postoji. Toga će dana sva putovanja,

sva odlaženja prestati.

1 6 3 162

I SADA I OVDJE

P i t a n j e 4

A SADA OVO PITANJE: ŠTO ZNAČI OSLOBAĐENJE

OD K R U G A RAĐANJA I UMIRANJA?

Oslobađanje od kruga rađanja i smrti ne znači da se

nećete ponovo roditi ovdje. Ono znači da sada nikuda ne

odlazite i ne dolazite - vi ste 'sada-ovdje', a ne na nekakvoj

razini. Ostajete ukorijenjeni gdje jeste. Onog dana kada se to

dogodi izvor radosti će se preliti na sve strane. Ne možemo

doživjeti radost na nekom imaginarnom mjestu; možemo

naći radost samo tamo gdje stvarno jesmo. Možemo biti

sretni samo kada smo ono što jesmo; nikada ne možemo biti

sretni kada smo ono što nismo. Dakle, kretanje po krugu

rađanja i umiranja znači da lutamo nepostojećim mjestima

- izgubljeni smo negdje gdje nikada nismo ni bili. Lutamo

nekim mjestima gdje nikada nismo ni trebali biti, a izgubili

smo iz vida mjesto u kojem stvarno jesmo. I zato, sloboda

od rađanja i smrti znači vraćanje tamo gdje jesmo, vraćanje

kući.

Kretati se prema Bogu znači biti točno tamo gdje

jeste. To ne znači da ćete jednog dana naići na Boga koji

negdje stoji, pozdraviti ga i reći mu: „Hvala nebesima što

sam te sreo!" Ne postoji takav Bog, a ako naiđete na jednog

takvog znajte dobro da je to hipnoza. Takav će bog biti vaša

kreacija, i susret s njim bit će lažan kao što je lažno to da ste

ga izgubili. To nije način kojim ćete ikada pronaći Boga.

1 6 4

I SADA I OVDJE

Naš jezik često podržava tu zabludu, jer izraz „pronaći

Boga" ili „doći do Boga" daje dojam da ćemo vidjeti Boga

licem ulice. Ti izrazi dovode u zabludu. Slušajući ih čovjek

dolazi na ideju da će mu se netko otkriti, da će imati s

njim kontakt oči u oči, da će ga netko moći zagrliti. To

je potpuno pogrešno. Ako ikada susretnete takvog boga,

budite oprezni! Takav će bog u potpunosti biti kreacija

vašeg uma - bit će to hipnoza.

Moramo izaći iz svih hipnoza, i slijediti svoje korake

unatrag do točke u kojoj nema spavanja, nema hipnoze,

u kojoj smo potpuno svjesni, ukorijenjeni u vlastito biće.

Iskustvo koje će tada čovjek imati bit će iskustvo jedinstva

života; bit će to iskustvo da je postojanje jedno, nedjeljivo.

Ime tog iskustva je Bog.

Pripremimo se sada za jutarnju meditaciju. O

ovome ću još pričati tijekom naše večernje meditacije.

Malo se razmaknite. Nemojte razgovarati, samo se u tišini

razmaknite. Napravite oko sebe malo slobodnog prostora.

Oni koji žele leći, neka to učine; trebaju samo napraviti

dovoljno prostora za ležanje. I usred meditacije, ako nekom

dođe da legne, neka legne, ne treba se suzdržavati.

Da, možete ići i gore na verandu, ali napravite si

prostora... Jer kasnije, ako padnete preko nekoga osjećat

ćete se loše, a drugoga ćete omesti. Prema tome, razmaknite

se. Da, možete doći ovdje dolje.

Zatvorite oči... Djeca neće govoriti, sjedit će mirno

deset minuta. Zatvorite oči... neka se tijelo opusti... neka

1 6 5

I SADA I OVDJE

se tijelo opusti. Neka vam se tijelo potpuno opusti, kao da

u njemu nema života. Neka se sva energija kreće unutra.

Energija čitavog tijela se kreće unutra... teče unutra...

mi se smanjuje prema unutra, a tijelo će ostati visjeti vani

poput školjke. Bilo da pada ili ostaje gdje je, bit će izvanjsko

poput odjeće. Skliznite unutra... i neka vam tijelo ostane

opušteno. Sada ću vam dati sugestije. Doživite ih zajedno

sa mnom.

Doživite da je tijelo opušteno... tijelo je opušteno...

tijelo je opušteno. Osjetite ga i pustite da bude potpuno

opušteno. Tijelo je vrlo poslušno. Kad ga osjetite punog

srca postat će skoro kao mrtvo. Osjetite da se tijelo

opušta... tijelo se opušta... tijelo se opušta... tijelo se

opušta... tijelo se i dalje opušta. Pustite, otpustite svaki

stisak... nemojte se držati za tijelo iznutra, potpuno ga

pustite... odbacite svu kontrolu nad njim, kao da tijelo nije

vaše; i sada, što će se dogoditi, dogodit će se. Ako tijelo

padne, past će, ako ga izgubite, izgubit ćete ga. Potpuno

se odmaknite od njega... maknite svoje osjećaje iz njega.

Tijelo se opušta. Tijelo se opušta... tijelo se opušta... tijelo

se opušta... tijelo se opušta... tijelo se opušta. Tijelo se

opustilo. Odbacite, odbacite svaki pritisak na tijelo... ako

padne, neka padne. Tijelo se opustilo... kao da je postalo

mrtvo... kao da je tijelo nestalo... tijela više nema...

odvojili smo se od njega... odmaknuli smo se od njega.

Disanje se opušta. Osjetite kako će se disanje opustiti...

disanje se opušta.. . disanje se opušta.. . disanje se

166

SADA I OVDJE

opušta... disanje se opušta... disanje se opušta... disanje

će se opustiti... disanje će se opustiti. Pustite... otpustite

i disanje... pomaknite se dublje unutra. Disanje se

opustilo... disanje se opustilo... disanje se opustilo...

disanje se opustilo. Otišli ste još dublje, iza disanja...

disanje se opustilo.

Misli se također opuštaju. Misli se također

opuštaju...misli se također opuštaju. Odmaknite se i od

misli... otpustite i misli. Misli se također opuštaju... misli

se također opuštaju... misli se također opuštaju... misli se

također opuštaju... misli se također opuštaju... misli se

također opuštaju. Otpustite i misli. Misli se opuštaju...

misli se opuštaju... misli se opuštaju... misli se opuštaju.

Tijelo se opustilo, misli su se opustile, ostanite deset

minuta budni unutra... deset minuta samo ostanite budni

iznutra. Deset minuta sve je mrtvo; unutra smo ostali mi

budni poput plamena. Tijelo leži daleko od nas... disanje

čujemo iz daljine... misli su se smirile... unutra je naša

svjesnost budna i sve to promatra. Nemojte zaspati,

ostanite budni iznutra.

Ostanite budni u sebi... promatrajte u sebi... i dalje

promatrajte... postanite promatrač i javit će se iznenadna

dubina... počet će tišina... počet će praznina. Sada deset

minuta samo tiho promatrajte u sebi.

Um je postao tih... um je postao potpuno tih.

Bacite se još više u dubinu... kao da padate u duboki

1 6 7

I SADA I OVDJE

izvor. Padajte... padajte i dalje. Ostanite budni unutra i

postanite praznina. Ostanite svjesni unutra, ostanite budni

i promatrajte. Sve je mrtvo... tijelo je ostalo daleko, disanje

smo ostavili za sobom, misli su nestale - ostali smo samo

mi. Samo budno promatrajte... nastavite promatrati., um

će postajati sve prazniji.

Polako duboko udahnite nekoliko puta i vratite

se iz meditacije. Otvorite oči polako i vrlo nježno. Naše

jutarnje predavanje je sada završeno.

168

I SADA I OVDJE

P o g l a v l j e 5

PRONAĐITE VLASTITI PUT

P i t a n j e 1

J E D A N J E P R I J A T E L J P I T A O : J E D N O M S I

S P O M E N U O DA NEMA V E Ć E ISTINE OD SMRTI.

A T A K O Đ E R S I N E G D J E R E K A O D A N E M A

N I Č E G A POPUT SMRTI. KOJA OD T I H IZJAVA JE

ISTINITA?

Obje su istinite. Kad kažem da nema istine veće

od smrti, privlačim vašu pozornost na činjenicu da je

fenomen smrti ogromna stvarnost ovog života - onoga što

zovemo 'život' i podrazumijevamo da je 'život'; izraženo

pojmovima nečije osobnosti koja se sastoji od onoga što

ja opisuje kao 'ja'. Ta će osobnost umrijeti; ono što se zove

'život' će također umrijeti. Smrt je neizbježna. Naravno,

vi ćete umrijeti i ja ću umrijeti, i ovaj će život također biti

uništen, pretvoren u prašinu, izbrisan.

Kad kažem da nema veće istine od smrti, želim vas

podsjetiti na činjenicu da ćemo svi umrijeti. A kada kažem

da je smrt potpuno lažna, želim vas podsjetiti da je u ovom

1 6 9

I SADA I OVDJE

'ja', u ovom 'vi' nešto drugo što nikada neće umrijeti. A

postoji i život potpuno drukčiji od onog što vi mislite da

je život, život bez smrti. Obje su ove stvari istinite; one

su istovremeno istinite. Ako uzmete samo jednu od njih

kao istinitu, nećete moći shvatiti cijelu istinu.

Ako netko kaže da je sjena stvarnost, da je tama

stvarnost, on je u pravu. Tama postoji, a postoji i sjena. A

ako netko drugi kaže da nema tame, i on je u pravu. Ono

što on kaže je da tama nema određenu egzistenciju. Ako

zatražim od vas da mi donesete nekoliko vreća tame, nećete

to moći učiniti. Soba je ispunjena tamom, a ako vas se

zamoli da izbacite tamu van, nećete to moći. Ili, ako kažem:

„Ako je tama unutra, molim vas pustite ju van", nećete to

moći. Zašto? Zato što tama ima negativnu egzistenciju;

tama je samo odsutnost svjetla.

Iako tama postoji, ona je samo odsutnost svjetla.

Prema tome, ako netko kaže da nema tame, u pravu je.

Postoji prisutnost svjetla i postoji odsutnost svjetla, ali

nema tame kao takve. Zato možemo sa svjetlom učiniti

što god želimo, ali s tamom ne možemo učiniti ništa. Ako

želite odstraniti tamu, morat ćete donijeti svjetlo; ako

želite unijeti tamu morat ćete iznijeti svjetlo. S tamom se

ništa ne može napraviti izravno.

Trčite cestom. Iza vas se pojavljuje vaša sjena; ona

također trči s vama. Svi mogu vidjeti sjenu; nitko ju ne

može zanijekati. A ipak, može se reći da sjena ne postoji,

jer ona nema vlastiti entitet. Sjena postoji zato što vaše

1 7 0

I SADA I OVDJE

tijelo zakriva sunčevu svjetlost. Kada je svjetlost prekrivena

vašim tijelom formira se sjena; kad sunce dođe iznad vaše

glave neće se oblikovati sjena, jer nema prepreka sunčevim

zrakama. Ako napravimo ljudsku figuru od stakla neće se

javiti nikakva sjena, jer će zrake sunce proći kroz staklo.

Kad je svjetlo zakriveno stvara se sjena; sjena je samo

odsutnost svjetla. I zato, ako netko kaže da sjena postoji,

on nije u krivu. Ali to je poluistina. Morao bi dodati još i

to da sjena ne postoji. Tada istina postoje kompletna. To

znači da je sjena nešto što postoji, a ipak ne postoji. Ali

našim načinom razmišljanja ne možemo ništa shvatiti ako

nije podijeljeno na dva neovisna dijela.

Jednom se čovjeku sudilo zbog ubojstva. Ubio

je čovjeka, i oni koji su vidjeli da je počinjeno ubojstvo

došli su kao svjedoci. Jedan svjedok je rekao: „Zločin je

počinjen na otvorenom i na nebu su sjale zvijezde. Vidio

sam zvijezde isto tako dobro kao i ubojstvo." Slijedio je

drugi svjedok koji je rekao: „Zločin je počinjen u kući,

blizu vrata, kraj zida. Na zidu su krvave mrlje, a kako sam

i ja bio kraj zida moja je odjeća također uprljana krvlju.

Ovo ubojstvo je učinjeno u kući."

Sudac je bio u nedoumici. Kako bi oba svjedoka

mogla govoriti istinu? Očito je jedan od njih lagao. Ubojica

se počeo smijati. Sudac ga je upitao što je tako smiješno.

Čovjek je rekao: „Reći ću vam da su obojica u pravu. Kuća

je bila nedovršena; još nije bio položen krov - mogle su

se vidjeti zvijezde. Ubojstvo se dogodilo pod otvorenim

171

I SADA I OVDJE

nebom, ali blizu vrata i pokraj zida na kojem su ostale

krvave mrlje. Kuća je bila skoro dovršena; zidovi su bili

podignuti, samo krov još nije bio dovršen. Prema tome,

obojica su u pravu."

Život je toliko kompliciran da čak i kontradiktorne

stvari ispadnu točne. Život je jako kompleksan. Život

nije onakav kakvim ga mi zamišljamo - on sadrži mnoga

proturječja; vrlo je širok.

U jednom smislu smrt je najveća istina - jer će način

na koji živimo doći svom kraju; ovakvi kakvi jesmo ćemo

umrijeti, i okruženje koje smo stvorili će biti uništeno. Oni

za koje mislimo da čine čitav naš život - žena, muž, sin,

otac, prijatelj - svi će oni umrijeti. A ipak je smrt lažna,

jer postoji netko tko prebiva unutar sina, a nije sin i neće

nikada umrijeti. Postoji netko tko prebiva unutar oca, a

nije otac i neće nikada umrijeti. Otac će, naravno, umrijeti,

ali postoji netko unutar njega - različit od oca, odvojen ali

bliži od ikojeg rođaka - tko neće nikada umrijeti. Tijelo će

umrijeti, ali postoji netko unutar tijela tko nikada ne umire.

Obje su te stvari istovremeno istinite. Stoga treba te obje

stvari držati na umu da bi se razumjela priroda smrti.

P i t a n j e 2

D R U G I J E PRIJATELJ PITAO: O N O ŠTO ŽELIMO

UNIŠTITI - KAO ŠTO SU L A N C I SLIJEPE VJERE

172

I SADA I OVDJE

ILI PRAZNOVJERJA - IMAJU J O Š VIŠE POTVRDE

U TVOJIM GOVORIMA. Č I N I SE, PREMA O N O M E

ŠTO GOVORIŠ, DA POSTOJI ŽIVOT N A K O N SMRTI,

DA P O S T O J E BOGOVI I D U H O V I , DA POSTOJI

TRANSMIGRACIJA D U Š E . U T O M SLUČAJU, ZAR

NE BI BILO TEŠKO OTARASITI SE PRAZNOVJERJA,

N E Ć E L I O N O POSTATI J O Š JAČE?

Ovdje trebamo razumjeti dvije stvari. Prvo: ako

je nešto prihvaćeno kao praznovjerje bez ispravnog

istraživanja i proučavanja, onda to ima jednaku vrijednost

kao stvaranje još većeg praznovjerja; to pokazuje vrlo

praznovjeran um. Čovjek vjeruje da postoje utvare i zli

duhovi, i vi ga proglasite praznovjernim; vjerujete da ne

postoje i zbog toga se osjećate vrlo učenim. Ali pitanje je:

što je praznovjerje? Ako netko vjeruje da postoje utvare

i zli duhovi bez da je to istražio, to je praznovjerje; i ako

netko vjeruje da takve stvari ne postoje, a to isto nije

istražio, i to je praznovjerje. Praznovjerje znači vjerovati

u nešto, a da ne znate je li to istina. Samo zato što su

nečija uvjerenja suprotna vašima ne znači da je taj čovjek

praznovjeran.

Vjernik u Boga može biti jednako lakovjeran kao i

nevjernik. Moramo razumjeti definiciju praznovjerja.

Ono znači slijepo i bez provjere vjerovati u nešto. Rusi

su praznovjerni ateisti; Indijci su praznovjerni teisti

-i jedni i drugi pate od slijepe vjere. Rusi se nikada nisu

173

I SADA I OVDJE

potrudili otkriti da nema Boga i onda vjerovati da je tako,

niti su Indijci pokušali dokazati da Bog postoji prije nego

što su vjerovali da je tako. I zato, nemojte pogriješiti

misleći da su samo teisti praznovjerni; i ateisti imaju

svoja praznovjerja. A najčudnije je da postoji također i

znanstveno praznovjerje. To zvuči proturječno: kako bi

moglo biti znanstvenog praznovjerja?

Ako ste učili geometriju, naišli ste na Euklidov

poučak u kojem on kaže da crta ima dužinu, ali ne i širinu.

Dakle, što može biti praznovjernije od toga? Nikad nije

postojala crta bez širine. Djecu uče da točka nema ni

dužinu ni širinu, i čak i najveći znanstvenici rade na temelju

pretpostavke da točka nema ni dužine ni širine. Može li

točka postojati bez dužine i širine?

Svi smo se navikli na znamenke od jedan do devet.

Netko bi mogao pitati: je li to išta manje od praznovjerja?

Zašto devet znamenki? Niti jedan znanstvenik ne može

objasniti zašto ima devet znamenki. Zašto ne sedam? Sto

ima loše u sedam? Zašto ne tri? Postoje matematičari

- Leibnitz je bio jedan od njih - koji su se služili s tri

znamenke. Rekao je: jedan, dva tri i slijedi deset; jedanaest,

dvanaest, trinaest, pa zatim dvadeset, dvadesetjedan,

dvadesetdva, dvadesettri. Njegov brojevni sustav je bio

takav; njime se jako dobro služio prkoseći onima koji se

nisu s njim slagali i htjeli dokazati da je u krivu. On je

doveo u pitanje potrebu korištenja devet znamenki.

Kasnije je Einstein rekao da su i tri znamenke

1 7 4

I SADA I OVDJE

nepotrebne, da se može služiti i s dvije; bilo bi teško sa

samo jednom znamenkom, ali dvije su dovoljne. To što

u matematici treba biti devet znamenki je znanstveno

praznovjerje. Ali, matematičari nisu spremni na predaju:

Kažu: „Kako možete raditi s manje do devet znamenki?"

Dakle, i to je samo vjerovanje; nema nikakav veći značaj

od toga.

Sa znanstvene točke gledišta za tisuće stvari

vjerujemo da su ispravne, a zapravo su praznovjerje.

Znanstvenici su također praznovjerni, i danas religiozno

praznovjerje blijedi, a znanstveno je u porastu. Razlika

između toga je u tome što, ako pitate religioznu osobu

kako je došla do toga da ima Boga, ona će reći da je pročitala

u Giti, a ako ju pitate kako zna da u aritmetici postoji devet

znamenki, reći će da je to napisano u toj i toj matematičkoj

knjizi.

U čemu je razlika između tog dvoga? Jedna

vrsta odgovora je nađena u Giti, u Kuranu; druga vrsta

odgovora je nađena u knjizi o matematici. U čemu je

razlika? To pokazuje da trebamo razumjeti što stvarno

znači praznovjerje. Praznovjerje znači da vjerujemo u

nešto bez znanja o tome. Prihvaćamo mnoge stvari i

odbacujemo mnoge stvari, a da o njima ništa ne znamo

- to je praznovjerje.

Pretpostavimo da je čovjek u selu opsjednut

duhom. Obrazovani ljudi će reći da je to praznovjerje.

Pretpostavimo da su neobrazovani ljudi praznovjerni;

1 7 5

I SADA I OVDJE

već smo ih označili kao praznovjerne jer, budući da su

neobrazovani, ti priprosti ljudi ne mogu ponudi nikakav

argument u obranu svog vjerovanja. Stoga svi obrazovani

ljudi u selu drže da je priča tog čovjeka, kako je opsjednut

zlim duhom, lažna, a ne znaju da na sveučilištima

poput Harvarda u Americi postoje odsjeci koji se bave

istraživanjima duhova i utvara. Na tim odsjecima imaju

čak i njihove fotografije. Oni nemaju pojma da su trenutno

najpriznatiji znanstvenici uključeni u istraživanja duhova i

utvara, i da su postigli takve rezultate koji će prije ili kasnije

pokazati da su oni, obrazovani ljudi, bili praznovjerni, a da

oni koje su zvali praznovjernima možda ne znaju ništa o

onom u što vjeruju, ali je ono što govore istina.

Ako pročitate Ryona ili Olivera Lodgea bit ćete

zapanjeni. Oliver Lodge je dobio Nobelovu nagradu za

znanost. Čitavog života bavio se istraživanjima duhova i

utvara. Prije smrti ostavio je dokument u kojem je rekao:

„Sve znanstvene istine koje sam otkrio nisu ni upola tako

istinite kao duhovi i utvare. Ali mi o njima ne znamo ništa

zbog toga što smo obrazovani u praznovjerju i ne želimo

shvatiti što se događa u svijetu."

Ako čovjek kaže da može čitati um drugog čovjeka,

nazvat ćemo to praznovjerjem. U Rusiji gdje su, mogli

bismo reći 'rigorozni' znanstvenici, postoji čovjek po imenu

Fiodev. On je veliki ruski znanstvenik. Sjedeći u Moskvi

on je odaslao svoje misli, bez ikakvog vidljivog sredstva,

umu osobe koja je bila u Tiflisu, udaljena tisuću milja. To je

1 7 6

SADA I OVDJE

znanstveno provjereno i dokazano kao točno. Znanstvenici

su uključeni u taj tip istraživanja jer će to, prije ili kasnije,

biti korisno u svemirskim putovanjima. Ako u svemirskom

brodu dode do mehaničke greške, što je uvijek moguće,

na ovaj će način znanstvenici moći uspostaviti kontakt s

putnicima. Inače bi svemirski brod mogao biti zauvijek

izgubljen. Iz istog razloga ruski znanstvenici provode

intenzivna istraživanja telepatije i postigli su zapanjujuće

rezultate.

Fiodev je provodio svoja istraživanja uz pomoć

prijatelja. Tisuću milja udaljen, u Tiflisu, njegov se prijatelj

skrivao u grmlju jednog vrta s bežičnim uređajem u ruci, a

on i Fiodev su bili u vezi. Nakon nekog vremena obavijestio

je Fiodeva da je došao neki čovjek i sjeo na klupu broj deset.

Reako je Fiodevu da tom čovjeku pošalje poruku da ode na

spavanje za tri minute. Čovjek je bio potpuno budan; pušio

je i pjevušio. Fiodev mu je počeo slati sugestije - isto kao što

ja to radim. „Ti se opuštaš, ti se opuštaš." S udaljenosti od

tisuću milja Fiodev je intenzivno slao sugestije tri minute:

„Zaspi, zaspi", i koncentrirajući se na klupu broj deset

stalno je ponavljao istu misao: „Zaspi, zaspi". Za točno tri

minute čovjek koji je sjedio na klupi je zaspao, a cigareta

mu je ispala iz ruke.

Ali, to je mogla biti slučajnost. Možda je čovjek

koji je sjedio na klupi bio umoran i zato je zaspao. Onda je

prijatelj rekao Fiodevu da je čovjek stvarno zaspao, ali da je

to mogla biti slučajnost, i zatražio od Fiodeva da ga probudi

1 7 7

I SADA I OVDJE

za točno sedam minuta. Fiodev je počeo ponavljati sugestiju

buđenja, i za točno sedam minuta čovjek je otvorio oči i

ustao. Čovjek na klupi je bio potpuni stranac; nije uopće

znao što se događa, i Fiodevov prijatelj mu je pristupio i

pitao ga je li osjetio nešto neobično. Čovjek je rekao: „Da,

jesam. Jako sam zbunjen. Došao sam ovdje pričekati nekoga

i odjednom sam osjetio da će mi tijelo zaspati. Izgubio sam

kontrolu i zaspao. A onda sam snažno osjetio da mi netko

govori 'Ustani, ustani. Ustani za sedam minuta!' Ne mogu

to shvatiti." Čovjek nije imao pojma što se dogodilo.

Komunikacija mislima, bez medija, postala je

znanstvena istina, ali bi to obrazovani čovjek nazvao

praznovjerjem. Moguće je iz jednog grada izliječiti bolesnog

čovjeka koji je u drugom udaljenom gradu; to nije jako

teško. Isto tako je moguće da se ujed zmije liječi s daljine

od tisuću milja; to nije previše teško. Ali postoji mnogo

različitih vrsta praznovjerja. Zapamtite, praznovjerje

obrazovanog čovjeka uvijek je opasnije od praznovjerja

neobrazovanog čovjeka, jer obrazovan čovjek ne smatra

svoje praznovjerje praznovjerjem. To će za njega biti

moguće tek nakon velikog oslobođenja.

Ovaj prijatelj kaže da trebamo razbiti lance

praznovjerja. Prvo moramo biti sigurni da uopće postoje

lanci, inače možete u tom procesu slomiti nečije ruke ili

noge. Lanci se mogu razbiti samo ako postoje. Sto ako

ne postoje? Morate isto tako biti sigurni da ono što vi

vjeruje da je lanac kojeg treba slomiti nije neki ornament

178

I SADA I OVDJE

kojeg ćete morati obnoviti. Sve ovo zahtijeva vrlo pažljivo

promišljanje.

Ja sam apsolutno protiv praznovjerja; sve vrste

praznovjerja treba uništiti - ali to ne znači da sam ja

praznovjeran u vezi tog uništavanja. To ne znači da bi ih

netko trebao uništavati bez da ih jasno razumije, da bi bez

dužnog promišljanja trebao jednostavno krenuti uništavati

praznovjerja. Onda bi takvo arbitrarno uništavanje također

postalo praznovjerje.

Svako doba ima svoja praznovjerja. Zapamtite,

i praznovjerja imaju svoju modu. U svakom razdoblju

praznovjerja poprimaju novi oblik. Čovjek odbacuje stara

praznovjerja i preuzima nova, ali nikada ih se ne rješava

zauvijek; mijenja ih i preoblikuje. Ali, mi to nikada ne

shvaćamo.

Na primjer, jednom davno postojalo je praznovjerje

da je čovjek koji ima tilak, znak na čelu, religiozan. Kakve

veze ima stavljanje tilaka s religioznošću? Ali, to se tako

podrazumjevalo. A na nekoga tko nije stavljao tilak se

gledalo kao na nereligioznog. To staro praznovjerje nije

više u modi. Sada imamo novo praznovjerje, jednako

glupo. Ako čovjek nosi kravatu smatra se otmjenim; inače

se smatra običnim. To je ista stvar, nema nikakve razlike.

Kravata je zamijenila tilak, a čovjek je ostao isti. Gdje je

tu razlika?

Kravata nije ništa bolja od tilaka. Možda je čak i

gora, jer je u stavljanju tilaka bar bilo nekog značenja.

179

I SADA I OVDJE

Kravata nema apsolutno nikakvo značenje u ovoj državi,

iako možda ima neko značenje u nekoj drugoj državi.

Kravata je korisna u hladnim zemljama gdje pomaže

zaštititi grlo od hladnoće. U tim zemljama čovjek koji

si ne može priuštiti da sakrije grlo od hladnoće je očito

siromašan čovjek. Čovjek od značaja može pokriti svoje

grlo kravatom; međutim, kad netko stavi oko vrata

kravatu u vrućim zemljama poput ove, to izgleda pomalo

zastrašujuće - čovjek se pita je li taj čovjek bogat ili lud!

Ako ste bogati ne znači da trebate patiti od vrućine i nositi

tu omču oko vrata. Kravata znači omča; kravata znači čvor.

Koristiti ju u hladnim zemljama ima smisla, ali u vrućim

zemljama to je potpuno besmisleno. Pa ipak, čovjek koji

ima neku ideju o otmjenosti - sudac, odvjetnik, političar

- stoji tamo s omčom oko vrata! I isti ti ljudi proglašavaju

tilak praznovjerjem! Mogli bismo ih pitati: „Nije li i nošenje

kravate praznovjerje? Koji znanstveni sustav primjenjujete

kad nosite kravatu oko vrata?" Ali, budući da je kravata

praznovjerje ovog doba ona je prihvatljiva, a budući da je

tilak praznovjerje prošlosti, on nije prihvatljiv.

Malo prije sam rekao da kao što kravata ima neko

značenje za ljude u hladnim zemljama, stavljanje tilaka

može također imati značenje, i jako je opasno i pogrešno

zvati to praznovjerjem bez prethodnog proučavanja

- možda niste ni razmislili zašto se stavlja tilak. Ljudi ga

uglavnom stavljaju iz praznovjerja; međutim, postojali su

znanstveni razlozi kad se tilak tek počeo primjenjivati. U

180

I SADA I OVDJE

stvari, tilak se stavlja na čelo na točku između očiju gdje

se nalazi agya čakra, čakra trećeg oka. Čak i nakon kratke

meditacije ta točka postaje vruća; međutim, ako na nju

stavite sandalovinu ona se ohladi. Stavljanje sandalovine je

vrlo znanstvena tehnika, ali sada je izgubljena; ljudi se više

ne bave tom znanošću. Sada si svi nanose sandalovinu bez

obzira znaju li išta o agya čakri i jesu li ikada meditirali ili

nisu.

Čudno je vidjeti ljude koji nose kravatu u vrućim

zemljama. Nošenje kravate može biti znanstveno

utemeljeno u hladnim zemljama, a slično tome tilak ima

znanstvenu svrhu za one koji meditiraju na agya čakru, jer

sandalovina hladi tu točku. Kad meditirate na agya čakru

vi ju stimulirate i stvara se vrućina na tom području - koju

treba ohladiti, jer će inače oštetiti mozak. Kad odlučimo

ukinuti nošenje tilaka, mi ćemo ga ukinuti onima koji

ga nose besmisleno, ali ćemo ga maknuti i s čela sirotog

čovjeka koji ga je nosio s razlogom. Ako on odbije ukloniti

tilak nazvat ćemo ga praznovjernim.

Želim reći da nema načina kojim možete odrediti

što je praznovjerno, a što nije. Zapravo, ista stvar može

biti praznovjerna pod jednim uvjetima, a znanstvena pod

drugim uvjetima. Nešto što može izgledati znanstveno u

određenim uvjetima, može ispasti neznanstveno u drugom

sklopu uvjeta.

Na primjer, na Tibetu postoji praksa kupanja

jednom godišnje - što je vrlo znanstveno, jer na Tibetu

181

I SADA I OVDJE

nema prašine i klima je hladna pa se ljudi ne znoje. I zato

se ne trebaju kupati. Svakodnevno bi im kupanje naudilo

tijelu; izgubili bi puno tjelesne topline. Kako bi nadoknadili

tu toplinu? Može biti vrlo skupo ostati nepokriven na

Tibetu. Da čovjek mora čitav dan biti nepokrivenog tijela,

trebao bi pojesti četrdeset posto više hrane da nadoknadi

izgubljene kalorije. Na mjestu kao što je Indija, ako čovjek

hoda uokolo bez odjeće štuje ga se kao isposnika. Mahavira

je bio razuman: ostao je gol - u vrućoj zemlji poput ove

što više topline izađe iz tijela to vam je hladnije iznutra. Ali

da su Mahavirini sljedbenici došli goli na Tibet, zaslužili

bi da ih se smjesti u mentalnu instituciju. Pojaviti se na

Tibetu gol bilo bi potpuno neznanstveno, glupo. Ali se

takve stvari uvijek događaju.

Kad tibetanski lama dođe u Indiju nikada se ne

kupa. Jednom sam bio s tibetanskim lamama u Bodh Gayi.

Tako su smrdjeli da je bila pravo mučenje sjediti kraj njih.

Kad sam ih pitao zašto su takvi, odgovorili su: „Slijedimo

pravilo kupanja jednom godišnje." U tome ja razlikujem

praznovjerje od znanosti. Ono što je znanost na Tibetu,

u Indiji je praznovjerje. Ovdje su te lame smrdjeli, a nisu

shvaćali da im se tijelo jako znoji i da svuda uokolo ima

puno prašine.

Mi o tome nemamo pojma, ali postoje zemlje u

kojima uopće nema prašine. Kad je Hruščov prvi put došao

u Indiju odveli su ga u Agru da vidi Taj Mahal, i na putu je

vidio kako vjetar stvara vrtlog prašine. Zaustavio je auto,

182

I SADA I OVDJE

izašao van i stao u samo središte vrtloga. Bio je jako sretan.

Rekao je: „Vrlo sam sretan, jer nikada prije nisam imao

ovakvo iskustvo." Mi se ne bismo osjećali sretnima da se

nađemo usred tako puno prašine. Ali, tamo od kuda on

dolazi postoje nanosi snijega, a ne prašine. To je za njega

bilo fascinantno iskustvo, kao što bi za nas bilo iskustvo

snijega. Kako smo uzbuđeni kad hodamo po snijegu na

Himalaji! I tako, nemojte početi razbijati stvari samo zato

što vjerujete da su lanci. Uzmite prvo u obzir doba, uvjete

i njihovu korisnost.

Znanstveni um uvijek oklijeva. Čovjek znanstvenog

uma nikada ne odlučuje naglo, i ne kaže: „Ovo je ispravno,

a ovo je pogrešno." Umjesto toga kaže: „Ovo bi moglo biti

ispravno, ali trebam to još istražiti." Čak i na kraju svog

istraživanja nikad neće donijeti odluku i reći rezolutno:

„U redu, ovo je pogrešno i to treba uništiti." Život je

tako tajnovit da se ništa ne može izraziti u definitivnom

obliku. Sve što možemo reći je: „Za sada znamo toliko, i

na temelju tog saznanja ta i ta stvar izgleda pogrešna" - to

je sve. Čovjek sa znanstvenim stavom će reći: „Temeljem

informacija koje su nam do sada bile dostupne, ta i ta

stvar izgleda da nije točna danas; međutim, s dodatnim

informacijama mogla bi biti točna sutra." Takav čovjek

nikada ne donosi ishitrene odluke o tome što je ispravno

a što pogrešno. On nastavlja istraživati, znatiželjnog i

skromnog uma.

Zabavno je držati se praznovjerja, a zabavno je

183

I SADA I OVDJE

i razbijati ga. Zabava praznovjerja je u tome što nas

pošteđuje muke razmišljanja-vjerujemo ono što svi ostali

vjeruju. Ne želimo čak ni ispitivati razloge zašto je to tako.

Tko bi se time gnjavio? Samo slijedimo gomilu. Zgodno

je imati predrasude.

Ima ljudi koji žele slomiti predrasude - i to je vrlo

zgodno. Čovjek koji ih lomi izgleda razumno, a u stvari

nije razuman. Nije jednostavno biti razuman; vidjeti stvari

razumno znači napeti svaki živac. Taj se čovjek udubljuje

u stvari tako pomno da mu postaje teško dati bilo kakvu

kategoričku izjavu. I zato su njegove izjave uvijek uvjetne.

On će reći: „Pod ovim uvjetima opravdano je ne kupati se

na Tibetu, a pod drugim uvjetima je potpuno praznovjerno

ne kupati se u Indiji." Čovjek koji razumno razmišlja

govorit će ovakvim jezikom.

S druge strane, društveni reformator ne brine uopće

o tome što govori: on je zabavljen uništavanjem stvari;

on neke stvari želi uništiti. Ja kažem: hajde, uništi - ima

mnogo stvari koje treba uništiti - ali prvo što treba uništiti

je bezumnost. Tendencija da se djeluje bez racionalnog

razmišljanja je prvo što treba uništiti. To znači sljedeće:

Ako uništiš nešto a da prvo nisi o tome dobro razmislio,

takvo uništenje nema nikakvu vrijednost. Moramo stvoriti

tendenciju da mislimo racionalno, a tendencija da bezumno

vjerujemo mora se uništiti. To će nas dovesti do toga da

vidimo različite kontekste, dublja značenja. Tada ćemo

intenzivno istraživati; mislit ćemo i promišljati. Uzet ćemo

184

I SADA I OVDJE

u obzir sve mogućnosti.

Na Zapadu je vrlo popularna psihoanaliza, a

zanimljivo je da psihoanalitičar radi isti posao koji je radio

dobri stari vrač po selima. Danas u Francuskoj postoji

djelatna sekta koju je osnovao Cuvier. Cuvier radi po istim

principima kao što su radili vračevi, s tom iznimkom što

je Cuvier znanstvenik i koristi znanstvenu terminologiju

- sve ostalo je isto; nema razlike.

Začudili biste se da znate kako kad sadhu, prosjak,

obični seoski čovjek bez ikakvog znanja o medicini, da

prstohvat pepela bolesniku u ime Boga i mi to zovemo

praznovjerjem, taj pepeo efikasno djeluje i ljudi su izliječeni

u istom omjeru kao i s alopatskim tretmanom. To je vrlo

zanimljivo - u istom omjeru. Mnogo se eksperimenata

provelo na tom području.

Jedinstveni eksperiment je proveden u jednoj bolnici

u Londonu. Sto pacijenata s istom bolešću je podijeljeno u

dvije skupine. Pedesetoro je dobilo uobičajenu injekciju,

a ostalih pedesetoro je dobilo injekciju vode. Začuđujuće

je da je omjer izliječenih bio isti u obje grupe. Postavlja se

pitanje: što se to događa?

U svjetlu ovog eksperimenta, moramo pomnije

istražiti to pitanje. Ono što je postalo jasno je da ideja,

osjećaj da ste dobili lijek, djeluje jače nego sam lijek. Isto

tako, ni lijek koji daje medicina ne djeluje tako snažno

kao ideja o tome koliko je taj lijek skup i koliko je liječnik

poznat. Manje poznati liječnik ne uspijeva izliječiti

1 8 5

I SADA I OVDJE

pacijenta ne zato što ne zna svoj posao, već samo zato što

nije poznat. Dobro poznati doktor impresionira pacijenta.

Njegova impresivna odjeća, njegov arogantni stav, njegova

plaća, njegov veliki auto, dugo čekanje na pregled, gomila

ljudi koja stoji u redu - sve vas to toliko impresionira

da činjenica da li on zna što radi ili ne nema nikakvog

efekta.

Istina je da ne trebate prvoklasno znanje iz medicine

da biste bili dobar liječnik. Ono što trebate je odlično

poznavanje reklamiranja. Pitanje je samo kako se dobro

znate predstaviti javnosti. Publicitet se isplati više od

medicine.

Nedavno je jedno medicinsko istraživanje otkrilo

da u Francuskoj ima oko osamdeset tisuća liječnika i oko

sto i šezdeset tisuća nadriliječnika. Kad se pacijent umori

od tretmana službenih liječnika na kraju ga izliječe oni koji

nemaju nikakvog medicinskog znanja. Ali oni znaju trik

kako postupati prema pacijentu. Zbog toga možete vidjeti

da prevladava tako mnogo patija'. Možete li zamisliti da sve

te razne 'patije' bujaju u doba znanosti? Čak i naturopatija

djeluje - stavljanje blata na trbuh djeluje; ispiranje crijeva

vodom djeluje; šarm vrača djeluje. Čak i homeopatija koja

se sastoji samo od tableta šećera djeluje. Sve to djeluje, pa

tako i alopatija.

Postavlja se pitanje: kako to da pacijent ozdravlja?

Ako seoski nadriliječnik prepiše pacijenu malo prašine i

izliječi ga, onda moramo pažljivo razmisliti; moramo se

1 8 6

I SADA I OVDJE

zabrinuti oko toga trebamo li razbiti takve predrasude ili ne.

Čovjek sa stetoskopom oko vrata i velikim automobilom

također je sposoban izliječiti pacijenta znanstvenim

sredstvima. Ali i tu djeluje magija - magija automobila,

magija stetoskopa.

Poznajem jednog nadriliječnika. Nije završio ni

jedan fakultet, a izliječio je mnogo pacijenata koje sam

mu poslao, pacijenata koje su drugi liječnici proglasili

neizlječivima. Taj je čovjek pametan; izvrsno razumije

ljudsku prirodu. U stvari, tako netko postaje profesionalni

liječnik. Ako odete u njegovu kliniku na liječenje, dijagnoza

će vam biti postavljena tako da će pola vaših bolesti nestati

dok se još postavlja dijagnoza. On je izuzetno pametan

liječnik; ostali su liječnici u strahu od njega.

On ima veliku, impresivnu i ozbiljnu sobu za

konzultacije s velikim stolom na kojeg pacijenti moraju

leći. Iznad pacijentovih prsa visi neka stvar koja izgleda

kao stetoskop. Ta je konstrukcija povezana s dvije prozirne

cijevi ispunjene obojenom vodom. Kad stavi tu stvar sličnu

stetoskopu na pacijentova prsa otkucaji srca uzrokuju

poskakivanje vode u cijevima. Pacijent gleda tu uzburkanu

vodu i uvjeren je da je stvarno došao k velikom liječniku;

nikada prije nije vidio takvog liječnika. Ova stvar koju

koristi je neka vrsta stetoskopa samo što nije povezana s

liječnikovim ušima; on promatra podizanje i spuštanje vode

u cijevima i pacijent je uvjeren da on nije običan liječnik.

Znate li zašto alopatski liječnik piše recepte tako

1 8 7

I SADA I OVDJE

nečitljivim rukopisom? Zato jer kad bi ih mogli pročitati

otkrili bi da se radi o običnim stvarima koje možete kupiti

i u dućanu - zato su namjerno napisani tako vješto da ih ne

možete pročitati. Zapravo, da taj isti recept odnesete natrag

tom liječniku ni on sam ne bi mogao otkriti što je napisao.

Još jedna interesantna stvar je da imena svih lijekova moraju

biti napisana na latinskom ili grčkom. Razlog je jednostavan:

da su napisana na engleskom, Hindiju ili Gujatriju, nikada

mu ne biste platili deset ili petnaest rupija za injekciju; znali

biste da je to samo otopina sjemenki kima.

Sve su to magični trikovi. Kao kad seoski vrač da

svom pacijentu prstohvat pepela. Ali ni to ne bi imalo efekta

kad bi on izgledao kao običan čovjek. Ako je, međutim,

obučen u narančastu halju, imat će više efekta. A ako je

čovjek poznat kao pošten, vješt, ljubazan i iskren, taj će

prstohvat pepela biti još djelotvorniji. A ako je poznat

po tome da ne naplaćuje tretman, da neće ni dotaknuti

novac, pepeo će imati naelektrizirani učinak. Prema tome,

ne djeluje pepeo, tu djeluju drugi čimbenici. Treba dobro

razmisliti treba li ili ne dozvoliti da se takvi tretmani nastave,

jer ako zabranite takva liječenja, morat će se izmisliti druga,

jednako lažna da ih nadomjeste. Tome nema kraja.

Čovjeka treba navesti da razmišlja kako se ne bi

razbolio iz neznanja, kako ne bi na sebe navukao pseudo

bolesti. Sve dok se lažne bolesti događaju pojavljivat će se

i lažni liječnici. Ako uklonite stare pseudo metode, nove

će sazrijeti - a ako uklonite i njih, rodit će se druge. Postoji

I SADA I OVDJE

tako mnogo vrsta tretmana na svijetu, ali nema načina

kojim bi odredili koji je ispravan; svi tvrde da su uspješni u

liječenju bolesti. I njihove su tvrdnje ispravne - oni stvarno

liječe bolesti.

Sto više prodiremo u ljudski psihu postaje sve jasnije

da bolest živi negdje u ljudskom umu. Sve dok u ljudskom

umu postoji bolest, postojat će i pseudo tretmani. Prema

tome, ne brinem toliko o uklanjanju pseudo metoda nego

o prestanku postojanja bolesti u ljudskom umu. Ako bolest

nestane iz ljudskog uma, ako se čovjek svjesno probudi,

ako postane kritičan, neće više biti okružen dosadnim

problemima. Ne radi se o tome da vi skupljate pepeo zato

što ga neki čovjek u selu dijeli - ne, radi se o tome da vi

silno želite skupljati pepeo; zato ga netko treba dijeliti.

Nitko sam po sebi ne postaje vaš voda - ali, vi ni

sekunde ne možete živjeti bez vođe; zato netko mora

postati vođa. Ako smijenite jednog vođu, naći ćete drugoga

- a ako i on bude smijenjen, naći ćete trećega. Zapravo, dok

smjenjujete jednoga morat ćete prvo biti sigurni koga želite

za sljedećeg vođu. I tako, vođe svuda po svijetu jako dobro

poznaju potrebu vođenja oporbenih stranaka. Oni znaju, s

potpunom sigurnošću, da će ljudi kada se zasite jednog vođe

automatski izabrati drugoga, a kada se umore od drugoga

zamijenit će ga s prvim. Zato dvostranačka politika dobro

prolazi u cijelom svijetu Ljudi su posvuda isti.

Bio sam u Raipuru tijekom zadnjih izbora. Moj

prijatelj, stari stanovnik Raipura, nekoliko je puta za

1 8 9 1 8 8

I SADA I OVDJE

redom bio izabran za člana parlamenta, ali ovoga puta je

bio poražen. Jedan moj drugi prijatelj, koji je bio potpuno

nepoznat i tek se nedavno doselio u Raipur, bio je izabran

na njegovo mjesto. Upitao sam svog prijatelja kako se to

dogodilo. Kako je on izgubio, a potpuni pridošlica dobio

izbore?

Rekao je: „To je potpuno jasno. Ljudi su se previše

navikli na mene. Ovaj čovjek je novo lice; ljudi ga još ne

poznaju. Ne brini, čim postane poznata osoba i on će biti

poražen. Ja ću do tada morati čekati. A do tada ću ja ponovo

postati nepoznato lice, i dobit ću većinu."

U biti, nije pitanje treba li smijeniti ovog ili onog

vodu, treba li ukloniti ovo ili ono praznovjerje - ne radi se

o tome. Radi se o tome da treba provesti temeljne promjene

u čovjeku. Znanstveni um neće brinuti o praznovjerju, ali

praznovjerje će i dalje postojati sve dok je čovjek zadovoljan

svojom sljepoćom. Ako čovjek nije spreman progledati, i

dalje će postojati sljepoća.

Pitam vas: tko od nas je stvarno voljan otvoriti

oči? Nitko od nas ne želi vidjeti otvorenih očiju, jer kad

su nam oči otvorene mogli bismo vidjeti istine koje ne

želimo vidjeti. Zbog toga zatvaramo oči i vidimo ono što

zamišljamo. Jeste li ikada otvorili oči i izbliza pogledali

kakav je život? Jeste li ikada vidjeli sebe otvorenih očiju?

To niti ne želite učiniti, jer ćete onda vidjeti zastrašujuće

stvari.

Svatko sebe smatra apsolutno pobožnim, mahatmom.

I SADA I OVDJE

Kad bi otvorio oči i pomnije pogledao vidio bi, na svoj

užas, najvećeg grešnika koji se krije u njemu. On to ne želi

vidjeti, naravno, jer onda bi mu bilo teško biti mahatma.

I zato sam pred sobom zatvara oči. I ne samo to, on u

tome koristi ljude koji mu pomažu zatvoriti oči - oko sebe

skuplja one ljude koji mu govore da je veliki mahatma. I

tako on skuplja sljedbenike. Oko sebe skuplja samo one

ljude koji mu pomažu da ostane slijep.

Postoji mnogo divnih trikova za skupljanje ljudi; u

tu svrhu se koriste nevjerojatne varke. Jedan od trikova je

da stalno vičete: „Nemojte mi prilaziti! Ne želim nikoga

kraj sebe!" Ljudi su jako impresionirani ovom trikom.

Lijepe se za takvog čovjeka. Sto ih više tjera, misle da

je veći mahatma. Pravi bi mahatma dočekivao ljude s

dobrodošlicom, ali ovaj odmahuje ljudima i udaljuje ih od

sebe. Nije ga briga ni za koga.

Cuo sam za čovjeka koji je godinama lutao plažama

Kalifornije. Postao je neka vrsta atrakcije. Kruži priča

o njemu da je bio tako priprost da bi ako mu ponudite

novčanicu od deset dolara i kovanicu od deset centi on

radosno izabrao kovanicu. Toliko je bio prostodušan. Jedan

ga je čovjek iz radoznalosti posjetio pet, šest puta i uvijek

ga. je našao okruženog gomilom ljudi. Ljudi bi ga pitali:

„Baba, što želiš - ovo ili ono?", a on bi odmah izabrao

kovanicu govoreći da mu se sviđa kako sjaji. Ljudi su ga

smatrali jako prostodušnim.

Onom je znatiželjniku bilo teško povjerovati da

191 1 9 0

I SADA I OVDJE

ni nakon toliko godina taj momak ne može prepoznati

vrijednost novčanice od deset dolara! To je bilo previše

prostodušno! Jedne večeri, nakon što se gomila razišla,

znatiželjnik je prišao tom čovjeku i rekao: „Promatram te

već dvadeset godina, i zapanjen sam da ova igra još uvijek

traje. Zar stvarno ne prepoznaješ novčanicu od deset

dolara?"

Čovjek se nasmijao i rekao: Od prvog dana sam

znao što je novčanica od deset dolara, ali da sam pokazao

da ju poznajem, igra bi odmah prestala. Zato što nisam

prepoznavao novčanicu skupio sam kovanice tisuća

gledatelja. Da sam ju odmah prepoznao, to bi bila samo

novčanica koju nikada nisam imao u ruci - i nitko više ne

bi dolazio. Ako stvarno želim zaraditi, moram prevariti

bogataše - novčanice će se početi same pojavljivati. Sve

ja to dobro razumijem; posao mi ide odlično. Tijekom

dana skupim i do petsto dolara. Ova igra će se svakako

nastaviti".

Takozvani mahtme također znaju vrijednost novca,

iako će, ako s njima pričate, o novcu reći da ga nikada ne bi

ni dotakli. Ali njihovi će učenici koji sjede u blizini uzeti

ponuđeni novac i staviti ga u sef - jer mahatma nikada ne

dira novac!

Sto se može učiniti ako netko želi ostati slijep?

Tko bi bio dovoljno glup da nešto pokuša s tim učiniti?

Onaj momak s plaže nije nikoga prevario. Oni koji su mu

prilazili su bili prevaranti. Zbog njihovih prijevara siroti

1 9 2

1 SADA I OVDJE

je čovjek morao početi glumiti. Da on to nije napravio,

netko bi drugi napravio istu stvar. A ljudi su glupi: kad god

mogu i dalje će s tim momkom raditi ono što su i radili; oni

žele nekoga tko će im oduzeti novac. Prema tome, takve

predstave će se nastaviti. Možemo ih zaustaviti samo tako

da uništimo ljudsku glupost.

Ne brinite previše o tome kako prekinuti lance

praznovjerja, jer ako čovjek koji nosi lanac ostaje isti,

napravit će si novi.

Sve religije teže razbijanju tih lanaca, a svaka religija

stvara novi lanac - prema tome, stvari ostaju iste. Svijet je

vidio puno religija. Sve su osnovane da bi unijele reforme;

sve su propovijedale svoju namjeru da izbrišu prethodno

praznovjerje, ali u procesu uništavanja praznovjerja

zapravo se ništa ne uništava. Naravno, oni koji su siti starog

praznovjerja zamjenjuju ga novim, i pri tom su jako sretni

jer osjećaju da su nešto promijenili. U stvari, inteligentan

čovjek nikada se ne drži ničega - čak ni vjerovanja, a kamo

li praznovjerja. On živi inteligentno; ni na što se ne oslanja.

Ne stvara lance, jer poznaje ogromnu radost života u

slobodi. Nemojte stvarati lance.

Dakle, radi se o tome da treba probuditi dovoljno

svjesnosti u svakom pojedincu, tako da se u njemu može

stvoriti želja da postane slobodan, da postane inteligentan,

da ostvari samoga sebe, da bude ispunjen svjesnošću.

Ako se može smanjiti tendencija da ljudi žive slijepo - da

budu sljedbenici, izvršitelji, da vjeruju u nekoga, sve će se

193

I SADA I OVDJE

praznovjerje raspasti. Ali u tom slučaju neće se jedna vrsta

praznovjerja srušiti a druga će preživjeti - sve će doživjeti

slom; sve će odjednom nestati. Inače, ostat će zauvijek.

Zapravo, ono što treba razumjeti je da se ništa ne

događa ako samo zamijenimo odjeću. Neka svatko nosi

ono što hoće. Ako netko želi nositi odjeću obojenu u oker

žuto, neka ju nosi, zašto ga sprječavati? Ako netko želi

nositi crnu odjeću, neka nosi. Ono što trebamo shvatiti jest

da promjena odjeće nije isto što i promjena nečijeg života.

Kad to shvatimo, onda nema potrebe za mijenjanjem

odjeće, jer čovjek koji bi vas natjerao da mijenjate odjeću

odmah bi zamijenio tu odjeću nekom novom vrstom.

Sannyasin, odjeven u žutu halju, otišao je posjetiti

Gandhija i rekao mu da je vrlo impresioniran njegovim

idejama i da bi i on htio služiti svojoj domovini. Ono

što mu je Gandhi odgovorio vrlo je značajno. Rekao je:

„To je dobro, ali prvo še moraš odreći svoje žute odjeće,

jer će smetati tvom služenju. Ljudi uglavnom radije sami

poslužuju one koji nose žutu halju, nego da oni poslužuju

njih." To je stvarno točno. I onda ga je Gandhi nagovorio

da odbaci žutu halju i odjene odjeću od khadija, ručno

predenog pamuka.

Sada oni koji nose khadi rade stvari koje nisu radili

ni oni koji su nosili žute halje. U čemu je razlika? Sada

ljudi u khadiju prihvaćaju tude služenje. Jadni ljudi u žutim

haljama, oni nisu nikada prihvaćali toliko služenja kao oni

koji danas nose khadi. Khadi se pokazao vrlo skupim za

1 9 4

I SADA I OVDJE

ovu zemlju. Onaj je sannyasin bio vrlo sretan što je odbacio

svoje praznovjerje vezano za žutu halju - ali sada nosi

khadi; sada nosi praznovjerje vezano uz khadi: U čemu je

razlika?

Ne radi se, u stvari, o tome treba li dozvoliti ljudima

da odbace jednu stvar i natjerati ih da prihvate drugu.

Pitanje je kako razumjeti sam taj mentalitet koji nas veže

uz stvari. Gandhi nije izoštrio inteligenciju onog čovjeka;

ostao je glup kakav je i bio. Samo ga je natjerao da promijeni

odjeću, i čovjek je bio jako sretan što to čini. Ali, što se

promijenilo? Tako je oduvijek bilo.

Posljednjih pet tisuća godina povijest čovječanstva je

priča o velikoj nesreći. Namjerno razbijajući praznovjerje

nikada nećemo promijeniti čovjeka, samo ćemo odstraniti

praznovjerje - a on će stvoriti novo. Što god ponudili, on

će pristati. „U redu", reći će, „neka bude tako. Odbacit

ću ono praznovjerje i držat ću se ovoga!" A mi ćemo biti

jako sretni, jer je prihvatio naše praznovjerje.

Posjećivao me je jedan mladi čovjek. Danima i

noćima je pričao o svetim knjigama. Znao je Upanišade,

Gitu i Vede napamet. Rekao sam mu: „Prestani sa svim

tim glupostima. Ništa time nećeš postići!" Jako se naljutio

na mene, ali me je ipak nastavio posjećivati. Onaj tko se

naljuti na vas nikada vas ne prestane posjećivati, jer vas i

ljutnja uvodi u odnos. Stvarno je bio ljut na mene, a ipak

je nastavio dolaziti. Kako su dani prolazili i kako me je sve

više i više slušao, nešto ga je od toga dodirnulo. Jednog

1 9 5

I SADA I OVDJE

dana mi je došao i rekao: „Zavezao sam Gitu, Upanišade

i Vede i bacio ih sve u bunar."

„Kad sam ti rekao da ih baciš?", upitao sam.

„Morao sam isprazniti policu da napravim mjesta za

tvoje knjige. Sada se potpuno slažem s tvojim knjigama",

odgovorio je.

Rekao sam mu: „Ali to je još više otežalo stvari.

Ništa se nije promijenilo. Ja sam ti samo rekao da se ne

trebaš složiti s knjigom. Nikada nisam tražio da baciš

tu knjigu i uzmeš moju knjigu. Što si promijenio svojim

postupkom?"

Takozvani gurui su vrlo sretni ako ljudi prihvate

njihovu vrstu praznovjerja. Na taj način, iako se

praznovjerje mijenja, čovjek ostaje praznovjeran.

I tako, rekao sam tom mladiću da baci i moje knjige u isti

bunar. Rekao je: „Kako bih to mogao?" Branio se kako to

nikada ne bi mogao učiniti. Onda sam mu rekao: „Onda

sve ostaje kako je i bilo. Sada je moja knjiga postala tvoja

Gita. Što nije valjalo s jadnom Krišninom Gitom? Ako

trebaš nešto nositi, Gita ti je dovoljna - služi svrsi; puno

je deblja od moje knjige; dodala ti je dovoljno težine. U

čemu je sad razlika? Jesam li ikada optuživao Krišnu? Jesam

li ikada rekao da je Krišna u krivu?"

Tako je oduvijek bilo - i tako je i sada. Događa

se jednostavno to da čovjek ostaje isti, samo se mijenja

njegova igračka. Sretan sam ako netko uzme moju igračku;

oduševljen sam da je netko konačno prihvatio moju ideju.

196

I SADA I OVDJE

Moj ego nalazi satisfakciju u tome da vidi kako je netko

počeo vjerovati u mene više nego u Krišnu. Ali to ne donosi

promjene čovječanstvu; čovječanstvo time nikada ne može

ostvariti nikakvu korist. Ono o čemu trebamo brinuti je

kako iznutra slomiti taj ljudski mentalitet prihvaćanja

stvari. Kako čovjek može prevladati svoju sljepoću?

Predlažem ovom prijatelju: Nemoj se trudi razbijati

praznovjerja; umjesto toga mijenjaj praznovjerni um.

Mijenjaj taj um koji uzgaja praznovjerje, tako da se može

roditi novi čovjek. Ali to je mukotrpan zadatak; zahtijevat

će puno napora. To nije lak posao. Da bi ga se ostvarilo

trebat će jako znanstveno razmišljati.

Nemojte toliko žuriti da osporite postojanje utvara

i zlih duhova. Oni su puno stvarniji nego vi. Nema ničeg

lažnog u njihovom postojanju, ali to ćete trebati istražiti.

Cesto se događa da oni koji se boje duhova počinju negirati

njihovo postojanje. Kažu da ne postoje, ne zato što su

postali vrlo učeni; jedini razlog je ispunjenje njihove želje

- ne žele da duhovi postoje zato što bi im, da postoje, bilo

teško šetati mračnim prolazom. Stoga glasno ponavljaju:

„Duhovi ne postoje. Apsolutno ne postoje! To je sve

praznovjerje; uništit ćemo praznovjerje!" Ono što u stvari

govore je da se jako boje duhova. Ako duhovi stvarno

postoje, izazivali bi velike probleme, prema tome oni uopće

ne bi trebali postojati - to je želja. Takav um nikada ne

može učiniti duhove nepostojećima.

Ako duhovi postoje, onda postoje. Da li vi u njih

1 9 7

I SADA I OVDJE

vjerujete ili ne, to ništa ne mijenja. Ono što je, je, i bolje je

da to istražimo - jer što god postoji povezano je s nama na

ovaj ili onaj način; tako i treba biti. Prema tome, bolje ih je

razumjeti i prepoznati, te pronaći načina da uspostavimo

kontakt s njima, da bismo znali kako stupiti s njima u

interakciju. To nije jednostavna tema.

Prazni prostor kojeg vidite između sebe i nekog

drugo ne mora nužno biti prazan. U njemu može netko

biti. Možda ga ne možete vidjeti; to je nešto drugo. Ali

sama ideja da je netko možda tu vas može uplašiti, i zato mi

ne ostavljamo prazan prostor, držimo se zajedno. Uvijek

se plašimo praznog prostora; zato ispunjavamo sobu

namještajem, kalendarima, slikama bogova i boginja, bilo

čime. Biti u praznom prostoru, biti u praznoj kući, to nas

plaši. Zato ih punimo ljudima, namještajem, ne ostavljamo

nimalo praznog prostora. Čak i tada ima puno praznog

prostora koji nije potpuno prazan. I on ima svoje vlastite

zakonitosti.

Ako netko želi istraživati u tom smjeru, to se može

učiniti. Može se na tome sistematično raditi - te je neovisna

znanost; ima vlastite zakone i metode. Međutim, prije

nego počnete raditi na tom području nemojte tvrditi da te

stvari postoje ili ne postoje. Bolje je da odgodite svoj sud,

da držite svoju svijest neko vrijeme u iščekivanju - samo

recite da ne znate.

Karakteristika će se znanstvenog uma, koji je

upitan postoje li duhovi ili ne, prepoznati u tome što će

I SADA I OVDJE

odgovoriti: „Ne znam, jer to još nisam istražio. Isto tako,

nisam još istražio ni sebe. Kako bih mogao znati ima li

duhova ili nema? Nisam još sposoban pronaći ni samog

sebe!" Stoga, nemojte nikada žuriti s odgovorom da ili

ne. Onaj tko daje brzi odgovor je praznovjeran. Nastavite

razmišljati, nastavite istraživati. Inteligentan će čovjek,

zapravo, odgovoriti s velikim oklijevanjem.

Jednom je netko upitao Einsteina kako razlikuje

znanstvenika od praznovjernog čovjeka. Einstein je

odgovorio: „Ako praznovjernom čovjeku postavite stotinu

pitanja, bit će spreman ponuditi sto i jedan odgovor. A ako

postavite stotinu pitanja znanstveniku, za njih devedeset

i osam će reći da o njima ne zna ništa. Za preostala dva će

reći: cO tome znam malo, ali to nije konačno znanje; sutra

se može promijeniti*.*
Zapamtite: znanstveni je um jedini naivni um.

V

Praznovjeran um to nije. Naizgled se čini obratno. Cini

se kao da je praznovjerni um jako jednostavan, ali on

to nije; on je vrlo kompleksan i lukav. Najveća lukavost

praznovjernog uma je ta da potvrđuje stvari o kojima nema

nikakvog znanja. Osoba s takvim umom ne zna ništa ni o

kamenu koji joj leži pred vratima, ali u svojoj mahnitosti da

dokaže kako je njen bog u pravu, a vaš bog u krivu, ona će

ići ubijati ljude. A ne može objasniti ni što je to kamen...

Ako ne može dokazati da je kamen musliman ili hindu,

kako će moći dokazati da je Bog hindu ili musliman? Ali će

ta osoba ići naprijed i ubijati ljude. Zapamtite, pribjegavanje

1 9 9 1 9 8

I SADA I OVDJE

nasilju pokazuje da to čemu ste predani ima svoje korijene

u praznovjerju.

Ljudi se nikada ne hvale stvarima koje se odnose na znanje;

to je nemoguće. Kad god postoji sukob, budite sigurni da

se radi o praznovjerju - jer praznovjeran čovjek želi kroz

sukob dokazati da je u pravu; on nema drugog sredstva.

Ako čovjek skoči na mene i stavi mi mač na grlo govoreći:

„Reci da sam u pravu ili ću ti odsjeći glavu" - on naravno

može odsjeći moju glavu, ali to neće dokazati da je u

pravu. Nitko nikada nije dokazao da je u pravu time što

je odsjekao nečiju glavu.

Čak i da se svi muslimani okupe zajedno i masakriraju

sve hinduse, nikada ne bi dokazali da su u pravu - isto kao

što hindusi ne bi dokazali da su u pravu kad bi se okupili i

poklali sve muslimane. Jedino bi dokazali da su glupi, ništa

drugo. Je li mač ikada dokazao da je nešto ispravno? Ali, on

je jedino sredstvo dostupno praznovjernom čovjeku. Na

kojim bi drugi način mogao reći da je ta i ta stvar ispravna?

On nema nikakvog koncepta, nikada nije istraživao; on

nema nikakvog dokaza, nikakvog smjera. On zna samo

jedno: sila je u pravu.

Svi to rade svuda po svijetu. Ne kažem da su samo

religiozni uključeni u takva djela nasilja, ni političari nisu

drukčiji. Da li je u pravu Rusija ili Amerika dokazat će

se hidrogenskom bombom - očito; nema drugog načina.

To je ista vrsta gluposti. Je li to način na koji treba riješiti

koja je od njih dvije u pravu? Kako se može utvrditi je li

I SADA I OVDJE

Marx u pravu ili u krivu? Uporabom mača? Ili bacanjem

hidrogenske bombe? Što od toga? To će trebati odlučiti

uporabom misli - ali čovjek još nije slobodan da misli; on

je još obuzet praznovjerjem.

Stoga zapamtite, ja ne stavljam naglasak na

razbijanje lanaca nego na uklanjanje praznovjernog uma

koji stvara te lance. Ako taj um ostane, on će stvoriti nove

lance, bez obzira na to koliko ste ih razbili. I zapamtite,

novo je perje puno privlačnije, dopadljivije i vrednije za

prihvaćanje. A zapamtite i ovo: novi je lanac uvijek snažniji

od starog, jer je sada već i naše znanje pravljenja lanaca

razvijenije, naprednije. Uvijek mi se čini da oni koji se

bave razbijanjem praznovjerja uspijevaju samo proizvesti

još jače praznovjerje kao nadomjestak onom istrošenom

- ne naprave ništa drugo.

Praznovjerni um mora biti odbačen inače će i dalje

uzgajati praznovjerje. Budite kognitivni, i navedite druge

da i oni budu kognitivni. Biti kognitivan znači: misliti,

tražiti, istraživati. Govorite samo nakon pravih doživljaja,

i spremno priznajte da vaše iskustvo nije nužno ispravno.

Ljudi već sutra mogu imati drugačija iskustva. Možda ćete

morati proći kroz različita iskustva, i nije sigurno da ono

što doživljavate nije halucinacija.

Prema tome, sve dok to iskustvo ne bude dokazano

novim iskustvima, bolje je da ništa ne govorite. Zato

znanstvenik provede eksperiment, ponovi ga tisuću puta,

dopusti da ga i tisuću drugih ljudi napravi, i tek tada

201 200

I SADA I OVDJE

dolazi do neke vrste zaključka. A čak ni onda ne dolazi

do konačnog zaključka. Onaj koji želi doći do zaključka u

žurbi, nikada ne misli. Čovjek koji se žuri doći do konačnog

zaključka neizbježno sam sebe ispunjava praznovjerjem.

A mi smo svi u velikoj žurbi.

Prijatelj je u svojem pitanju pitao o svemu što

čovječanstvo traži, a još nije uspjelo naći!

On postavlja pitanje:

P i t a n j e 3

P O S T O J I L I B O G I L I N E P O S T O J I ? Š T O J E

JEEVATMAN, I N D I V I D U A L N A D U Š A ? G D J E J E

M O K S H A ? T K O J E S T V O R I O RAJ? P O S T O J I L I

PAKAO? ZAŠTO SE ČOVJEK POJAVIO NA ZEMLJI?

ŠTO JE CILJ ŽIVOTA?

On je u takvoj žurbi da želi sve to doznati istog

trena. Čovjek koji se toliko žuri zasigurno će postati

praznovjernim. Istraživanje zahtijeva veliko strpljenje,

ogromno strpljenje: nije važno ako ne nađemo ono što

tražimo u jednom životu, nastavit ćemo tragati. Zapravo,

za kognitivnog čovjeka postignuće nije važno - važno je

traganje. Za praznovjernog čovjeka važno je postignuće,

a traženje je potpuno nevažno.

Praznovjeran čovjek silno želi znati kako nešto

I SADA I OVDJE

može postići. „Gdje je Bog?", pita. Ne brine se puno zbog

toga da prvo dozna da li Bog postoji ih ne. Njega ne zanima

potraga za Bogom; to mu ne pričinjava zadovoljstvo. On

kaže: „Ti ga traži i onda mi ga pokaži." Zato je on u potrazi

za guruom.

Onaj tko traži gurua predodređen je da završi u

praznovjerju - ne može to izbjeći. Zapravo, traženje gurua

implicira: „Ti si pronašao i sada nam molim te pokaži.

Obzirom da si ti već našao, zašto bi sada mi tražili?

Klanjamo se tvojim nogama. Molim te, daj nam ono što si

postigao." Ideja je da netko drugi stavi ruke na tvoju glavu i

ti ćeš spoznati Boga. I tako, ljudi lutaju uokolo prihvaćajući

mantre, inicirajući se, plaćajući članarine, masirajući

stopala, služeći, sve u nadi da će ono što je netko drugi

postigao postati njihovo. To se nikada ne može dogoditi.

To jasno pokazuje prevlast praznovjernog uma.

Tuđe postignuće nikada ne može postati vaše.

Siroti je čovjek tražio i našao, a vi to želite besplatno?

Zapamtite, ako je tragao, tada je u tom traganju morao

shvatiti da se sve postiže tragajući, a ne ispitujući. Zato

neće ni stvarati sljedbenike. Sljedbenike imaju samo oni

koji sami još nisu postigli. Oni vise na nekom guruu iznad

sebe. Postoji dugački slijed gurua, i svi se nadaju da će

dobiti od drugoga.

Mnogi su gurui već mrtvi, a ljudi još uvijek vise na

njima u nadi da će im oni nešto dati. Postoji dugački lanac

mrtvih gurua koji se proteže unatrag tisućama i milijunima

2 0 3 2 0 2

I SADA I OVDJE

godina, i svi vise jedni na drugima nadajući se da će im

netko nešto dati. To je oznaka praznovjernog uma.

Karakteristika istraživačkog uma, pokazatelj reflektivnog

uma je: „Ako postoji Bog ja ću ga tražiti. Ako ga uspijem

naći to će biti zbog mojih zasluga, mojeg urođenog

prava. Ako ga ikada nađem, to će biti zbog moje životne

predanosti, moje žrtve, moje meditacije. To će biti kruna

mojeg napora."

I zapamtite, ako Bog stvarno postane dostupan

potpuno slobodno, kognitivni će ga pojedinac odbiti.

Reći će: „Nije u redu prihvatiti nešto što nije proizašlo iz

mog vlastitog napora. Ja ću to postići vlastitim snagama."

Imajte na umu da postoje stvari koje se mogu postići

samo vlastitim naporom. Bog nije jedna od stvari koje se

prodaju na tržnici, komad robe koji je svugdje dostupan.

Istina nije jedan od tih proizvoda koji se prodaju u robnim

kućama i gdje ih vi možete kupiti. Ali su takve robne kuće

otvorene.

Postoje robne kuće, postoje tržnice gdje vise natpisi

na kojima piše: „Ovdje se može naći prava istina." Čak i

istina može biti prava ili umjetna! Na svakom dućanu stoji

natpis: „Ovdje živi pravi učitelj. Svi su ostali lažni učitelji;

oni žive negdje drugdje. Ovo je jedini autentični dućan.

Kupite kod nas! Dajte nam priliku da vas poslužimo!" Kad

jednom uđete u jedan od tih dućana, vlasnik vas neće tako

lako pustiti da odete. Sve te psine su kreacija praznovjernog

uma.

SADA I OVDJE

Htio bih vam reći sljedeće: vjerujte u traganje a ne

u prosjačenje. Do Boga nećete doći prosjačenjem nego

znanjem. Isto tako, ne vjerujte nikada onome što govore

drugi. Netko je možda i postigao taj cilj - to je naravno

moguće - stoga nemojte biti ni nepovjerljivi prema

drugima, jer i to je praznovjerje. Nemojte ni vjerovati ni

nevjerovati. Ako netko dođe i kaže da je došao do Boga,

recite: „Čestitam! Bog je prema tebi bio vrlo dobrostiv kad

je dozvolio da ga nađeš. Ali molim te, nemoj mi pokazivati.

Pusta neka ga i ja sam nađem; inače ću ostati bogalj."

Ako vas nose prema odredištu na koje je već netko

stigao sam, stići ćete tamo kao bogalj. Hodanjem, noge

postaju jače. Nije toliko važno doći do odredišta; ono što

je stvarno važno je da putnik ojača. Postizanje nečega nije

toliko važno kao transformacija onoga tko to pokušava.

Bog, znanje ili moksha nisu gotovi pripravci.

To je ono što se nudi kao kruna nečijeg života, nečijeg

životnog napora i sadhane. To je poput konačnog cvijeta

koji dolazi sam od sebe. Ako odete na tržnicu naći ćete

plastično cvijeće. Ono traje dulje. Trebate s njega samo

brisati prašinu - ono traje dulje, a stvara i varku. Ali, koga

će prevariti? Plastično cvijeće može prevariti druge - oni

koji hodaju ulicom mogu biti prevareni; mogu misliti da je

cvijeće u vašem prozoru pravo - ali vas ne može prevariti,

jer ste ga sami donijeli.

Da bi imao pravo cvijeće čovjek mora posijati sjeme,

mora uložiti napor, mora uzgajati biljku. A onda će, samo

2 0 5 2 0 4

I SADA I OVDJE

po sebi, cvijeće procvjetati - ne treba ga donositi. Iskustvo

Boga je poput cvijeta, a sadhana je poput biljke. Brinite za

biljku i cvijet će sam doći. Ali, mi smo u žurbi. Kažemo:

„Zaboravi biljku; samo nam daj cvijet!"

Ponekad kad djeca idu u školu na ispit ona ne riješe

matematički problem već pogledaju odgovor otraga u

knjizi i napisu ga. Iako je taj odgovor apsolutno točan,

on je potpuno pogrešan. Kako može biti točan odgovor

nekoga koji nije slijedio proceduru? Njegov odgovor je

apsolutno točan - napisao je 'pet'- i oni koji su slijedili

određeni postupak također su napisali 'pet'. Međutim,

vidite li razliku u odgovoru onih koji su slijedili postupak

i onih koji su odgovor ukrali s kraja knjige? Isto je tako i

s onima koji kradu odgovore s kraja Gite ili Kurana.

Iako su oba odgovora ista, ona nisu ista; postoji temeljna

razlika. Ne radi se o tome da treba naći odgovor, ne radi

se o tome da treba doći do 'pet', radi se o tome kako doći

do te sume. Onaj tko gleda u knjigu nije to naučio. On

nije naučio aritmetiku, samo je dobio odgovor.

Prema tome, ako ste iz nečega nešto naučili, ako

ste nešto dobili od nekoga, ako ste od nekoga nešto čuli i

to prihvatili - onda je taj Bog ukraden iz knjige. Takav je

Bog beživotan, mrtav, beskoristan, ne služi ničemu, nije

živ. Živa religija dolazi u vaše biće tako da ju živite, a ne

da kradete odgovore iz knjige.

Ali, svi smo mi lopovi. Grdimo malu djecu i

upozoravamo ih da ne kradu. Učitelj također jasno kaže

2 0 6

I SADA I OVDJE

učenicima da ne smiju tražiti odgovore u zadnjem dijelu

knjige, da ne smiju krasti odgovore ni od kuda - ali da upita

samog sebe jesu li njegovi odgovori ukradeni ili nisu, ispalo

bi da su i svi njegovi odgovori ukradeni.

Guru je lopov, sljedbenik je lopov, učitelj je lopov. Svi

su životni odgovori ukradeni. U ukradenim odgovorima

čovjek nikada ne može naći mir i radost. Radost se postiže

prolaženjem kroz isti onaj proces kojim cvijeće cvate samo

po sebi. Ono nije posuđeno.

2 0 7

I SADA I OVDJE

P o g l a v l j e 6

LJUBAV JE OPASNA

P i t a n j e 1

J E D A N J E P R I J A T E L J P I T A O : Z A Š T O U O P Ć E

T R E B A M O MISLITI O SMRTI? I M A M O ŽIVOT,

ŽIVIMO GA. ŽIVIMO U S A D A Š N J O S T I . ZAŠTO

U N O S I M O POMISAO O SMRTI?

Pitao je pravu stvar. Ali i samo pitanje: „Zašto

unosimo ideju o smrti?" ili „Živimo i ne razmišljajmo

uopće o smrti" pokazuje da čak ni on ne može pobjeći

od razmišljanja o smrti. Smrt je važna činjenica koju

ne možemo ignorirati, iako kroz život pokušavamo ne

razmišljati o smrti - ne zato što o tome ne vrijedi razmišljati

već zato što je sama pomisao na nju zastrašujuća. Sama ideja

0 tome da ćemo umrijeti izaziva nam srse niz kralješnicu.

Naravno da će vas to potresti za vrijeme umiranja; ali čak

1 prije toga, ako vam ta ideja okupira um, uzdrmat će vas

do same srži.

Čovjek pokušava zaboraviti na smrt, pokušava ne

razmišljati o njoj. Uspjeli smo izgraditi čitav životni sustav

na taj način da smrt u njemu ne bude vidljiva.

2 0 9

I SADA I OVDJE

Čovjekova nastojanja i planovi da smrt učini lažnom

čini se da uspjevaju, ali nikada nisu sasvim uspješni - zato

što je smrt prisutna. Kako pobjeći od nje? Kuda ćete

pobjeći? Čak i bježeći od nje vi ćete u nju na kraju uletjeti.

Bez obzira kuda pobjegli, bez obzira kojim smjerom

krenuli, na kraju ćete tamo završiti. Svakoga dana nam je

sve bliža - razmišljali vi o njoj ili ne, pobjegli od nje ili ne.

Čovjek ne može pobjeći od činjenica.

Smrt nije nešto što će se dogoditi u budućnosti, pa

čemu onda o njoj sada razmišljati. I to je krivo shvaćanje

stvari. Smrt se neće dogoditi u budućnosti - smrt se događa

u svakom trenutku. Umiremo u ovom trenutku. Ako

ovdje sjedimo sat vremena, mi jedan sat umiremo. Možda

će nam trebati sedamdeset godina da sasvim umremo, ali

će svejedno ovih sat vremena biti dio toga. Umirat ćemo

i tijekom ovog jednog sata. Ne umire se odjednom nakon

sedamdeset godina; smrt nikada ne nastupa odjednom. To

nije iznenadni događaj; to je postupni proces koji započinje

rođenjem.

Zapravo, rođenje se nalazi na jednom kraju, a

smrt na drugom. To putovanje počinje rođenjem. Ono

što nazivamo rođendanom, jer prvi dan smrti. Trebat će

vremena, ali putovanje će se nastaviti.

Na primjer, neki čovjek kreće na put iz Dwarke za

Kalkutu. Prvi korak će biti jednak krajnjem koraku kako bi

stigao do Kalkute. Posljednji će korak biti jednako važno

sredstvo koje će ga dovesti to Kalkute kao i početni korak.

•

I SADA I OVDJE

Svakim korakom Kalkuta se približava. Može se reći da mu

je trebalo šest mjeseci da stigne u Kalkutu, ali činjenica je da

je počeo stizati prije šest mjeseci, da bi došao šest mjeseci

kasnije.

Sljedeća stvar koju vam želim reći je ova: nemojte

misliti da je smrt negdje u budućnosti, smrt je prisutna u

svakom trenutku. I što je budućnost? Ona je ukupna suma

svih naših sadašnjosti. Mi joj neprestano nešto dodajemo.

To je isto kao kad zagrijavamo vodu. Na prvom stupnju se

voda zagrijava, ali se još nije pretvorila u paru. A isto je i kad

ju zagrijavamo na drugom stupnju. Voda će se pretvoriti u

paru kada ju zagrijemo na sto stupnjeva; međutim ona je

sve bliža pari na prvom stupnju, pa na drugom, na trećem

i tako dalje. Čak i kada je zagrijana na devedeset devet

stupnjeva ona se ne pretvara u paru; to će se desiti samo

kad dostigne stotinu stupnjeva.

Je li vam ikad palo na pamet da je stoti stupanj

isto stupanj, jednako kao i prvi? Putovanje od devedeset

devetog stupnja do stotog je jednako kao i ono do prvog

do drugog; nema razlike. I tako će vas onaj koji ima znanje

upozoriti na prvom stupnju da će se voda pretvoriti u

paru - iako nikada nije vidio vodu kako se pretvara u

paru. Naravno, može reći da se voda zagrijava, ali kada

se pretvara u paru? Možemo se zavaravati do devedeset

devetog stupnja da se voda još ne pretvara u paru, ali na

stotom stupnju ona će se pretvoriti u paru. Svaki će stupanj

približavati temperaturu vrenja.

2 1 1 210

I SADA I OVDJE

Stoga je besmisleno pokušavati sebe spasiti od smrti, ili ju

odgađati govoreći da je smrt u budućnosti. Smrt se dogadja

u svakom trenutku; umiremo svakoga dana. Zapravo,

gotovo da i nema razlike između onoga što zovemo život

i smrt. Ono što mi nazivamo životom je samo drugo ime

za postupno umiranje. Ja ne govorim da razmišljate o

budućnosti, govorim da promatrate ono što se već sada

događa. Čak od vas ne tražim ni da razmišljate.

Ovaj je prijatelj pitao: „Zašto razmišljati o smrt?"

Ja vam ne govorim da razmišljate. Razmišljanje vas neće

nikuda odvesti. Zapamtite ovo: ni jedna činjenica nikada

nije bila spoznata razmišljanjem. Zapravo je razmišljanje

taktičan način falsificiranja činjenica. Gledajući cvijet, ako

o njemu počnete razmišljati, nikada ga nećete spoznati,

jer što više o njemu razmišljali to će dalje biti od vas. Vi

ćete otići naprijed u svojem razmišljanju dok će cvijet

ostati tamo ležati. Kakve veze ima cvijet s onim o čemu vi

razmišljate? Cvijet je činjenica. Ako želite vidjeti cvijet,

nemojte o njemu razmišljati - gledajte ga.

Postoji razlika između razmišljanja i viđenja - a

ta je razlika značajna. Zapad stavlja veliki naglasak na

razmišljanje. Stoga su svoju znanost razmišljanja nazvali

filozofijom. Filozofija znači konceptualno razmišljanje. Mi

smo istu znanost nazvali darshan. Darshan znači vidjeti;

darshan ne znači razmišljati. Ovo je potrebno razumjeti.

Mi smo ju nazvali darshan, dok su je oni nazvali filozofija,

a između toga dvoga postoji temeljna razlika. Oni koji

2 1 2

I SADA I OVDJE

shvaćaju darshan i filozofiju kao sinonime, ne znaju

ništa. One nemaju isto značenje. Zato ne postoji indijska

filozofija niti zapadni darshan.

Zapad ima znanost o razmišljanju - ona se sastoji od

istraživanja, logike, analize. Istoku je važno nešto drugo.

Istok je iskustvom shvatio da postoje neke činjenice koje

se ne mogu shvatiti razmišljajući o njima. Te se činjenice

moraju vidjeti, moraju se proživjeti. A ogromna je razlika

između življenja i razmišljanja.

Čovjek koji razmišlja o ljubavi može napisati tezu

o njoj, ali ju ljubavnik doživljava i vidi; moguće je da o

njoj ne može napisati tezu. I ako netko upita ljubavnika

da kaže nešto o ljubavi, on će možda zatvoriti oči, suze će

se zakotrljati niz njegove obraze, i možda će reći: „Molim

vas, nemojte me pitati. Sto ja mogu reći o ljubavi?" Onaj

koji je o ljubavi razmišljao objašnjavati će ju satima, ali on

vjerojatno nema pojma o ljubavi.

Razmišljanje i viđenje su dva potpuno različita

procesa. Zato vam ne govorim da trebate razmišljati

o smrti. Smrt ne možete spoznati razmišljajući o njoj.

Morate ju vidjeti. Ono što vam ja govorim je ovo: smrt je

ovdje, upravo sada u vama, i morate ju vidjeti. Ono što ja

nazivam „jastvom" cijelo vrijeme umire. Fenomen smrti

treba vidjeti, taj se fenomen mora proživjeti, taj se fenomen

smrti „Ja umirem, ja umirem" mora prihvatiti.

Činimo sve što je u našoj moći da prevarimo smrt;

izmislili smo tisuće načina da ju varamo. Naravno da

2 1 3

I SADA I OVDJE

možemo obojiti sijedu kosu, ali to ne dokazuje da je smrt

laž - ona neizostavno dolazi. Čak i ispod obojane kose

ona je još uvijek sijeda. To su indicije da je smrt počela

pristizati, da će sigurno doći. Kako ju možemo prevariti?

Bez obzira koliko ju pokušali prevariti, nema nikakvog

smisla - ona se stalno približava. Jedina je razlika u tome

da mi to ne uspijevamo shvatiti.

Ono što ja pitam je sljedeće: kako će netko tko

još ne zna što je smrt, znati što je život? Poanta je u

tome da je smrt na rubu kruga; život je u centru. Ako ne

poznajemo kružnicu, kako ćemo ikada spoznati središte?

I ako pobjegnemo od kružnice, nikada nećemo doći bliže

središtu. Ako se ikada preplašite zidova koji sačinjavaju

vanjski rub kuće i pobjegnete, kako ćete ikada ući u

unutrašnjost? Smrt je periferija a život je hram koji se

nalazi u njenom središtu. Bježeći od periferije, bježimo i

od života. Onaj koji upozna smrt, malo po malo će otkriti

i počet shvaćati i život.

Smrt je izlaz da bi se spoznao život. Izbjegavajući

smrt izbjegavamo i život. Pa kad kažem: „Upoznajte smrt",

prepoznajte činjenice - ne tražim od vas da razmišljate.

Ima još jedna zanimljiva stvar koju treba razumjeti.

Razmišljati znači ponavljati u umu ono što već znamo.

Razmišljanje nikada nije originalno, mada često kažemo da

su misli te i te osobe veoma originalne. Ne, misao nikada

nije originalna. Misli nikada ne mogu biti originalne.

Darshan, viđenje, može biti originalno.

I SADA I OVDJE

Misli su uvijek ustajale. Ako vas zamolim da razmislite o

ovoj ruži, o čemu ćete razmišljati? Jednostavno ćete vrtiti

ono što već znate o ruži. Sto drugo i možete učiniti? Sto

drugo i možete učiniti razmišljajući? Može li se i jedna

jedina originalna, nikada prije izgovorena misao o ruži

ikada pojaviti u vašim mislima? Kako i bi?

Razmišljanje nije ništa drugo do neprestano

ponavljanje jedne misli. Možete reći: „Ruža je prekrasna",

ali koliko puta prije ste to isto čuli? Koliko puta ste to

već pročitali? Ili možete reći: „Ruža je jednako lijepa kao

i lice mojeg voljenog." Koliko puta prije ste isto to već

čuli? Koliko puta ste to isto pročitali? Ili možete reći:

„Ruža je veoma svježa", ali i to, koliko puta ste to isto

čuli ili pročitali? Koja je svrha misli? Kako ćete ući u biće

te iste ruže razmišljajući o njoj? Razmišljanje vas može

odvesti u ono što je u vašoj memoriji pohranjeno o ruži.

Zato razmišljanje nikada nije originalno. Nikada ne može

postojati originalni mislilac - originalni su samo oni koji

vide.

Prvi je uvijet kod promatranja ruže da osoba koja ju

gleda ne razmišlja. Treba maknuti misli iz svoje memorije;

treba postati prazan, i živjeti u tom trenutku s cvijetom.

Neka ruža bude na jednoj strani, a vi na drugoj, i neka

nitko ne bude između vas. Ništa što ste ikada čuli, ništa

što ste ikada pročitali, ništa što vam je poznato. Ništa što

ste ikada iskusili ne smije biti između vas. Nitko ne smije

biti između vas. Tek će tada, ono nepoznato, smješteno u

2 1 5 2 1 4

I SADA I OVDJE

ruži početi ulaziti u vaše biće. Ne nailazeći na prepreke,

ući će, i tada nećete osjetiti želju da upoznate ružu, osjetit

ćete da ste jedno s ružom. Tada ćete upoznati taj cvijet

iznutra.

Onaj koji promatra prodire u predmet, dok mislilac

lebdi oko njega, s vanjske strane - i stoga mislilac ne

postiže ništa samostalno; samo onaj koji promatra uživa

u postignuću. Onaj koji promatra prodire unutra zato što

nestaje zid između njega i predmeta pred njim - zid se ruši,

nestaje.

Jednom je Kabir zamolio svog sina Kamala da ode

u šumu i donese sijeno za stoku. Kamal je otišao kako mu

je bilo rečeno. Bilo je jutro kad je otišao, ali kad je sunce

već bilo visoko, a Kamal se nije vratio, Kabir se zabrinuo.

Cak ni u popodnevnim satima nije bilo ni traga ni glasa od

Kamala. Kabir se još više zabrinuo. Uskoro je došla večer

i sunce samo što nije zašlo, kad se Kabir u društvu svojih

poklonika zaputio tražiti Kamala.

Kada su došli do šume zatekli su Kamala kako stoji

usred guste trave, zatvorenih očiju, njišući se poput vlati

trave na vjetru. Kabir mu je prišao, prodrmao ga i upitao:

„Sto radiš ovdje?" Kamal je otvorio oči. Došao je k sebi,

shvatio što se dogodilo i odmah se ispričao. Kabir reče:

„Pa što radiš ovdje ovako dugo? Kasno je."

Kamal odgovori: „Oprosti, ali k,ad sam došao

ovamo, umjesto da pokosim travu počeo sam ju promatrati.

I promatrajući ju neprestano, ne znam u kojem trenutku,

2 1 6

I SADA I OVDJE

i ja sam postao vlat trave. Uskoro je već bila večer, i eto

me ovdje, potpuno nesvjestan da sam Kamal koji je došao

u šumu da pokosi travu. I sam sam postao trava. Užitak

je biti trava, užitak koji nikada nisam osjetio kao Kamal.

Dobro je da ste došli, jer nisam znao što se događa.

Povjetarac nije micao travu, povjetarac je micao mene - i

kosac i ono što je trebalo pokositi, oboje je nestalo."

Jeste li ikada promatrali svoju ženu, svojeg sina, s

kojima živite tolike godine? Jeste li ih ikada promatrali?

Stvari koje je vaša žena napravila sinoć prolete vam kroz

mozak - i misao se nađe između vas. Sjetite se kako ste se

svađali u trenutku kada ste odlazili u ured ujutro - i opet je

misao prisutna između vas. Vraća vam se ono što je rekla za

večerom- i ta misao stoji između vas. Uvijek ste razmišljali,

nikada niste gledali. I zbog toga ne postoji odnos između

muža i žene, između oca i sina, između majke i sina. Do

odnosa dolazi tamo gdje nema misli i gdje darshan, viđenje,

počinje. Tada započinje odnos, jer ništa ne postoji da ga

naruši.

Zapamtite, odnos ne znači da postoji neki treći

faktor koji povezuje dvije strane. Dok god postoji nešto

između što veže dvije stane, prisutan je i onaj koji ih

ometa. To što ih ometa isto se kida. Onoga dana kada neće

postojati ništa što veže, kada ostane samo dvoje, kada ništa

ne ostane između, taj će dan u stvari označiti samo jedno;

tada više neće postojati dvoje.

2 1 7

I SADA I OVDJE

Odnos ne znači da smo vezani za nekog, odnos znači da

ništa ne postoji između vas i te druge osobe, da ne postoji

ništa između - čak ni da vas poveže. Tada dvije struje

nestaju i spajaju se u jednu. To je ljubav. Gledanje vas vodi

do ljubavi; ono je izvor ljubavi. I onaj koji nikada nije volio

ništa ne zna. Bez obzira što je čovjek sebi postavio da sazna,

on je to spoznao samo kroz ljubav.

Pa kada kažem da se smrt treba spoznati, mislim na

to da trebamo i smrt voljeti. Morat ćemo vidjeti smrt. Ali

čovjek koji se boji smrti, koji ju izbjegava - kako ju može

voljeti, kako on može imati svoj darshan, kako ikada može

vidjeti smrt? Kada se smrt nađe ispred njega, on joj okreće

leđa. Zatvara oči; nikada ne dozvoljava smrti da se stvori

ispred njega, oči u oči. Prestrašen je, boji se; zato ne može

uopće vidjeti smrt, niti ju može voljeti. A čovjek koji ne

može voljeti smrt, kako će ikada voljeti život? Jer smrt je

vrlo površan događaj, dok je život mnogo dublja pojava.

Onaj koji se nije maknuo od prve stepenice, kako će taj

ikada doći do velikih dubina bunara?

Zato govorim da se smrt mora živjeti, treba ju

upoznati, treba ju vidjeti. Treba se u nju zaljubiti; trebate

joj pogledati u oči. I čim čovjek pogleda smrti u oči, počinje

ju promatrati, prodirati u nju, on je zapanjen. Na svoje

veliko iznenađenje shvaća: „Kakva je velika tajna skrivena

u smrti! Ono što sam ja poznavao kao smrt i neprestano

sam od nje bježao u sebe zapravo skriva izvor vrhovnog

života." Stoga vam govorim: uđite u smrt dobrovoljno tako

I SADA I OVDJE

da možete dosegnuti život. Postoji nevjerojatna Isusova

izreka. Isus je rekao: „Onaj koji se spasi će nestati; a onaj

koji se skromno povuče - nikada ga nitko ne može uništiti.

Onaj koji izgubi sebe, naći će se, a onaj koji se spasi, bit

će izgubljen." Ako se sjeme želi spasiti, istrunut će - što

drugo? A ako sjeme uništi samo sebe u zemlji i nestane,

postati će drvo. Smrt sjemena postaje život drveta. Ako

sjeme želi sebe zaštiti govoreći: „Bojim se. Mogao bih

umrijeti. Ne želim nestati. Zašto bih nestao?", tada će ono

sigurno istrunuti. U tom slučaju ono neće čak ni ostati

sjeme, a kamoli izrasti u drvo. Mi se smanjujemo zbog

straha od smrti.

Htio bih reći još jednu stvar koja vam možda prije

nije pala na pamet. Onaj koji se boji smrti ima ego, jer

ego znači suzdržanu osobnost, čvrsti čvor. Onaj koji ima

strah od smrti smanjuje se iznutra. Tko god se boji mora

se stegnuti, a što god se stegne pretvara se u čvor. Stvara

se kompleks unutar te osobe.

Osjećaj „jastva" je osjećaj čovjeka koji se boji smrti.

Čovjek koji prodre u smrt, koji se ne boji smrti, koji ne

bježi od nje, koji ju počinje živjeti - njegov „ja" nestaje,

njegov ego nestaje. A kada nestane ego, ostaje samo život.

Možemo to postaviti ovako: umire samo ego, a ne duša. Ali

kako mi ostajemo ego, stvara se velika poteškoća. Zapravo

samo ego može umrijeti; samo ego ima smrt - zato što

je lažan. On će morati umrijeti. Ali mi se za njega čvrsto

držimo.

2 1 9 2 1 8

I SADA I OVDJE

Na primjer, val se diže na oceanu. Ako val želi preživjeti

kao val, on to ne može; mora umrijeti. Kako val može

opstati kao val? Umrijet će. Osim ako, naravno, ne postane

led. Ako se stisne i postane čvrst, tada će preživjeti. Ipak,

kod takve vrste preživljavanja val više ne postoji, ostaje led

- led koji je val, zatvoren, udaljen od oceana. Zapamtite,

on nije odvojen od oceana kao val, on je jedno s oceanom.

Kao led, odvaja se od oceana, dijeli se, postaje čvrst. U ledu

je val sadržan; on je postao zamrznut.

Kao val bio je jedno s oceanom; međutim ako

postane komad leda preživjet će, naravno, no tada će biti

odvojen od oceana. I koliko će dugo preživjeti u tom

stanju? Sve što je smrznuto bez sumnje će se otopiti.

Siromašni val će se prije odlediti, dok će bogatom valu

trebati više vremena - što drugo? Sunčevim će zrakama

biti potrebno više vremena da otope veliki val, dok će se

mali val prije otopiti. To je samo pitanje vremena, no do

otapanja će zasigurno doći. Val će se otopiti i napraviti puno

buke, jer će, čim se otopi, nestati. Ali kad bi val, vrativši

se u ocean, sasvim nestao kao zasebni dio, kad bi shvatio

da je on zapravo ocean, tada nestajanje tog vala ne bi bilo

upitno. U tom slučaju bez obzira da li nestane ili ostane, on

još uvijek postoji - jer zna da on nije val, on je ocean. Kada

nestane kao val, on još uvijek postoji - u stanju mirovanja.

Kada se diže, on je u stanju aktivnosti. A mirovanje nije

ništa manje zabavno od stanja aktivnosti. Zapravo, ono je

još zabavnije.

2 2 0

I SADA I OVDJE

Postoji stanje djelovanja, i stanje mirovanja. Ono

što nazivamo samsara, svijet, stanje je djelovanja, a ono što

zovemo moksha, oslobođenje, stanje je mirovanja. Ono je

poput nemirnog vala koji se razbija na vjetru i bori s njim,

i ponovno vraća u ocean i nestaje. On i dalje postoji. Sto

god bilo prije u oceanu, i dalje je isto, ali miruje. Međutim,

da se val dokazuje kao val, bio bi pun ega, i tada bi se želio

odvojiti od oceana.

Jednom kad vam se rodi ideja: „Ja jesam", kako tada

možete biti sa svima? Ako izaberete da budete sa svime,

tada se gubi „ja". Zbog toga „ja" insistira na sljedećem:

„Maknite se od svega." I kako je zanimljivo da vas odvajanje

od cjeline čini jadnim. I tada ponovno „ja" kaže: „Povežite

se sa svime"- takav je krivudav put „ja". Prvo „ja" kaže:

„Odvojite se od svih, izolirajete se; različiti ste od cjeline.

Kako možete ostati povezani?" I tako se „ja" odvoji; no

tada nastaju nevolje - jer čim se „ja" odvoji , ono postaje

jadno; približava se njegov kraj. Čim val počne vjerovati da

je odvojen od oceana, počinje umirati, sve je bliža njegova

smrt. Tada će se početi boriti da se zaštiti od smrti.

Zapamtite, ocean može biti bez valova, ali valovi

ne mogu postojati bez oceana. Val ne može nastati bez

oceana - ocean će biti prisutan u valu. Ocean međutim

može postojati bez vala. Kada su integralni dijelovi oceana,

svi valovi postoje u miru i odmaranju. Ali u trenutku kada

se val pokuša spasiti iz oceana, nastaju problemi - on se

odvaja od oceana i započinje njegova smrt.

2 2 1

I SADA I OVDJE

To je razlog zbog kojeg onaj koji umire želi voljeti.

Razlog zbog kojega svi mi koji ćemo umrijeti, želimo

voljeti je taj, što je ljubav očiti način povezivanja. Zato

nitko ne želi živjeti bez ljubavi i biti jadan. Svi tražimo

ljubav. Netko želi primiti vašu ljubav, netko vam želi dati

ljubav. I za čovjeka koji ne nalazi ljubav to postaje problem.

Ali jesmo li se ikada upitali što je to ljubav? Ljubav znači

pokušaj ponovnog rekonstruiranja odnosa koji smo

prekinuli sa cjelinom sastavljenom od različitih dijelova.

Tako je jedna vrsta ljubavi ona gdje pokušavamo ponovno

izgraditi izgubljeni odnos sa cjelinom, dodajući dijelove.

To je ono što zovemo ljubav. A postoji i druga vrsta

ljubavi gdje smo zaustavili naše pokušaje da se odvojimo

od cjeline. To se zove molitva. Stoga je molitva apsolutna

ljubav. A to nosi sasvim drugo značenje. To ne znači da

pokušavamo integrirati djeliće; to znači da smo se prestali

odvajati od cjeline. Val je izjavio: ,Ja sam ocean.", i sada se

ne pokušava povezati sa svakim valom.

Zapamtite, val umire, ali u blizini i drugi valovi isto

umiru. Ako se taj val pokuša povezati s drugim, imati će

problema. Zato je ta naša takozvana ljubav veoma bolna,

jer ona je val koji se pokušava vezati za drugi val. I ovaj i

onaj val umiru, a ipak ulaze u odnos jedan s drugim nadajući

se da će se povezivanjem možda spasiti. Zato ljubav

pretvaramo u sigurnost. Pa je tako čovjeka strah da živi

sam. Netko želi ženu, muža, sina, majku, brata, prijatelja,

društvo, oraganizaciju, naciju. Svi su oni poduhvati ega; to

2 2 2

5

I SADA I OVDJE

su pokušaji onoga koji se od toga odvojio, da se ponovno

ujedini s cjelinom.

Ali svi ti pokušaji ujedinjenja su poziv u smrt - jer je

onaj s kojim stvarate tu zajednicu jednako okružen smrću,

jednako je okružen egom... Smiješno je to da onaj drugi

želi postati besmrtan ujedinjujući se s vama, a i vi želite

postati besmrtni ujedinjujući se s njim. A činjenica je da

ćete oboje umrijeti. Kako možete postati besmrtni? Takvo

ujedinjenje je dvostruka smrt; sigurno se neće pretvoriti u

vječni život.

Dvoje ljubavnika toliko čeznu da njihova ljubav

postane besmrtna - pjevaju pjesme danju i noću. Čitavu

vječnost pišu se pjesme o besmrtnoj ljubavi. Kako dvoje

ljudi koji će umrijeti žele besmrtnost zajedno? Zajedništvo

takvo dvoje ljudi čini smrt još realnijom i ništa više. Sto

drugo to može biti? I oboje se tope, tonu, nestaju; zato

su preplašeni, zabrinuti.

Val je stvorio svoju vlastitu organizaciju. Kaže:

„Moram preživjeti." Stvorio je nacije; stvorio je

muslimansko-hinduističke sekte - valovi koji stvaraju

vlastite organizacije. I činjenica je da će sve te organizacije

nestati - ocean je jedina organizacija. A uređenje oceana

je sasvim druga stvar. To što joj pripada ne znači da se val

stopio s oceanom: to zapravo znači da val zna sljedeće:

„Ja nisam uopće različit od oceana." I zato govorim da

religiozan čovjek ne pripada organizaciji - on se ne drži

obitelji, niti posjeduje prijatelja, oca ili brata.

2 2 3

I SADA I OVDJE

Isus je izgovorio neke veoma jake riječi. Zapravo, samo oni

koji su postigli ljubav mogu izreći takve riječi; ljudi koji

imaju malo ljubavi ne mogu ih izgovoriti. Jednoga dana

je Isus stajao na tržnici okružen gomilom. Njegova ga je

majka Marija došla vidjeti. Ljudi su joj se počeli izmicati.

Netko je iz gomile viknuo: „Napravite mjesta, napravite

mjesta za Isusovu majku. Neka dođe." Kada ga je Isus

čuo, rekao je na glas: „Ako pravite mjesta za Isusovu

majku, nemojte to činiti, jer Isus nema majke." Marija se

zaustavila, stala u šoku.

Obraćajući se gomili Isus reče: „Dok god imate

majku, oca, brata nećete mi se moći približiti." Ovo je

jako grubo. Ne možemo niti zamisliti osobu kao što je

Isus, tako punu ljubavi da izgovori takve riječi. „Ja nemam

majke. To je moja majka?" I tako je Marija zastala u šoku.

Isus nastavi: „Nazivate li ovu ženu mojom majkom?

Nemam majke. I zapamtite, ako još uvijek imate majku

tada mi se nećete moći približiti."

U čemu je problem? Stvar je utome da val koji se

pokušava sjediniti s drugim valom, neće moći doći bliže

oceanu. Valovi se zapravo ujedinjuju i stvaraju organizaciju

uglavnom zato da se spase oceana. Sam samcat val je još

više preplašen da će nestati, da će stvarno nestati. Ali istina

je da on već nestaje.

N o , kada se više valova udruži oni se osjećaju

ohrabrenima - stvorena je neka vrsta organizacije; stvorena

je gomila. Zato čovjek voli živjeti u gomili; strah ga je ako

2 2 4

I SADA I OVDJE

ostane sam. Val je prepušten sam sebi u svojoj samoći -

nestajući, gubeći se, gotovo da ga nema, osjeća se otuđenim

od svega - s jedne strane od oceana, a s druge od ostalih

valova. Stoga stvara organizaciju, stvara lanac.

Otac kaže: „Nestat ću, ali nije važno - ostavit ću

sina iza sebe." Val kaže: „Nestat ću, ali ostavit ću mali val

- nadživjet će me, lanac će se nastaviti, moje će ime ostati."

Zato je otac nesretan ako nema sina - to znači da nije mogao

srediti svoju besmrtnost. On će naravno nestati, ali on

želi stvoriti još jedan val koji će nastaviti, koji će barem

identificirati val iz kojeg je došao. I u redu je da onaj prvi

val nestane - ostavlja drugi nakon sebe.

Možda jeste a možda i niste primjetili da ljudi koji

su zabavljeni kreativnim aktivnostima - kao slikar, muzičar,

pjesnik, pisac - nisu previše obuzeti sinovima, zato što su

našli zamjenu. Njihove će slike preživjeti, njihova će ih

poezija nadživjeti, njihove će skulpture preživjeti; nije ih

briga da imaju sina. Zato znanstvenici, slikari, kipari, pisci

i pjesnici nisu previše obuzeti sinovima. Nema drugog

razloga do onog da su našli drugačijeg sina. Stvorili su val

koji će ostati još dugo nakon što oni nestanu. Zapravo su

našli sina koji će trajati dulje nego vaš, jer čak i kada vaš

sin nestane, knjiga će nekog pisca biti tu.

Pisca nije briga hoće li imati sina, potomstvo. To ne

znači da je on bezbrižan; to samo znači da je našao val koji

dugo traje; prestaje se brinuti o manjim valovima. Stoga

nije zainteresiran da ima obitelj; stvorio je drugačiju obitelj.

2 2 5

I SADA I OVDJE

On isto tako teži istom stupnju besmrtnosti. Pa će reći:

„Novac će nestati, bogatstvo će nestati, ali moj rad, moji

spisi će preživjeti." - i to je baš ono što on želi.

No i sveti tekstovi nestaju. Niti jedan tekst ne traje

vječno, iako oni traju malo dulje. Tko zna koliki su tekstovi

izgubljeni, i koliko ih se gubi svakodnevno. Sve će biti

izgubljeno. Zapravo i svijet valova, bez obzira koliko se

val dugo protegne, na kraju ipak bude izgubljen. Biti val

znači suočiti se s istrebljenjem - produžavanje neće ništa

promijeniti.

Pa ako gledate na sebe kao na val vi ćete htjeti izbjeći

smrt - ostat ćete prestrašeni, bojat ćete se. Kažem vam:

promatrajte smrt - ne trebate je se bojati niti ju izbjegavati,

ni bježati od nje. Promatrajte ju. I promatrajući ju, otkrit

ćete da će se ono što se iz jednog ugla činilo kao smrt,

učiniti kao život, ako pomalo uđete u nju.

Tada val postaje ocean; njegov strah od izumiranja

nestaje. On tada ne želi postati zamrznuti led. On tada,

ovisno o tome koliko ima vremena, pleše na nebu, veseli

se na sunčevim zrakama, sretan je. I kada se vrati u ocean,

on je jednako sretan u svojem stanju mirovanja. Stoga je

sretan u svom životu, i sretan u smrti - jer zna da „onaj

koji postoji" nikada nije rođen niti ikada umire. Ono što

jest, jest; samo se oblici neprestano mijenjaju.

Svi smo mi valovi koji se dižu nad oceanom

svjesnosti. Neki su se od nas pretvorili u led - većina nas.

Ego je kao led, tvrd kao stijena. Kako je nevjerojatno da

2 2 6

I SADA I OVDJE

tekućina poput vode može postati tvrda poput leda i stijene.

Ako se u nama javi želja za zamrzavanjem, svjesnost, koja

je inače jednostavna i fluidna, smrzava se i postaje ego.

Svi smo ispunjeni željom za zamrzavanjem, pa koristimo

različite načine da vidimo kako možemo postati zamrznuti,

kruti.

Postoje zakoni po kojima se voda pretvara u led, a

postoje i zakoni koji izazivaju stvaranje ega. Voda se mora

hladiti da postane led, mora izgubiti svoju toplinu, mora

se ohladiti. Što je hladnija, to je tvrđa. Čovjek koji želi

stvoriti ego mora isto postati hladan; mora izgubiti svoju

toplinu. Zato kažemo: „topla dobrodošlica". Dobrodošlica

je uvijek topla; hladna dobrodošlica nema značenja.

Ljubav znači toplinu; hladna ljubav nema značenja.

Ljubav nikad nije hladna, sadrži toplinu. Zapravo toplina

podržava život; smrt je hladna, ispod nule. Zato je sunce

simbol života, sunce je simbol topline. Kada ujutro izlazi,

smrt odlazi; sve postaje toplo i vruće. Cvijeće cvjeta i

ptice počinju pjevati. Toplina je simbol života, hladnoća

je simbol smrti. I tako onaj koji želi stvoriti ego mora

postati hladan, a da bi postao hladan mora izgubiti sve ono

što daje toplinu. Mora izgubiti sve ono što daje toplinu

njegovom biću. Na primjer, ljubav daje toplinu, mržnja

donosi hladnoću. I tako, zbog ega se čovjek treba odreći

ljubavi i držati se mržnje. Milost i suosjećanje donosi

toplinu; okrutnost i nemilosrdnost donosi hladnoću.

Kao što postoje zakoni o zamrzavanju vode, postoje

2 2 7

I SADA I OVDJE

zakoni i o zamrzavanju ljudske svjesnosti. Vrijedi isti

zakon: budite neprestano sve hladniji. Ponekad kažemo

da je ta i ta osoba jako hladna - u njoj nema topline; ona

postaje tvrda kao kamen. I zapamtite, što je osoba toplija

to je jednostavnija. Tada njen život ima žitkost koja joj

omogućava da utječe u druge i omogućava drugima da

utječu u nju. Hladna osoba postaje tvrda, ne može utjecati

u druge, zatvorena je sa svih strana. Nitko nikada ne može

ući u nju, niti ona u nekoga. Ego je poput leda, a ljubav

je poput vode, fluidna, tekuća. Čovjek koji se boji smrti

pobjeći će od nje. On će se nastaviti smrzavati, jer će taj

strah od smrti, strah da će nestati, učiniti da se on skupi

- a njegov će ego ostati, rastući, jačajući.

Bio sam u gostima kod prijatelja nekoliko dana.

On je dosta bogat, s popriličnom imovinom. Ali me je

jedna stvar zbunila: nikada nije lijepo govorio s drugima;

inače je bio dobar čovjek. Bio sam zbunjen vidjevši kako

je iznutra bio mekan, ali izvana tvrd. Sluga je drhtao pred

njim, njegov sin je drhtao pred njim, njegova se žena bojala

suočiti se s njim. Ljudi bi dobro razmislili prije nego bi ga

posjetili. Čak i kad bi stigli do njegovih vrata oklijevali bi

prije no što bi pozvonili, pitajući se da li da udu ili ne.

Kada sam bio kod njega i dobro ga upoznao pitao

sam ga o čemu se tu radi. Rekao sam: „Ti si zapravo

vrlo jednostavan čovjek." On je rekao: „Ja sam užasno

preplašen. Opasno je stvoriti vezu, jer ako ju stvoriš s

nekim, tada će prije ili kasnije ta osoba tražiti novac.

I SADA I OVDJE

Ako si pristojan i pun ljubavi prema ženi, troškovi naglo

porastu. Ako nisi strog sa sinom., njegov džeparac se

povećava. Ako ljubazno razgovaraš sa svojim slugom, i

on se pokušava ponašati kao šef." Tako je trebalo izgraditi

čvrsti zid hladnoće oko njega - zid koji će preplašiti ženu,

sina: koliki očevi su to učinili?

Istina je da jedva da postoji dom u kojem se otac i

sin susreću puni ljubavi. Sin dolazi ocu kad treba novac,

otac odlazi sinu kada mu želi održati bukvicu; inače se njih

dvojca ne susreću, do susreta nikad ne dolazi. Ne postoji

točka susreta između oca i sina. Otac se boji, i okružio se

čvrstim zidom. Sin se isto boji; on se šulja pored svojeg

oca. Nema harmonije među njima. Sto se više osoba boji,

to se više brine o sigurnosti, postaje sve čvršća. Velika je

opasnost u fluidnosti, u njoj je nesigurnost.

Zato se bojimo zaljubiti. Tek nakon što smo dobro

promotrili osobu i u potpunosti se umirili, tek se tada

zaljubljujemo. To znači da prvo provjerimo da ne postoji

opasnost od te osobe, tek se tada zaljubimo. Zato smo

izmislili brak - prvo se oženimo, prvo poduzmemo sve

potrebne mjere, tek se tada zaljubimo - jer ljubav je

opasna. Ljubav je tekuća, čovjek može otkriti put do

nekoga drugog. Opasno je zaljubiti se u stranca, može

se iskrasti po noći sa svim vašim vrijednim stvarima!

Tako se prvo uvjerimo tko je ta osoba, što radi, odakle su

joj roditelji, kakav joj je karakter, kakve su joj kvalitete.

Poduzimamo sve mjere, poduzimamo sve društvene mjere

2 2 9

I SADA I OVDJE

predostrožnosti; tek tada prihvaćamo tu osobu u braku.

Mi smo preplašeni ljudi; želimo prvo sve osigurati.

Sto se više osiguravamo, to se oko nas stvara sve tvrdi

i hladniji zid od leda, i on u potpunosti smanji naše

biće. Naša odvojenost od Boga desila se samo iz jednog

razloga: mi nismo tekući, postali smo kruti. To je jedini

razlog odvojenosti: ne tečemo, postali smo kao blokovi;

nismo poput vode, mi smo kao smrznuti led. Jednom kad

postanemo poput tekućine, odvojenost više neće postojati;

ali takvi ćemo postati tek kada pristanemo vidjeti i živjeti

smrt, kada prihvatimo da smrt postoji.

Jednom kad uvidimo i prepoznamo da smrt postoji,

zašto bi postojao strah? Kada je smrt zaista tamo, kada val

zna da će nestati; ako val sazna da samo rođenje sadrži smrt,

ako val shvati da njegovo raspadanje počinje u trenutku

kad je stvoren, stvar je riješena. Pa zašto se pretvoriti u led?

Tada će prihvatiti svoje postojanje kao val koliko dugo je

potrebno, prihvatit će postojanje oceana koliko dugo je

potrebno. To je to. Stvar je riješena. Tada je sve prihvaćeno.

U tom prihvaćanju val postaje ocean. Tada je svaka briga o

njegovom nestanku nestala, jer tada val zna da je postojao

prije vlastitog nastanka i nastavit će postojati čak i nakon

što nestane - ne kao „ja", već kao bezgranični ocean.

Kada je Lao Tse umirao, netko ga je zamolio da

otkrije nekoliko tajni iz svoga života. Lao Tse je rekao:

„Prva tajna je: nitko me nikada nije pobjedio u životu."

Čuvši to, njegovi su sljedbenici postali jako uzbuđeni

2 3 0

I SADA I OVDJE

i rekli su: „To nam nikada prije nisi rekao! I mi želimo biti

pobjednici. Molim te pokaži nam u čemu je trik."

Lao Tse odgovori: „Pogriješili ste. Čuli ste nešto

drugo. Rekao sam da me nitko nikada nije mogao pobjediti,

a vi govorite da želite biti pobjednici. Te su dvije stvari

sasvim različite, mada se čine slične po značenju. U

rječniku, u svijetu jezika, ona ima jedno značenje - osoba

koja se nije suočila s porazom je pobjednik. Bježite odavde!

Nikada nećete shvatiti što vam govorim.

Sljedbenici su ga preklinjali „Pa ipak, molimo te,

objasni nam. Pokaži nam tehniku. Kako to da nikada nisi

bio pobijeđen?"

Lao Tse reče: „Nitko me ne može poraziti, jer sam

uvijek poražen. Ne možete poraziti poraženog čovjeka.

Nikada nisam bio poražen, jer nikada nisam želio pobjedu.

Zapravo, nitko me nije moga izazvati. Da me je itko ikada

došao izazvati, vidio bi da sam već poražen, pa mu ne bi

bilo zabavno poraziti me.Užitak je poražavanje onoga koji

želi biti pobjednik. Kakva je to zabava poraziti nekoga tko

čak ni ne želi pobijediti?"

Zapravo, zadovoljstvo nam je uništavati nečiji ego,

jer time jačamo svoj vlastiti. Ali ako se čovjek već sasvim

povukao u sebe, kako može biti zabavno uništavati takvu

osobu? Naš ego u tome ne bi našao zadovoljstvo. Sto više

uspjevamo u slamanju tuđeg ega, to jači postaje naš vlastiti.

Tuđi uništeni ego daje snagu našem vlastitom. Ali ego je

ovakvog čovjeka već uništen.

2 3 1

I SADA I OVDJE

Na primjer, krenete poraziti čovjeka, i prije no što ga

srušite on sam legne na zemlju; i prije no što mu sjednete

na prsa on vam kaže da sjednete na njega. Kako ćete se

tada osjećati? Htjet ćete pobjeći od tamo! Što bi drugo

mogli učiniti? Ljudi koji promatraju smijali bi se i rekli:

„Hajde, sjedni na njega, udobno sjedni. Zašto bježiš?"

Tko bi ispao glup, onaj koji se sjeo na čovjeka, ili čovjek

koji se neprestano smije i čiji bi smjeh odzvanjao kroz vaš

život?

I tako svaki put kada bi neko izazvao tog čovjeka,

on bi odmah legao na pod i rekao: „Hajde, sjedni na mene.

Došao si zbog toga, zar ne? Hajde. Ne brini previše; nema

potrebe da se umaraš - samo dodi i sjedni na mene."

Lao Tse je nastavio: „Ali vi pitate nešto drugo. Želite

da vam otkrijem tehniku pobjeđivanja. Ako razmišljate

o pobjeđivanju, izgubit ćete. Onaj koji uzgaja ideju

pobjeđivanja uvijek je gubitnik. Zapravo poraz počinje

samom idejom pobjede." I Lao Tse je nadalje govorio: „I

nitko me nikada nije uspio uvrijediti."

„Molimo te, otkrij nam i tu tajnu, jer ni mi ne

volimo biti uvrijeđeni", reče jedan od učenika. „I ponovno

griješite. Nitko me nije mogao uvrijediti, jer nikada

nisam težio za čašću. Vi ćete stalno biti povrijeđeni, jer

ste ispunjeni željom za priznanjem. Ja nikada nisam bio

izbačen niotkuda, jer sam uvijek sjedio pored ulaza gdje

ljudi ostavljaju svoje cipele. Nikada me nitko nije zamolio

da se maknem s nekog mjesta, jer sam uvijek stajao na

2 3 2

I SADA I OVDJE

kraju, na mjestu s kojega me nitko nije mogao gurnuti još

dalje. Bio sam sretan što sam se nalazio na kraju; to me je

spasilo od različitih nevolja. Nitko me nikada nije izgurao

van i odgurnuo, niti je itko ikada rekao: „Nestani!", jer to

je bilo posljednje mjesto. Nije postojalo udaljenije mjesto.

Nitko nikada nije želio biti na tom mjestu. Ja sam bio

gospodar svoga mjesta; uvijek sam bio gospodar svoga

mjesta. Tamo gdje sam ja stajao nitko ne bi došao da me

izbaci."

Isus također kaže: „Blaženi su oni koji su spremni

stajati posljednji u redu." Sto to znači?

Na primjer, Isus kaže: „Ako vas netko udari po desnom

obrazu, ponudite mu i lijevi." To znači: nemojte mu dati

priliku da krene i na drugi obraz - učinite to sami za njega.

Isus kaže: „Kada netko dođe da vas porazi, budite spremni

na poraz. Ako vas natjera da izgubite jednu rundu, umjesto

toga izgubite dvije." A Isus kaže i ovo: „Ako vam netko

ukrade kaput, dajete mu odmah i svoju košulju." Zašto?

- zato što je moguće da će toj osobi biti neugodno uzeti

vam i košulju. I Isus kaže: „Ako vas netko zamoli da nosite

njegov teret jedan kilometar, na kraju tog kilometra pitajte

ga želi li da mu i dalje teret nosite."

Što to znači? To znači da prihvaćanjem životnih

činjenica koje se odnose na nesigurnost, neuspjeh, poraz,

i konačno smrt, mi ih zapravo savladavamo. Inače bi nas

te činjenice u konačnici odvele nigdje drugdje doli u smrt.

U konačnoj analizi, smrt znači naš potpuni poraz. Cak

2 3 3

I SADA I OVDJE

ćete i kod najvećih poraza ipak preživjeti; iako poraženi,

nastavljate postojati. Ali ste u smrti i vi sami također

uništeni.

Smrt je najveći poraz; zato želimo ubiti svojeg

neprijatelja - nema drugog razloga. Smrt je konačni poraz;

nakon toga nema mogućnosti da nas neprijatelj porazi.

Potreba da ubijemo neprijatelja proizlazi iz naše želje da

mu nanesemo konačni poraz. Nakon toga nema načina da

on bude pobjednik, jer on tada više ne postoji.

Smrt je konačni poraz, i svi želimo od nje pobjeći.

Zapamtite također da će čovjek koji pokušava pobjeći od

vlastite smrti nastaviti raditi na ubijanju drugih. Sto više

uspije u ubijanju drugih, to će se više osjećati živim. Stoga

je razlog nasilju u svijetu potpuno drugačiji od onoga kojeg

ljudi uobičajeno prihvaćaju. Nasilje nije izazvano time što

ljudi ne piju nefiltriranu vodu, niti što jedu nakon zalaska

sunca. Ne, ništa takvog nije razlog.

Osnovni razlog nasilju je taj da čovjek ubija druge

zato da zaboravi na svoju vlastitu smrt. Ubijajući druge

vjeruje da njega nitko ne može ubiti, jer tada on sam ima

moć ubijanja. Hitler, Džingis Kan, i drugi takvi ljudi, ubili

su milijune da sebe uvjere kako ih nitko ne može ubiti,

obzirom da su sami ubili milijune. Ubijanjem drugih

pokušavamo se osloboditi vlastite smrti, želimo dokazati

vlastitu neovisnost. Pretpostavljamo da, ako smo mi

sposobni ubijati, tko će onda ubiti nas?

U dubini duše znamo da je to izbjegavanje smrti.

2 3 4

I SADA I OVDJE

U dubini duše nasilan čovjek bježi od smrti. A onaj koji

se želi spasiti od smrti ne može nikada biti nenasilan.

Samo onaj koji izjavi: „Prihvaćam smrt, jer ona je jedna

od životnih činjenica - to je realnost", može biti nenasilna

osoba. Čovjek ne može zanijekati smrt. Kuda ćete od nje

pobjeći? Kuda ćete otići?

Sunce počinje zalaziti u trenutku izlaska. Zalazak

sunca je jednako realan kao i izlazak sunca - razlika je u

smjeru. Za zalaska, sunce dolazi točno tamo gdje je bilo na

izlasku - ali za izlaska ono je na istoku, dok je za zalaska

na zapadu. Rođenje je na jednom kraju, smrt na drugom.

Ono što se diže na jednoj strani zalazi na drugoj. Izlazak

i zalazak idu jedan uz drugog - zalazak je zapravo skriven

u izlasku. Smrt leži skrivena u rođenju. Nema teorije da

netko tko ovo zna to može zanijekati. Tada on sve prihvaća.

Tada on živi tu istinu. On ju zna, vidi ju, i prihvaća ju.

S prihvaćanjem dolazi transformacija. Kada kažem

„nadvladajte smrt", mislim na to da čim neka osoba

prihvati smrt, ona se smije, jer shvaća da nema smrti.

Samo se vanjske korice stvaraju i rastvaraju. Ocean postoji

oduvijek; samo se val uobličio i raspao. Ljepota je uvijek

bila prisutna - cvijeće je cvalo i venulo. Svjetlo je uvijek sjalo

- sunce je izlazilo i zalazilo. I ono što je sjalo s izlaskom i

zalaskom sunca je uvijek prisutno, i prije izlaska i nakon

zalaska sunca. Ali to ćemo shvatiti tek kad vidimo smrt,

kada budemo imali viziju smrti, kada se sa smrću suočimo

licem u lice - ne prije toga.

2 3 5

I SADA I OVDJE

I tako prijatelj pita: „Zašto bismo razmišljali o smrti? Zašto

ju ne zaboraviti? Zašto jednostavno ne živjeti?" Htio bih

mu reći da zaboravljajući na smrt, nitko nikada nije živio,

niti itko može živjeti. A onaj koji ignorira smrt, ignorira

i život.

To je kao da imam kovanicu u ruci i kažem: „Čemu

brinuti o drugoj strani kovanice? Zašto ju ne zaboraviti?"

Ako se odreknem druge strane tada ću izgubiti i prvu

stranu, jer one obje čine dvije strane iste kovanice. Nije

moguće sačuvati jednu stranu, a drugu baciti na ulicu. Kako

je to moguće? S onom koju čuvam i druga će automatski

biti sačuvana. Ako jednu odbacim, obje će biti odbačene.

Ako sačuvam jednu, obje će biti sačuvane. Zapravo, sačuvat

ću oba aspekta iste stvari. Rođenje i smrt su dva aspekta

istog života. Onog dana kad čovjek to shvati, ne samo

da žalac smrti nestaje, već jednako nestaje i pomisao o

neumiranju. Tada čovjek shvaća da je rođenje prisutno isto

kao i smrt. Oboje sačinjavaju blaženstvo.

Svakog se jutra dižemo i idemo na posao. Netko

kopa jame... Različiti ljudi rade različite poslove - ljudi se

znoje čitavog dana. Postoji zadovoljstvo u dizanju ujutro,

ali nije li jednako zadovoljstvo spavanje noću? Da nekoliko

luđaka počne uvjeravati ljude da ne spavaju noću, tada bi

prestalo i dizanje ujutro, jer čovjek koji ne bi spavao noću

ne bi se mogao ni ustati ujutro. Cjelovitost bi života zastala.

Netko bi se bojao ići u krevet tvrdeći: „Zadovoljstvo je

probuditi se ujutro, bolje je ne zaspati ili će to pokvariti

2 3 6

I SADA I OVDJE

čitavu draž buđenja." Ali znamo da je to besmisleno:

spavanje je druga strana buđenja.

Onaj tko dobro spava, dobro će se probuditi. Onaj

tko se dobro probudi, dobro će spavati. Onaj koji živi

kako treba, isto će tako i umrijeti. Onaj koji umire kako

treba poduzet će prave korake u svom budućem životu.

Onaj koji ne umre na pravi način, neće ni živjeti na dobar

način. Onaj koji ne živi kako treba neće ni umrijeti kako

treba. To će onda biti kaotično; sve će postati ružno i

iskrivljeno. Strah od smrti odgovoran je za stvaranje

ružnoće i iskrivljenosti.

Kad bi strah od spavanja nekoga obuzeo, život bi

tada bio težak. Jednu je staru ženu k meni doveo njezin

sin. Rekao je kako se njegova majka boji zaspati. Upitao

sam ga: „Kako se to dogodilo?"

Rekao je: „U posljednje je vrijeme bolesna, i ima

osjećaj da će umrijeti u snu, pa se boji zaspati. Boji se da

se neće probuditi kada jednom zaspi, pa pokušava ostati

budna cijelu noć. Imamo puno problema. Ona se ne

oporavlja od bolesti, jer ostaje budna cijelu noć, u strahu

da se neće živa probuditi. Molim te, učini nešto i izbavi je

od tog straha; inače ću imati problema."

Na neki je način spavanje poput svakodnevnog

umiranja. Čitav smo dan živi; čitavu smo noć mrtvi. To je

poput umiranja na dijelove, umiranja malo po malo svaki

dan. Uronimo u sebe po noći i izronimo osvježeni u jutro.

Dok napunimo sedamdeset, osamdeset godina, tijelo nam

2 3 7

I SADA I OVDJE

se istroši. Tada ga smrt preuzima. I na taj način tijelo prolazi

kroz potpunu promjenu. Ali mi se užasno bojimo smrti,

iako to nije ništa drugo do dubokog sna.

Znate li da tijelo prolazi kroz promjene u toku noći

i svako jutro bude drugačije? Promjena je tako mala da ju

ne primjećujete. Promjena nije potpuna, to je djelomična

transformacija. Kada navečer legnete u krevet umorni i

izmučeni, vaše je tijelo u jednom stanju, a kada se ujutro

probudite ono je u drugačijem stanju. Ujutro se tijelo osjeća

svježe i obnovljeno; ispunjeno je energijom, spremno se

suočiti s novim aktivnim danom. Sada iznova možete

pjevati nove pjesme, nešto što niste mogli raditi prethodne

večeri. Tada ste bili umorni, slomljeni, izmoždeni. Nikada

se međutim niste upitali zašto je takav strah od smrti.

Kada se ujutro probudite osjećate se sretno, jer se

samo dio vašeg tijela promjenio u snu - ali smrt, s druge

strane, donosi potpunu promjenu. Čitavo tijelo postaje

beskorisno i javlja se potreba za stjecanjem novog tijela.

Ali se mi bojimo smrti, pa je čitav naš život postao sasvim

osakaćen. Svaki je trenutak ispunjen strahom od smrti. Iz

tog smo straha stvorili život, društvo, obitelj, koja najkraće

živi, ali se najviše boji smrti. I onaj tko se boji smrti ne može

nikada živjeti - to dvoje ne može istovremeno postojati.

Čovjek koji je spreman susresti smrt potpuno spontano,

jedini je spreman i živjeti. Život i smrt su dva aspekta iste

pojave. Zato kažem - pogledajte smrt. Ne tražim od vas

da mislite o smti, jer će vas razmišljanje odvesti u krivom

2 3 8

I SADA I OVDJE

v

smjeru. Sto ćete učiniti razmišljajući o smrti?

Bolestan i jadan čovjek može misliti da je

zadovoljavajuće razmišljati da sve završava smrću. Ta ga

pomisao uveseljava, ali ne zato što je ispravna. Zapamtite,

nemojte nikada vjerovati da je ono što vam se čini ugodnim,

uvijek istinito, jer ono što je ugodno ne ovisi o istini, već

ovisi o tome što vi smatrate odgovarajućim. Osoba koja

je jadna, zabrinuta, bolesna i u boli osjeća da bi trebala

susresti smrt, da ništa ne treba ostaviti iza sebe - jer ako i

jedan djelić te osobe preživi, tada bi to očito značilo da će

on preživjeti... taj jadan, bolestan čovjek.

P i t a n j e 2

P R I J A T E L J J E P I T A O : N E K I L J U D I P O Č I N E

SAMOUBOJSTVO. ŠTO IMAŠ O T O M E REĆI? ZAR

SE TI L J U D I NE B O J E SMRTI?

Oni se isto boje smrti. Ali još više od smrti boje se

života. Život im se čini mnogo bolniji od smrti: stoga ga žele

skončati. Skraćujući svoj život ne znači da u smrti nalaze

užitak, ali kako se život njima čini gori od smrti, draža im

je smrt. Onaj koji je jadan živi u boli, i lako će povjerovati

da smrt sve uzima - uključujući i dušu - da iza smrti ništa

ne ostaje. On očito ne želi spasiti ni jedan djelić sebe, jer

da to želi, ne bi spasio ništa drugo do svoju bol i jad.

2 3 9

I SADA I OVDJE

Onaj koji se boji smrti i želi se spasiti, spremno

prihvaća vjerovanje u besmrtnost duše. Sve su to olakšice.

To ne pokazuje razumijevanje, to samo pokazuje našu

potrebu za pogodnostima. Ovakav način prihvaćanja daje

osjećaj ugode, i to je sve. Zato svoja vjerovanja mijenjamo

mnogo puta. Čovjek koji je bio ateist u mladosti postane

teist pod stare dane. Zapravo, istina je da se vjerovanja

mijenjaju s glavoboljama.

Kada nas glava ne boli pratimo jednu vrstu

vjerovanja; s glavoboljom ta vjerovanja bivaju zamjenjena

drugom vrstom. Teško je reći koliko sveti spisi utječu na

vaš sustav vjerovanja, a koliko utječe vaša jetra! Ne možete

biti sigurni što više utječe - da li gurui ili jetra. Ono što se

dešava u vašem tijelu ima veći utjecaj. Kada vam je mučno

u želucu tada želite biti ateist, a kada je želudac u redu tada

osjećate da vjerujete u boga! Kako netko može vjerovati

da postoji Bog kada ima glavobolju? Ako postoji Bog, a i

glavobolja, kako to dvoje možete povezati?

Možemo provesti eksperiment. Uzmite pedeset

ljudi i zarazite ih kroničnim bolestima, a drugih pedeset

držite zdravim. Neka prvih pedeset živi u jadu i bjedi a

ostalih pedeset neka ima sretan život. Vidjet ćete da će

ateizam porasti u prvoj grupi a teizam u drugoj. Sreća nije

uzrokovana vjerovanjem u Boga; jadan um neizbježno

posaje ateistički. I zapamtite, ako vidite da ateizam raste

u svijetu, znajte da su jad i bijeda isto tako u porastu. Ako

vidite da se povećava broj ljudi koji vjeruje u Boga, morate

2 4 0

I SADA I OVDJE

znati da sve više i više ljudi postaje sretno.

Kažem vam stoga da postoji velika vjerojatnost

da će u sljedećih pedeset godina Rusija postati teistička,

a Indija još više ateistička. Vjerovanja ništa ne znače. U

Rusiji ljudi čitaju Marxa, dok u Indiji vi čitate Mahaviru

- nema nikakve razlike. Radovi Mahavire i Marxa ne mogu

ništa promijeniti. Da ljudi u Rusiji postanu sretniji, tada bi

u sljedećih pedeset godina oživio teizam i zvona bi počela

zvoniti u ruskim hramovima. Lampe bi se palile i molitve

pjevale. Samo sretan um čini da zvona zvone u hramu,

pali lampe i pjeva molitve. Ljudi bi počeli zahvaljivati

Bogu. Samo sretan um želi nekome zahvaliti, a kome bi se

drugome zahvaljivao? - jer kako čovjek ne nalazi razloge

za prisutstvo unutarnje sreće, on zahvaljuje nepoznatom;

mora da je zbog toga sretan.

Nesretni um želi izraziti svoju ljutnju. A kada osoba

ne nalazi razlog da bude nesretna, na koga će se tada ljutiti?

Očito je da postaje ispunjena gorčinom prema nepoznatom.

Kaže: „Cijela ta zbrka je zbog tog nepoznatog, zbog Boga.

On ili ne postoji, ili je poludio." Ono što ja govorim je da

su i teizam kao i ateizam naša vjerovanja, i da su rezultati

pogodnosti koje odgovarju našim uvjetima.

Onaj koji želi pobjeći od smrti neizbježno će se

uhvatiti za neko od vjerovanja. Slično će se i netko tko

želi umrijeti uhvatiti za neko vjerovanje. Ali ni jedan od

njih nije željan upoznati smrt. Postoji ogromna razlika

između prikladnosti i istine. Nikada ne razmišljajte previše

2 4 1

I SADA I OVDJE

o prikladnosti. Misao je uvijek vezana za prikladnost. Vizija

je uvijek vizija istine; misao je uvijek o prikladnosti.

Jedan čovjek je komunist. Stvara puno buke - treba

doći do revolucije, siromašni ne trebaju više biti siromašni,

vlasništvo se treba podijeliti, itd. No dajte mu automobil,

veliku kuću i prekrasnu djevojku koju će oženiti i za

petnaest ćete dana vidjeti sasvim drugačijeg čovjeka. Ćuti

ćete ga kako govori: „Komunizam, itd. - sve je to glupost!"

Sto se desilo tom čovjeku? Ono što mu je bilo prikladno

formiralo je njegovo razmišljanje.

Neki dan mu je bilo prikladno misliti da se vlasništvo

treba podijeliti; sada mu misao o podjeli vlasništva više nije

prikladna. To bi značilo dijeljenje njegovog automobila i

kuće.

Čovjek koji nema prekrasnu ženu može lako reći da

žene trebaju biti socijalizirane. Zašto bi neki muškarci imali

monopol nad lijepim ženama? Žene bi trebale pripadati

svima. Postoje ljudi na ovoj zemlji koji predlažu: „Danas

vlasništvo, sutra žene." I nema ničeg lošeg u tome, jer ste

ionako cijelo vrijeme tretirali žene kao svoje vlasništvo.

Ako netko kaže: „Nije u redu da jedan čovjek živi

u velikoj kući a drugi u baraci", zašto je onda problem

u pitanju: „Zašto bi jedan muškarac imao lijepu ženu a

drugi ne? Podjela treba biti ravnopravna." To su znakovi

opasnosti. Prije ili kasnije takva će se pitanja pojaviti.

Onoga dana kada se vlasništvo razdjeli, sigurno će se

pojaviti pitanje o podjeli žena. Ali će se muškarac koji ima

2 4 2

I SADA I OVDJE

lijepu ženu usprotiviti. Reći će: „ Kako je to moguće? O

kakvim to glupostima govorite? Sve je to krivo!"

I tako, prikladnost oblikuje naše razmišljanje; naše

se misli formiraju na temelju prikladnosti. Sve naše misli

ili podržavaju prikladnost ili ju odbijaju. Vizija je nešto

drugo. Vizija nema nikakve veze s prikladnošću. Zapamtite

stoga da je vizija tapascharya, duboka, osobna posvećenost

saznavanju istine. Tapascharya znači da neku osobu ne

zanima prikladnost; umjesto toga ta osoba želi znati što

postoji i kako to postoji.

Pa tako treba uvidjeti i činjenicu o smrti, a ne misao

o njoj. Razmišljat ćete na način koji je vama prikladan; vaše

shvaćanje prikladnosti određuje vaše razmišljanje. To nije

pitanje prikladnosti. Moramo znati što je to smrt, vidjeti ju

takvu kakva jest. Ono što je vama prikladno i neprikladno

nije važno. Sto god postoji, mora biti spoznato. Čim to

shvatite dolazi do transformacije u vašem životu - jer

smrti nema. Onog trenutka kad spoznate smrt, shvaćate

da je nema. Vjerujete u njeno postojanje samo toliko dugo

dok ju ne spoznate. Iskustvo neznanja je smrt; iskustvo

svjesnosti je besmrtnost.

Ima još nekoliko pitanja o kojima ćemo moći

raspravljati za vrijeme večernjeg sastanka. Sada ćemo sjesti

za jutarnju meditaciju. Meditacija znači smrt. Meditacija

znači pomaknuti se u ono što jest, gdje mi jesmo. Stoga

osoba kreće u meditaciju samo kada je spremna na

umiranje, inače ne.

2 4 3

I SADA I OVDJE

Sjednite na maloj udaljenosti jedni od drugih. Sjedite

ostavljajući malo prostora oko sebe. Oni koji žele leći,

neka to odmah učine. Isto tako ako netko osjeti da želi

leći za vrijeme vježbe neka tako učini. I sjednite na nekoj

udaljenosti jedni od drugih, tako da nitko ne padne na vas

ako legne ili se prevali.

Zatvorite oči... pustite da vam oči budu opuštene i

spustite kapke... neka vam oči budu opuštene i zatvorite

kapke. Opustite tijelo... opustite tijelo... opustite tijelo.

Neka tijelo bude sasvim opušteno kao da u njemu nema

života. Jednoga dana život će vas napustiti, pa to osjetite

sada ga otpuštajući. Jednog dana život će vas sasvim

napustiti; čak i ako ga želite zadržati, neće ostati. Povucite

isti taj život duboko unutra... zamolite život da se povuče,

i pustite da vam tijelo bude opušteno.

Nastavite opuštati tijelo u potpunosti. Sada ću

vam govoriti upute, a vi ih slijedite i osjetite me. Tijelo

se opušta...osjetite to, tijelo se opušta... tijelo se opušta...

tijelo se opušta. Nastavite ga opuštati, osjetite kako se tijelo

opušta... tijelo se opušta.... tijelo se opušta. Tijelo se i dalje

opušta... umire... nastavlja umirati. Sada ćemo skliznuti

unutra, tamo gdje je život. Pustite se... pustite se... pustite

val, budite jedno s oceanom. Ostavite tijelo, neka padne

ako želi, ne brinite o njemu. Nemojte to sprječavati....

nemojte ga kontrolirati... pustite se...

Tijelo se opušta... tijelo se opušta... tijelo se opušta...

tijelo se opušta...tijelo se i dalje opušta... tijelo se opušta...

2 4 4

I SADA I OVDJE

tijelo se opušta. Pustite ga... kao da je mrtvo, kao da je

tijelo postalo sasvim beživotno. Skliznuli smo u sebe...

svjesnost je skliznula unutra... tijelo je ostalo poput ljuske...

ako padne, padne. Tijelo se opustilo... tijelo se opustilo ...

tijelo se sasvim opustilo.

Disanje se smiruje... disanje se smiruje. Pustite da

disanje bude opušteno. Disanje se nastavlja smirivati...

disanje se smiruje. Odmaknite se čak i od disanja, dozovite

svoju energiju i od tamo. Disanje se nastavlja smirivati...

disanje se smiruje... disanje se smiruje...disanje se smiruje...

disanje se smiruje. Neka bude opušteno.... neka disanje

bude opušteno...disanje se nastavlja smirivati... disanje se

nastavlja smirivati... disanje se opustilo.

Ostavite i misli... odmaknite se i od njih...još se više

odmaknite od njih. Misli se opuštaju... misli se opuštaju.

Osjetite... misli se opuštaju...misli se opuštaju...misli se

nastavljaju opuštati. I misli nestaju... odmakli ste se još

više...još više ste se odmakli. Misli se nastavljaju umirivati...

misli se nastavljaju umirivati... misli se nastavljaju

umirivati... misli su se smirile.

Sada desetak minuta ostanite budni iznutra, ostanite

svjesni iznutra. Pogledajte budno unutra. Smrt se dogodila

izvana. Tijelo leži, gotovo mrtvo, dalje od vas... odmakli

smo se... svjesnost je ostala upaljena poput plamena. Vi

samo spoznajete... samo promatrate. Ostanite promatrač...

smjestite se udobno u tom promatranju. Desetak minuta

samo gledajte unutra, ne radite ništa drugo, samo i dalje

2 4 5

I SADA I OVDJE

promatajte. Sve više i više... unutra... nastavite gledati

unutra... lagano, lagano bi skliznuli u dubine... kao kada

netko pada u duboki bunar... i nastavlja padati... nastavlja

padati. Promatrajte... desetak minuta samo ostanite

promatrati.

(Vlada duboka tišina... nakon nekoliko minuta , Osho

ponovno daje upute.)

Pustite svoj stisak u potpunosti... i spustite se još

dublje unutra... još dublje unutra. Nastavite ipak budno

promatrati.... lagano, lagano... lagano, lagano, sve će se

pretvoriti u prazninu. Samo će plamen znanja gorjeti u

praznini. „Ja spoznajem"...spoznajem... promatram....

promatram. Pustite ju u potpunosti, pustite vašu kontrolu

... utopite se u dubinama i nastavite promatrati.... um će se

nastaviti umirivati.

Um postaje prazan... um postaje prazan... pustite

se u potpunosti... nestanite... samo se umirite. Nestanite

u potpunosti izvana... pustite se sasvim unutra... kao da će

val nestati i postati ocean. Potpuno se pustite... nemojte

ni najmanje držati stisak. Um postaje prazan... um postaje

prazan... um postaje prazan.

Um je postao sasvim prazan... um je postao prazan...

um je postao prazan. Samo je plamen ostao gorjeti...

plamen spoznaje... promatranja. Za sve ostalo kao da se

dogodila smrt... tijelo će se vidjeti na udaljenosti... vaše

2 4 6

I SADA I OVDJE

vlastito tijelo će se vidjeti daleko.... vaše vlastitio disanje će

se činiti jako udaljeno. Iznutra... još više iznutra... utopite

se... potpuno se pustite... ne držite se ni za što... pustite

se., pustite se... pustite se sasvim.

Sasvim se pustite. Ako tijelo želi pasti, neka padne...

sasvim se pustite... postanite praznina... postanite sasvim

prazni. Um je postao praznina... um je postao praznina...

samo je plamen spoznaje ostao unutra... sve je drugo

postalo praznina... sve je nestalo.

Pustite se... sasvim se pustite... pokažite hrabrost da

možete umrijeti... umrite sasvim izvana. Tijelo je postalo

beživotno... potpuno smo skliznuli unutra... sasvim

smo skliznuli unutra.... samo je plamen pored srca ostao

gorjeti. Mi vidimo... mi spoznajemo... I sve je nestalo... mi

smo ostali samo promatrači. Um je u potpunosti postao

praznina.

Pažljivo gledajte u tu prazninu.... unutra, promatrajte

tu prazninu. Prekrasan će se spektar blaženstva otkriti

unutar praznine... veliko svjetlo blaženstva će ispuniti

tu prazninu. Slap se može pojaviti i samo blaženstvo

teče posvuda, blaženstvo koje se širi po vama, kroz svaki

vaš živac, i svakom vašem djeliću. Pozorno gledajte u tu

prazninu... i isto kao što cvijet cvjeta kada sunce izlazi,

izvor blaženstva se širi gledajući na prazninu iznutra. Samo

blaženstvo posvuda prevladava. Promatrajte gledajte

unutra.... neka taj izvor teče... pogledajte unutra... kao da

se vodoskok blaženstva otvorio i blaženstvo svuda vlada.

2 4 7

I SADA I OVDJE

Sada polako udahnite duboko nekoliko puta. Um

će se još više smiriti. Činit će se da je dah negdje daleko.

Polako duboko udahnite.... promatrajte dah. Um će postati

još smireniji. Polako duboko udahnite nekoliko puta...

polako duboko udahnite nekoliko puta.... polako udahnite

duboko nekoliko puta. Um će postati još smireniji... um

će se još više smiriti. Tada polagano otvorite oči... polagano

otvorite oči... vratite se iz meditacije.

Oni koji leže ili su pali neka polako i duboko

udahnu... tada otvorite oči... i ustanite, veoma nježno i

lagano.

2 4 8

I SADA I OVDJE

P o g l a v l j e 7

PODUČAVAM SMRT

P i t a n j e 1

J E D A N JE PRIJATELJ PITAO: DA LI PODUČAVAŠ

L J U D E KAKO DA U M R U ? DA LI P O D U Č A V A Š

SMRT? BILO BI B O L J E DA PODUČAVAŠ ŽIVOT

Ima pravo, ja zaista podučavam ljude kako da

umru. Podučavam umjetnost umiranja, jer onaj koji nauči

umjetnost umiranja postaje i stručnjak za umjetnost

življenja. Onaj koji pristane na umiranje postaje vrijedan

življenja vrhovnog života. Samo oni koji nauče kako da

sami sebe izbrišu, nauče također kako da postoje.

Ovo se možda čini kontradiktornim, jer prihvaćamo

život i smrt kao dvije suprotnosti, kontradiktornosti,

ali one to nisu. Stvorili smo lažnu kontradikciju između

njih, a to je proizvelo fatalne rezultate. Ništa možda nije

uzrokovalo toliko štete ljudskoj rasi kao ta kontradikcija.

Kao rezultat ova je kontradikcija imala posljedice na

nekoliko razina. Ako podijelimo stvari, koje u biti čine

cjelinu, na odvojene dijelove - ne samo odvojene već

2 4 9

I SADA I OVDJE

kontradiktorne dijelove - konačni je rezultat stvaranje

šizofreničara, ludog čovjeka.

Pretpostavimo da postoji mjesto u kojem žive

luđaci. Pojavio bi se veliki problem kada bi ti ljudi

povjerovali da vruće i hladno nisu samo različite već i

kontradiktorne stvari - iz jednostavnog razloga što vruće

i hladno nije kontradiktorno, već su to samo različiti

stupnjevi kvalificiranja iste stvari. Naše iskustvo hladnog

i vrućeg nije apsolutno, već relativno. Ovo će razjasniti

jedan mali pokus.

Uvijek nalazimo stvari koje su vruće i stvari koje

su hladne. Isto shvaćamo da ono što je vruće je vruće, a

ono što je hladno je hladno - ne možemo povjerovati da

nešto može istovremeno biti i vruće i hladno. Kada dođete

kući učinite mali eksperiment. Uzmite lonac s vrućom

vodom, lonac s hladnom vodom, i lonac s vodom sobne

temperature. Stavite jednu ruku u vruću vodu a drugu u

hladnu vodu. Tada izvadite obje ruke iz vode i stavite ih

u vodu sobne temperature. Jedna će ruka tu vodu osjetiti

kao hladnu, a druga kao vruću. Da li je ta voda vruća ili

hladna? Jedna će ruka reći vruća, a druga će reći hladna.

Pa kakva je onda priroda vode? Ako istovremeno jedna

ruka osjeća da je vruća, a druga osjeća tu istu vodu kao

hladnu, tada ćemo shvatiti da ta voda nije ni vruća ni

hladna - osjećaj vrućine ili hladnoće relativan je za naše

ruke.

Vruće i hladno su stupnjevi iste stvari - to nisu

2 5 0

I SADA I OVDJE

dvije različite stvari. Razlika među njima je u količini ne

u kvaliteti.

Jeste li ikada razmišljali o razlici između djetinjstva

i starosti? Obično mislimo da su u suprotnosti jedno s

drugim - djetinjstvo s jedne strane i starost s druge. Ali

u čemu je zaista razlika između djetinjstva i starosti?

Razlika je samo u godinama, razlika je u danima; razlika

nije kvalitativna, ona je samo kvantitativna.

Na primjer, uzmimo dijete staro pet godina.

Možemo ga nazvati „starac od pet godina"- što je loše

u tome? Sve je to samo lingvistička upotreba riječi kada

kažemo „dijete od pet godina". Ako želimo, možemo ga

nazvati, kao što se radi u engleskom jeziku, „staro pet

godina" što također može značiti „starac od pet godina".

Netko je samo starac sa sedamdeset, dok je netko star

pet godina. U čemu je razlika? Ako želimo, možemo

zvati čovjeka starog sedamdeset godina „dijete staro

sedamdeset godina"; uostalom, dijete izraste u starog

čovjeka. Ali ako ih promatramo odvojeno, oni nam se čine

sasvim kontradiktorni. Čini se da su djetinjstvo i starost u

suprotnosti jedno s drugim, ali ako to jesu, tada ni jedno

dijete ne može postati staro. Pa kako i može? Kako dvije

kontradiktorne stvari mogu biti iste? Jeste li ikada opazili

kada se dijete pretvorilo u starog čovjeka? Kojeg dana?

Možete li označiti na kalendaru da je na taj i taj dan taj

čovjek bio dijete, a da je na taj i taj dan postao star?

Zapravo je problem u sljedećem. Na primjer, postoje

2 5 1

