

KAREL WEIFURTER

MYSTICKÝ SBORNÍK

EDICE PSYCHE – PRAHA 1936

SWAMI BHAHMANANDA

Z DUCHOVNÍ NAUKY

Brahmananda1: Swami Vivekananda věnoval celý svůj život na vybudování této (duchovní)

organisace, a aby vám usnadnil vaši duchovní cestu (Sadhana). Snažte se pochopit velkou

lásku, kterou k vám měl Swami Vivekananda. Zkrátil svůj život přepracováním z nekonečné

lásky k vám. Nebuďte tedy k němu nevděční. Zůstaňte mu věrni. Mistr Rama Krišna se projevil

světu prostřednictvím Swami Vivekanandy a skrze něho dal svoje poselství2.

Mistr Rama Krišna je příliš veliký, tak že obyčejný rozum ho nemůže pochopit. Ale Vivekananda

předložil světu ideály Mistra Rama Krišny tak, že mohou býti chápány obyčejným rozumem3.

Všechny duše požehnané musí přistoupiti pod jeho prapor4.

Čtěte pečlivě díla Vivekanandova a kdykoliv byste něčemu v nich nerozuměli, tažte se jiných a

bude vám to vysvětleno. Swami Vivekananda kázal ideály Mistra Rama Krišny ve formě všem

pochopitelné. Bylo by nehorázností pokoušeti se o pochopení Mistra Rama Krišny jinak, než

ve světle nauky Vivekanandovy. Čtěte znovu a znovu výroky Mistra Rama Krišny a díla

1 Swami Brahmananda byl přímým žákem velkého Mistra Rama Krišny. Proto se tohoto Mistra velmi často
dovolával ve svých přednáškách a také ve svých ústních pokynech svým žákům. Jeho slova jsou jako
pokračováním nauky Mistrovy. Proto mají pro nás cenu velikou. Zahajuji tyto statě výroky Swami Brahmanandy
o postupu duchovní tradice. Mistr Rama Krišna byl přímým pramenem božské nauky. Jeho nejlepším žákem byl
Swami Vivekananda. A zase další jeho žáci šířili a šíří tuto nauku do kruhů stále se šířících. Je nutno uvědomit si,
že tyto kruhy duchovní nauky zasáhly až do Evropy a až k nám. To je zákon duchovního učení. Pozn. překlad.
2 Tím je naznačeno, že po smrti Mistra Rama Krišny působil jeho Duch skrze Vivekanandu. Pozn. překlad.
3 Obyčejný rozum je průměrný rozum člověka na rozdíl od osvíceného rozumu člověka znovuzrozeného
duchovně. Pozn. překlad.
4 T. j. duše těch, kteří nastoupili skutečně cestu. Pozn. překlad.

Vivekanandova a ponořte se do soustředění. Když byste nedovedli upevnit svoji mysl nyní, tu

budete litovati. Teď je nejlepší období vašeho života. Použijte toho dobře5.

Jestliže jen jednou dobře zakotvíte v duchovním životě, nebudete se již musit ničeho obávat.

Ovládněte svou mysl. Když to bude vykonáno, tu učiníte veliký pokrok. Ale mějte pozor -

nedovolte, aby vaše mysl se odchýlila ani na centimetr od přímé stezky. Bude-li se plašit,

zadržte ji všemi možnými prostředky.

Začátečníci mají míti stanovené doby pro své duchovní cvičení s určenými hodinama pro

džapam (cvičení mantrické nebo hláskové), pro koncentraci nebo hloubání a pro studium.

Řekněte své mysli s pevným rozhodnutím: „Ať se ti to líbí nebo ne, tato pravidla musí býti

dodržena6.

Po nějaké době se utvoří zvyk a pak bude bolestno, vynechat cvičení. Je-li dosažen takový stav,

znamená to, že se blížíte ke svému ideálu. Vězte, že když jste neklidní touhou viděti Boha, jako

člověk hladový po pokrmu nebo ospalý po spánku, tu že se Bohu blížíte.

Nejdříve okuste božské blaženosti a staňte se nesmrtelnými. Ať potom přijde cokoliv, ať jste

vrženi na ulici nebo posazeni na trůn, vše vám bude lhostejno7.

Život nábožný je plný překážek. Božská Matka nepropustí tak snadno lidi z pout své Maji.

Abychom získali její milosti, je třeba modliti se s oddaným srdcem a s touhou. Ve svých

předešlých životech jste si nahromadili spoustu samskaras (sklonů), jež musí být přemoženy.

A ještě teď tvoříte nové samskaras a přidáváte je ke starým. Celý váš život musí býti pohotově

k boji proti těmto samskaras. Čím více jim odporujte, tím se stávají silnějšími. A když uprostřed

porážek a zklamání se dovedete udržeti na stezce, tu jistě dosáhnete cíle8.

V lidské povaze jsou dva sklony — dobrý a špatný. První vede k odříkání a druhý k radovánkám.

Mezi oběma je stálý zápas. Vítězství toho neb onoho určuje povahu člověka.

Protože lidé nalézají v tomto světě nesčetné prostředky k radovánkám, nechávají se jimi tak

připoutat, že zapomínají, že obraz má ještě druhou stranu. Myslí si: „Nikdo nemá jistoty jaká

5 Nyní je vůbec pro všechny lidi nejlepší období k nastoupení mystické cesty koncentrací. Blížící se světová
katastrofa, o níž mluví již Zjevení svatého Jana, je toho dokladem. Kdo chce býti zachráněn, chop se této jediné
kotvy. Netvrdím, že nastane snad konec světa, jako činí a činili mnozí pošetilí fanatikové včera i dnes, ale je jisto,
že budou v příštích letech lidé stiháni stále se množícími ranami osudu, jak jednotlivými tak celkovými. Proto je
nutno, obrátiti svoji mysl do nitra k osobnímu božství, jež jediné může člověku zachránit.
6 To je ovšem totéž, co již dávno bylo napsáno v I. díle „Ohnivého Keře“. Cvičení se musí státi návykem a potřebou,
jako jídlo a pití a spánek. Je-li žák již pokročilý, dostaví se vše samo. Bůh pak sám potáhne žáka neodolatelně k
sobě. Ale to se stane až po dlouhých letech pilného cvičení. Pozn. překlad.
7 Dosažení nesmrtelnosti vědomě v tomto těle, je cílem jógu i mystiky. Kde je nauka různých církví, že člověk se
stane nesmrtelným po „smrti“, vedl-li na zemi zbožný život? Totéž učil také ovšem i Kerning a všichni ostatní
Mistři. Proto musíme věřit těm, kteří touto školou prošli a nikoliv těm, kteří mluví o budoucím osudu člověka jen
z dohadu a bez vlastních osobních zkušeností.
8 Z této věty je jasno, že svoje chyby a zlé sklony musíme jen a jen obětovati Pánu. Jinak se jich nelze vůbec zbavit.
Ale při tom a i když víme, že jsme hříšní nebo neočištění, musíme se držeti stále pevně Cesty, totiž, prováděti
neohroženě svoje cvičení. Pak se výsledky dostaví: Kdo si říká: „Až se zbavím té či oné chyby, počnu prováděti
cvičení mystické“, ten nikdy se nestane pravým žákem, poněvadž svých chyb se nikdy nezbaví. Pozn. překlad.

je budoucnost. Proč bychom tedy neužívali toho, co nám dává přítomnost? „Nikdo neví, zdali

Bůh může býti poznán či nikoliv, zdali věčná blaženost je možná, či ne. Ale užívati svět, to je

nám možno. Proč bychom se tedy toho vzdávali?“ A tak se lidé vrhají do radovánek. Ale když

trpké zkušenosti je poučí, že světské rozkoše přinášejí pouze bolest a utrpení a nikoliv mír

štěstí, tu volají zklamaně: „Běda, co jsme to učinili?“ Když se lidé odevzdávají nespoutanému

životu radovánek, stávají se otroky svých smyslů.

Hledejte jen Boha.

Každý chce býti šťastný. Kdo by chtěl podstupovat bolest a bídu? Ale jak získati štěstí? Jistě ne

běháním za světskými radovánkami, které jsou prchavé a nevšímáním si Toho, který je sídlem

veškeré blaženosti. On stvořil mnoho hraček, aby lidská duše byla oklamána. Odhoďte je

všechny a modlete se k Němu. On pak přikvapí, aby vás objal do svého náručí9.

Pravím vám, že jste si již dosti nahráli. Nyní je svrchovaný čas, vzdáti se toho a volati Matku.

Hraje-li si dítě rádo, tu matka mu dá hračky, aby si krátilo čas. Ale dítě, které nedbá hraček,

vezme matka k sobě. Šťastné je dítě, které sedí v klíně matčině. Nejen že se raduje ze hry, ale

má také štěstí, poněvadž je v matčině společnosti. Hrající si dítě se ovšem těší ze svých hraček,

ale zároveň je v nebezpečí, že se při hře poraní. Také se může dát do hádky s dětmi jinými a

může dostat nařezáno. Ale dítě, sedící v klíně matčině, nemá takových nesnází. Je vždy šťastné

a ví zcela dobře, že matka je střeží a že mu dá vše, co bude potřebovat.

Na tento svět jste přišli, abyste poznali Boha. Proto vyplňte nejdříve svoje životní poslání.

Bojujte usilovně a staňte se nesmrtelnými okušením božské blaženosti. Modlete se k Bohu ve

dne v noci. Ať je tvar, ve kterém na Něj myslíte jakýkoliv, buďte jisti, že vám to přinese dobro.

Ať se vám zamlouvá jakákoliv Jeho forma nebo Jeho jméno, chopte se jich upřímně a modlete

se k Němu. Buďte jisti, že Ho spatříte. Parvati (manželka boha Šivy) tázala se jednou svého

chotě, jak může býti dosaženo nejvyšší blaženosti. „Vírou!“ odpověděl.

Byla vám ukázána pravá stezka. Sledujte ji s vírou, trpělivostí a vytrvalostí. Nemařte již času

rozmýšlením se a hovořením o tvaru a podrobnostech svého duchovního cvičení. Modlete se

k Němu jakkoliv je vám libo a buďte jisti, že od Něj dostanete požehnání. Mistr Rama Krišna

říkával: „Perník bude chutnati sladce, ať jej počnete jisti jakkoliv.“

Nemyslete si, že jste příliš chytří. Vrána si o sobě myslí, že je velmi chytrá, ale živí se věcmi

špinavými. Ti, kteří jsou na tomto světě příliš chytří, budou na své dlouhé cestě oklamáni10.

9 Bůh chce, abychom tyto „hračky“ poznali, a abychom viděli, jak jsou nicotné. Bůh chce, abychom k vůli Němu
se jich vzdali a jen Jeho si přáli a jen po Něm toužili. Pak přichází a dá se nám celý. Pozn. překlad.
10 To jsou „chytráci tohoto světa“, jak se vyjádřil Mistr Kerning. A naopak je psáno: „Blahoslavení chudí duchem,
neboť jejich je království nebeské“. Pozn. překlad.

S vírou, která nezná kolísání, se ponořte do hluboké koncentrace. A nebuďte malomyslnými,

když po krátkém cvičení nepoznáte Boha. Moře je plné drahocenných perlí, ale nemůžete jich

dostati po prvém ponoření se. Milí hoši, znovu vám přikazuji, abyste měli pevnou víru ve slova

svého guru a abyste se snažili ponořit se do hluboké koncentrace. Buďte jisti, že dříve či později

budete míti vidění Boha11.

Setřeste spánek a hledejte milost Pána s pevnou oddaností. Učiňte svou mysl obrácenou

k jedinému bodu, jako je námořnický kompas. Ať pluje loď jakýmkoli směrem, kompas vždy

ukazuje k severu a tak udržuje loď v jejím správném běhu. Právě tak je to s lidskou myslí. Je-li

obrácena k Bohu, tu není se čeho báti. A jestliže náhodou je člověk uvržen do špatného okolí,

pak i tehdy jeho víra a oddanost zůstanou neotřeseny. V okamžiku, kdy zaslechne nějaký hovor

o Bohu, zešílí přímo láskou k Pánovi – právě tak, jako křesací kámen, když by ležel i sta let pod

vodou, je-li vytažen, a je-li do něj udeřeno, zasrší jiskrami.

Ti, kteří měli milost, že spatřili Pána, mají svou mysl neustále upnutou na Něj. Nemají pak chuti

k ničemu jinému, než k hovoru o Něm a pak vyhledávají jen společnost svatých lidí.

Ovládání mysli.

Žák: Pane, při veškeré námaze nemohu ovládnouti své mysle. Je tak neklidná. Prosím tě, pověz

mně, jak ji zadržeti.

Swami: Není pochyby, že ovládnouti mysl je obtížné, ale není to nemožné. Pravidelným

cvičením může být uklidněna a ovládnuta. Proto prováděj trochu koncentrace každého dne a

nikdy toho nevynechej. Povahou jest mysl jako neklidný hoch, který chce neustále utíkati.

Přitáhni ji zpět kdykoliv chce uniknouti a přinuť ji, aby se soustřeďovala na Boha. Dovedeš-li

pokračovat v tomto zápase dva nebo tři roky, tu v sobě nalezneš nevýslovnou radost; tvoje

mysl bude klidná a poslušná. Na počátku jest ovšem koncentrace velmi obtížná a suchá. Ale

když vytrváš, tak jako bys bral lék, nalezneš v ní stálý pramen čisté a nezkalené radosti. Jakými

strašnými zkouškami musí projiti student, když skládá examen! Poznání Boha jest mnohem

snadnější než to! Když k Němu budeš volati s upřímností a s nekolísavou myslí, tu dojista se ti

odhalí.

11 Mnohým žákům se v koncentraci nebo i mimo ní objevuje božství v různých tvarech. Toho však autor zde
nemíní. Pravé vidění Boha se může dostavit jen v samadhi čili v mystickém vytržení. Pak také žák může se svým
Bohem mluviti tváří v tvář. Kdo toho dosáhl, nepotřebuje již žádných knih ani poučování, neboť dosáhl
nesmrtelnosti a spásy na věku věků. A to i tehdy, když tento ohromující zážitek ml jen jednou! Pozn. překlad.

Žák: To vše je ovšem velmi nadějné, ale někdy, když si pomyslím, že po dlouhých koncentracích

jsem neučinil žádného pokroku, zdá se mi býti vše marné a pak mně přemáhá strašná

stísněnost. Jsem zoufalý nad výsledkem. Co mám činiti pak, pane?

Swami: Nikdy nezoufej. Není příčiny k zoufání. Zákon karmy jest nezvratný. Vykonáš-li dobrý

skutek, vyjde z toho dobrý výsledek. S upřímnou oddaností, nebo také bez ní, jakýmkoliv

způsobem je ti libo, zpíváš-li svaté jméno Boha, přinese ti to vždycky dobro. Výsledek je

nevyhnutelný. Proto setřes se sebe veškerou zoufalost a pokračuj v zápase s přísností a

pravidelností. Pak dojista přijde mír a usídlí se v tobě. Koncentrace nejen že uklidňuje mysl,

ale také se zlepšuje tělo a choroby se zmenšují. Proto již se stanoviska dobrého zdraví máme

cvičiti koncentraci12.

Žák: Pane, k čemu je nutné duchovní zasvěcení? Bez pomoci vůdce, když někdo vlastní silou

se věnuje úplně Bohu, zdali to nepostačí poznati Ho?

Swami: Zasvěcení je nutné, poněvadž to pomáhá při koncentraci. Když jsi zasvěcen, tu je ti

ukázán předmět, na který máš mysl soustřeďovati. Pak nemůžeš svou myslí kolísati od jedné

věci ke druhé. Nejsi-li zasvěcen, tu nemáš určitého předmětu, na který je nutno soustřeďovati

se. Dnes upínáš svoji mysl na Hariho, zítra na Kali, a třetího dne na beztvárného Brahmu.

Výsledkem toho je ohavný neklid. A to je pro žáka velmi škodlivé. Dokud tento stav není

přemožen a nahražen míruplnou polohou mysli, dotud duchovní poznání zůstává vždycky

vzdálenou nadějí. Abychom dosáhli tohoto klidu mysli a abychom odvrátili nepevnost, jest

nutné zasvěcení čili pomoc vůdcova. Duchovní stezka je velmi nebezpečná, je poseta

nesčetnými jamami. Jestliže člověk není veden rukou zkušenou, tu ať je sebechytřejší, přece

dojista klopýtne13.

Pracujte tedy usilovně, a pak naleznete radost. Na počátku se musíte namáhati, tak jako byste

se učili abecedě. Ale nemějte starosti a nestěžujte si, neboť postupně se dostaví mír. Víte-li jak

jednám s těmi, kteří si stále stěžují, že nenalézají ani míru, ani blaženosti? V prvních dvou nebo

třech letech po jejich zasvěcení jim neodpovídám a také si jich nevšímám. Potom, když se se

mnou setkají, vypravují mi, že již učinili jistý pokrok, a že také nalezli trochu radosti a klidu.

Člověk musí se snažiti po nějaký čas usilovně, než může očekávat míruplný stav mysli. Proto

vás žádám, abyste zápasili, alespoň tři roky bez přerušení. Pak máte nárok na blaženost, ale

nikoliv dříve. Nechcete činiti nic, a přece jenom chcete míti úspěch. Není to nesmyslné? Nic

12 Jak vědí naši čtenáři, napsal jsem totéž již dávno o našich cvičeních mystických. Kdo je správně provádí, zlepšuje
nejen svoje zdraví, ale uchrání se také mnohých chorob, nebo je i přemůže. Pozn. překl.
13 Také naši žáci velmi často mění předmět své koncentrace. Přes veškeré naše napomínání, že je to škodlivé. To,
co zde vyličuje autor, platí ovšem pro indické poměry. U nás víme zcela bezpečně, na jaký obraz Boha se máme
soustřeďovati, neboť vezmeme-li v úvahu tvary Boha v podobě lidské, jsou tu jenom dvě možnosti: buď obraz
Ježíše Krista, anebo obraz Matky Boží. Každý žák po krátké době svého cvičení, provádí-li tichou koncentraci na
takový obraz boží, pozná vlastním citem, jsa k tomu vnitřně veden, který z obou obrazů má voliti. Jinak je tomu v
náboženství brahmínském, kde existuje na tisíce božských forem. Tam není volba tak snadná. Ostatně stran
zevního vůdce můžeme říci s naprostou jistotou, že ho u nás po dlouhou dobu vůbec nepotřebujeme, což
potvrzuje i Mistr Rama Krišna, který pravil, že nejlepším vůdcem jest naše božské Já. A když by některý náš žák
vůdce skutečně potřeboval, obdrží ho v pravý čas s naprostou jistotou. Pozn. překl.

velikého nemůže býti dosaženo nečinností nebo podvodem. Chcete-li skutečně dosáhnout

míru, toužíte-li opravdově po poznání Boha, pak pracujte vytrvale a čekejte. Duchovní poznání

je otázkou času.

Na vás je teď, abyste zápasili a čekali. Samička ptáka ví dobře, kdy se má otevříti vajíčko. Tak

také božská Matka se objeví žákovi, když je čas zralý. Pracujte a čekejte. Toto období čekání je

dobou velmi tvrdou. Žák je neustále v napětí. Nyní má naději, nyní zase zoufá, nyní má radost,

v následujícím okamžiku bolest. A tak zápas pokračuje. Je v nepřetržitém boji, jako v krutém

souboji, a tak to trvá, dokud není požehnán viděním Boha. Ale je-li veden povolaným vůdcem,

tu mu může být uspořeno mnoho zápasů. Moudrý vůdce může zápasící mysl pozvednouti, i

když není zralá. Ale taková pomoc má také svoje nebezpečí. Je-li opakována příliš často, tu z

toho může vzniknouti ještě větší zápas a ještě hlubší zoufalství.

V takové periodě zápasu musí býti žák stále bdělý. Musí zachovávati jistá pravidla svého

chování a neodchylovat se od nich. Také smí jísti jenom takovou stravu, která uklidňuje jeho

tělo. Nesmí také svůj mozek příliš namáhati v koncentraci. Jinak bude dojista trpět. Jeho mozek

bude rozpálen a on pocítí závratě a také jiné nesnáze mozkové budou následovati14.

Žák dále nesmí býti duševně stísněn, hloubaje o svých chybách a poklescích. Třebaže člověk

spáchal sebe větší hřích, je to hřích jenom pro omezený zrak lidský. S absolutního stanoviska,

ze stanoviska božího není to vůbec nic. Jediný pohled Pána zničí nadobro veškeré hříchy z

milionů zrození. Těžké tresty, předpisované za hřích v Písmu, jsou tam jen proto, aby udržely

sociální řád a aby lidé se zdrželi zlých cest životních. Bůh, náš Otec, je k nám vždycky milosrdný.

On vždycky miluje svoje děti. Jeho jméno odstraňuje veškeré zlo. Proto není příčiny ke

stísněnosti, když k němu voláme upřímně15.

Je ovšem pravda, že vlivem našich minulých skutků se na nás snese zoufalství a stísněnost, ale

to není důvodem, proč by žák měl tomu podlehnouti. Věda, že minulé skutky ho mohou

přepadnout, má býti na ně připraven, aby proti nim bojoval. Bůh mu dá k tomu sílu. Jeho

jméno mu bude neproniknutelným brněním. Zachrání ho před všemi následky. To jest cesta

Vaišnavitů16. Je to velmi příjemná stezka. Nevyžaduje tolik námahy. Je mírnější. Na této stezce

14 Proto jsem doporučil již v prvém díle Ohnivého keře, že postačí každému každodenní cvičení, trvající jen půl
hodiny. Pozn. překl.
15 To, co zde pověděno o hříchu, je doslova pravdivé. Ale týká se to jedině dokonalého mystika, který poznal
Boha. Netýká se to lidí, kteří nejdou mystickou cestou. Pro ně každý přestupek, každý spáchaný zlý čin znamená
novou karmu a nové zdržení a nové utrpení v budoucích vtěleních. Ale dokonalý mystik, jenž spatřil Boha, je
zbaven i karmy i všech „hříchů“, jinak by nemohl dojiti v jediném okamžiku boží milosti spásy a věčného života.
A v tom je zahrnuto též naprosté osvobození z pout karmy, která byla nadobro zničena. Tím je člověk na věky
osvobozen a okruh vtělování pro něj přestává. Je však důležité věděti, že již také na cestě mystické, když žák
pokračuje, je mu jistá část karmy odpouštěna z milosti boží. Je to příprava k osvobození dokonalému. Ale žákovi
je také zabráněno, aby se nemohl dopouštěti jistých skutků, které by mu přinesly karmu novou, anebo, je-li mu
to přece dovoleno, tu trest za to — na vyrovnání — neboť vše musí býti vyrovnáno jako rozvaha účetní —
následuje vzápětí, tedy velmi rychle! Ale při tom nezapomínejme, že může přijít — jako v obchodním podniku šéf
závodu — Pán a že může z vlastní vůle škrtnouti některé položky pod heslem „má dáti“. To je právě zákrok boží
u mystika, zákrok milosti, které si nikdo nezasloužil. Je to projev nejvyšší lásky Pána. Pozn. překlad.
16 Vaišnavitové jsou indickou sektou a klaní se Bohu Višnuovi. Pozn. překlad.

se máte koncentrovati na život a skutky Boha Krišny, Boha Ramy nebo některého jiného

vtělení Pána. Není v ní jednotvárnosti, ani námahy. Žák musí v sobě upevniti jistý vztah k Bohu

a klaněti se mu v tomto aspektu. Ale také to obsahuje veliké nebezpečí. Často bylo shledáno,

že mnohé osoby, nevhodné ve své snaze klaněti se Bohu jako svému milenci, odpadly od svého

ideálu17.

Jak obrátiti mysl k Bohu.

Pane, jak máme obraceti mysl k Bohu?

Swami: Začátečník má seděti mezi svátými lidmi a naslouchati jim s hlubokou pozorností, a

pamatovat si jejich slova. Ale tím to není ukončeno. Žák se musí snažiti uskutečniti to, čemu

se od nich naučil. Pamatujte si, že ani mluvení, ani učení se, ani studování vás nevede k poznání

Boha, jestliže neprovádíte prakticky to, co jste slyšeli, a čemu jste se naučili, a jestliže podle

toho nežijete.

Chcete-li čisti některé knihy, doporučuji vám: Evangelium Sri Rama Krišny a podobná díla18.

Čtěte je a hleďte pak uskutečniti to, co jste četli. Čím častěji čtete takové knihy, tím více v nich

naleznete světla. Vaše vědění o Bohu, získané z doslechu, je zcela jiné, než to, které získáte

prováděním jógu. A toto vědění se zase značně liší od vědění, které získáte poznáním Boha.

Lidské zrození jest vzácnou výsadou. Máte-li je, a jestliže se nenamáháte dosáhnouti Boha, tu

jste skutečně velmi nešťastni. Vaše lidské zrození bude nadarmo19.

Mudrc Sankara pravil: „Lidské zrození, touha po spáse a společnost svatých lidí, jsou na zemi

vzácnými věcmi. Ti, kteří jsou požehnáni všemi třemi, jsou nejšťastnější ze všech lidí.“

17 Podobně se dělo také dosti často ve středověku v katolické církvi, kde mnohé příslušnice ženských řeholí
vzývaly Ježíše Krista jako svého milence a kdy tento aspekt boží je zavedl na scestí. Pozn. překlad.
18 Právě tento znamenitý spis vyšel v mém překladu ve dvou dílech pod titulem: Mistr Rama Krišna a jeho učení.
Pozn. překlad. (JH: to je ovšem pouze zlomek této rozsáhlé knihy)
19 Zde činí autor narážku na možnost zrození se lidské duše ještě v jiných oblastech než v lidském pokolení. Která
duše se zrodila v člověku, ta má možnost a nárok a povinnost jít cestou mystickou a poznati Boha, kdežto v jiných
říších to není možné. Některé lidské ego musí pak čekati statisíce let a někdy i déle, než se mu naskytne znovu
tato skvělá příležitost. To je věru na uváženou. (Pozn. překlad.

O karmě.

Žák: Pane, jak máme smýšleti o Písmu? Máme věřiti jeho autoritě?

Swami: Dojista! Veškerá naučení v Písmu jsou pravdivá. K dobru a k vedení lidstva po celé věky

byla Písma napsána lidmi z minulosti a podávána dále z pokolení na pokolení, s otce na syna,

až k nynějšímu dnu. Musíme jich poslouchati.

A jiná věc je: pokud se týká karmy, tj. činnosti, nesmíš se jí nikdy vzdáti úplně. Bez ní by nebyla

možná ani tvoje existence. A také tě může vésti nakonec k poznání Boha. Člověk neví, kdy

karma se započala, ale ví, kdy se končí.

V pravdě, při poznání Boha veškeré strusky karmy odpadají. Pak již nezbývá žádná práce, která

by měla býti vykonána. Ale dokud není dosaženo tohoto stavu, jsi v poutech karmy a musíš

pracovati. Vykonáváním karmy k vůli karmě, dospěješ k nejvyššímu Dobru.

Swami: Samadhi je hlavně dvou druhů, savikalpa, totiž stav vytržení o dvojím vědomí a

nirvikalpa, stav vytržení s vědomím nerozdílným. V samadhi nirvikalpa ztrácí člověk veškeré

vědění jména a tvaru a celý svět zmizí v nicotě. V zahradě Cossipore dosáhl Swami

Vivekananda nirvikalpasamadhi. Ale velmi málo lidí o tom vědělo, neboť jen zřídka mluvil o

své zkušenosti.

Ale je ještě jiný druh samadhi, který se jmenuje anandasamadhi. V tomto stavu duše

ochutnává takovou blaženost vytržení, že tělo ji sotva může udržeti a vlivem toho se prolomí

brahmarandhra, totiž brána těla na temenu hlavy. V tomto blaženém stavu vědomí setrvá tělo

hmotné při nejlepším tři týdny — nikdy ne déle.

Lidé vidí Boha v různých tvarech, v sattvických, v radžasických a tamasických, podle toho, jak

v nich převládá ta či ona ze tří kvalit20.

Jaká to škoda, že místo, aby si lidé hleděli těchto nesmírně cenných věcí, obchodují s marnými

věcmi světskými. Lidé musí se naučiti zvyku pamatovati a mysliti stále na Boha, neboť jenom

Boha mohou nazývati svým, a přece jen v tomto životě této pravdy nepoznávají.

Přirozený sklon obyčejného lidského ducha jest k zábavě a radovánkám, ale to musí býti

změněno a mysli musí býti dán popud do výše.

Mysl Mistra Rama Krišny se vznášela vždycky v oblastech nejvyšší blaženosti.

Jednoho dne, když vyučoval, mluvil Mistr dlouze o sabdabrahman, totiž o projevování se

Brahmy jako zvuk. To byl také předmět mé poslední koncentrace, onoho dne, a hle, náhle se

20 O těchto třech základních kvalitách čili vlastnostech nalezne čtenář poučení v Bhagavad-Gitě a v poznámkách
k této knize. Pozn. překlad.

mně objevila pravda jeho slov: Slyšel jsem, jak ptáci na okolních stromech zpívají starodávné,

božské, védické hymny.

Lidské tělo jest největším chrámem božím. Z toho důvodu rozkazují Písma, že koncentrace a

klanění se, mají býti prováděny v těle. V tomto těle jest v horní části mozku tzv. tisícipláteční

lotus, čili sahasrara, odkud duše obvykle nesestupuje, když tam jednou vystoupila. Proto je

psáno v Písmu: Když v Ratka je spatřeno Vamana, tu je konec zrozování se. To znamená, že

právě v tomto těle, (ratha), sídlí Bůh. (Vamana). A že když Ho člověk pozná v těle, uniká tím

opakovanému okruhu zrození a smrti.

V tomto těle existuje třetí oko, čili oko vědění, a sice na čele mezi obočím. Když se otevře, tu

vidíme, jak řekl Mistr Rama Krišna, okolo sebe vše ve štěstí a blaženosti. Co jest pravda o

makrokosmu, (vesmíru), jest pravda také o mikrokosmu (světě malém, čili člověku).

Jak je to zázračné, že je nám Bůh tak blízko! V pravdě, když člověk jen jednou ho poznal a když

ochutnal božskou blaženost, zoškliví se mu vše ostatní! Chrámy, povozy a jiné věci, jichž

užíváme k zevnímu klanění se, jsou jen symboly nejvyššího chrámu božího, lidského těla.

O cestách k Bohu.

Tajné jsou cesty boží. Bůh jest nekonečný a konečný. Také se vtěluje do lidského tvaru. Kdo by

Ho mohl pochopit? Mnohé a rozmanité jsou stezky, po kterých Bůh člověka vede a nikdo neví,

kterou stezkou bude poveden. Někdy Bůh člověka vede po stezce trnité, ale jindy ho vede po

stezce měkké a růžové. Jedinou pomocí pro člověka je tedy vzdáti se úplně Jeho nohám. To

jest jediná cesta s tohoto světa.

Úryvky z hovoru.

Žák: Pane, onehdy jsi mi řekl, že mysl může býti upevněna dvěma způsoby. Kterého z obou z

mám chopit?

Swami: Drž pevně svoji mysl u posvátných nohou svého Ištamu (zvoleného božství).

Žák: Kde se mám soustřeďovati na posvátný chrám svého Ištamu?

Swami: V srdci.

Žák: V srdci! A jak to, ctihodný pane?

Swami: Představ si svoje božství, jako by se na tebe dívalo při tvé koncentraci.

Žák: Ale v srdci je maso a krev. Jak může člověk mysliti, že je tam božství? Nebo snad sídlí v

těchto věcech — v mase, kostech a krvi? Mám na něj mysliti tímto způsobem?

Swami: Ne, nemysli vůbec na maso a kosti. Tvoje božství sídlí přímo ve středu tvého srdce.

Vyviň v sobě tuto představu a koncentruj se. Na počátku ovšem vznikne ve tvé mysli vědomí

těla, ale později tak nebude. Zapomeneš úplně na tělo. Jenom obraz božství bude vládnouti

ve tvé mysli.

Žák: Mám myslit na svůj Ištam přesně tak, jako ho vidím na obrazech a sochách? Nebo snad

jinak?

Swami: Ne, přesně tak. Ve tvaru, ale, jako božství žijící a zářící.

Žák: V Písmech jsem četl a také jsem slyšel, že džapam (t. j. slovní cvičení) má býti prováděno

tak, že zároveň máme se soustřeďovati na význam věty nebo svatého jména. Jak tomu mám

rozumět? Písmeno za písmenem, anebo mantram jako celek?

Swami: Ne tak. Je to právě tak, jako když někoho oslovíme jeho jménem. V okamžiku, když

vysloví tvoje jméno, bleskne také v mé mysli tvůj tvar. Podobně je to také s mantramem a

tvarem, který z mantramu se rodí.

Žák: Jak mám prováděti džapam? V myšlenkách, anebo s tichým mumláním?

Swami: Když jsi o samotě, tu to čiň tak, aby ses slyšel jenom sám. Je-li někdo na blízku, musí

to býti prováděno tiše v myšlenkách. Ale rty se musí pohybovati v obou případech21.

Žák: V posledních dnech mé koncentrace vidím mantram zářiti v písmenech před svýma očima

jasně a svítivě. Pak nevidím svého božství, neboť mantram jest jediným předmětem mého

vnímání. Co mám činiti, pane? Mám se snažit mysliti jedině na obraz svého Ištamu, když zaženu

ze své mysli mantram? Nebo jak?

Swami: To je velmi dobré. Je to skutečně příznivé znamení. Ano — dojista je to dobré. Ale je

třeba mysliti na oboje. Mantram není nic jiného, než sám Brahma, který se projevuje jménem.

Proto nesmíš toho ze své mysli vypuzovat. Mysli na mantram a také na svatý tvar, který

představuje. Mysli na oboje. Jest lépe nezapuzovati ani jedno, ani druhé22.

21 Tyto předpisy uvádím jenom pro zajímavost, ale nikoliv proto, aby byly prováděny také u nás. Pozn. překlad.
22 Žákovi bylo dáno cvičení představovati si určitý tvar božství čili Ištam a zároveň opakovati v duchu mantram,
totiž jméno tohoto božství, např. Krišna. Žák při tom spatřil zářícími písmenami napsané jméno Krišna a obraz
Krišny mu tím zmizel. Také naši mystikové mají podobné zážitky, kdy vidí zářícími písmenami jisté nápisy. Je to
vždycky slibné znamení, jak potvrzuje sám autor, Swami Brahmananda. Pozn. překl.

Žák: Ano, pane, ale na kterou část požehnané postavy svého Ištamu mám mysliti nejdříve? Na

obličej nebo na jinou část?23

Swami: Nuže, začni s jeho lotosovýma nohama, když jsi jim nejdříve obětoval svoje pozdravy

a potom jeho obličej, ruce atd., cokoliv se před tebou objeví.

Žák: Proč je mantram tak dlouhé?

Swami: Je pravda, že mantram někdy se stává dlouhé. Ale ať je dlouhé nebo krátké, má zvláštní

moc. A když budeš prováděti džapam (slovní nebo větní cvičení) nepřetržitě, poznáš pravdu

toho brzy.

Žák: Když v době koncentrace se v mé mysli objeví tvar některého Boha nebo bohyně — jiného,

než jest můj Ištam — co mám pak činiti, pane?

Swami: Věz, že je to velmi blahodárné znamení. Tvůj Ištam sám se ti může objeviti v různých

tvarech. Jest jeden a zároveň je jich mnoho. Těš se z posvátného pohledu na svůj Ištam a vítej

ten, který se objeví na jeho místě.

Nakonec shledáš, že tyto různé tvary splynou jeden za druhým v posvátném těle tvého

vlastního Ištamu.

Také musíš se na všechny ženy dívati jako na svoji matku. A místo abys komukoliv dal určitý

slib čehokoliv, řekni pouze: „Pokusím se o to.“ Neboť by se mohlo státi, že bys nemohl vykonati

svého slibu.

Žák: Pane, ty vždycky trváš na téže věci: „Služ svému otci.“ Ale není pro mne věcí nejvýš

nešťastnou, že když jsem se vzdal všeho, nemohl jsem se dosud státi mnichem a sloužiti tobě?

Swami: Mnichem! Vždyť jím již jsi. Jedinou věcí jest, že jsi dosud neoblékl okrově žluté roucho

mnišské. Ale toto roucho, milý synu, tě samo o sobě neudělá mnichem!

Žák: Není to velikou výsadou, když je někdo schopen vstoupiti do svatého řádu (míní se tím

řád Mistra Rama Krišny) a státi se sanyasinem (jóginem) a sloužiti tobě?

Swami: To je pravda, ale když budeš sloužiti svému nemocnému otci, milý hochu, dosáhneš

stejného výsledku a nejvyššího dobra. A jestliže se dále nezapleteš do ničeho, např. manželství

nebo jinak, nebudeš se musiti v tomto světě ničeho obávat. Žádám tě znovu, dítě moje, věnuj

se úplné službě svého otce a rovněž džapamu a koncentraci a studiu svatých knih.

23 Žák klade tuto otázku asi proto, poněvadž mu bylo obtížno představiti si celou postavu božství najednou. Pozn.
překlad.

Připoutanost k Bohu.

Žák: Pane, žije ještě Mistr Rama Krišna?

Swami: Cožpak jsi zešílel? Když by nežil, proč bychom vedli takový život, v němž se vzdáváme

domova a všeho. On existuje. Jenom vylij celé svoje srdce v modlitbě k Němu a on se ti objeví

ve své slávě a odstraní veškeré pochybnosti a zmatky, které tě neustále zarmucují.

Žák: A pane, vidíš ho teď?

Swami: Ano, ale jen tehdy, když se mu ráčí projevit se nám. Pak jedině ho vidíme. Ale každý ho

může vidět z jeho milosti. Ale běda! Kdo touží po tom, aby ho viděl? Jak jest jich málo, již mají

tuto touhu!24

Žák: Prosím, pověz nám něco o Mistrovi!

Swami: Jeho příběhy jsou nekonečné, můj hochu a velmi málo z nich víme! Poznáš ho jen

tehdy, když bude ráčit projeviti se tobě. Pamatuj si tolik: bez koncentrace na trojnásobnou sílu

tělesnou, duševní a duchovní — není možno dosáhnouti náboženského vývoje. Poznání Boha

není úkolem tak snadným, synu můj!25

Žák: Pane, když sedím v koncentraci, tu shledávám, že moje mysl bloudí po celém vesmíru.

Myslím na nekonečně mnoho věcí. Jak zastavit tento šílený běh mysli.

Swami: Na počátku se to děje vždycky. Ale musíš se pilně snažit zastavit šílený běh mysli na

venek. Zdar můžeš mít následující metodou: nikdy nezačínej své koncentrace ihned, jakmile

ses posadil do svaté polohy. Nejprve odtáhni svou mysl od zevní věci a zavři ji uvnitř, u svatých

nohou svého Ištamu (zvoleného božství) a pak teprve počni se svým džapam (písmenové nebo

slovní cvičení) a s koncentrací. Budeš-li se tím nějakou dobu řídit, tu tvoje mysl přestane sama

bloudit.

Vykonávejte vždycky svoji sadhanu (mystické cvičení) s nekolísavou pravidelností a nedovolte,

aby prošel bez cvičení třeba jen jediný den. Ať chcete nebo nechcete, posaďte se ke cvičení v

určenou hodinu každého dne26. Když budete provádět tuto praxi po tři roky s pravidelností

24 Tyto poučky velkého jógina nám potvrzují to, co dávno již psal Mistr Kerning a co bylo také opakováno v našich
mystických spisech: že totiž ten, kdo se spojil na zemi s Bohem je nesmrtelný a že je vřazen mezi Mistry, kteří se
objevují svým žákům. Kdo poznal Boha, ten vstoupil do sféry Mistrů a může velmi snadno vstoupiti do styků s
kterýmkoliv z nich. Pozn. překlad.
25 Tato trojnásobná síla je obsažena právě v mystickém středu — v duchovním srdci, na které provádíme tichou
koncentraci. Pozn. překlad.
26 Vidíme zde, jak naše předpisy v „Ohnivém Keři“ byly již od počátku správné. Zde je potvrzuje veliký jogín, přímý
žák Mistra Rama Krišny. Přes to ani takové potvrzení nepomůže zpupným theosofům a jejich nástupcům,
poněvadž oni nechtějí pravé duchovno, nechtějí poznat Boha, nýbrž neexistující Mahatmy a jinak jim v pravé
touze brání také jejich osobní pýcha. Jsou na témže stupni, jako mnozí staří učenci, kteří nepřiznají okultních
pravd ani, když by se jim astrální fantomy zjevovaly na ulici za bílého dne. Utrpěla by přiznáním jejich akademická
prestiž a budova jejich zpuchřelé a lživé nauky by se zřítila. Tak také theosofové a anthroposofové nemohou
přiznati pravé mystické cesty, protože by se musili veřejně přiznat ke svým omylům a vzdát se svých fetišů.

neomylnou, ujišťuji vás, že ve vás poroste láska a připoutanost k Bohu a pak se mu budete cítit

blíže.

Ale bez lásky k Bohu a náklonnosti k Němu je velmi obtížné pro začátečníka prováděti jógickou

praxi správným způsobem, i když se uchýlil do samoty. Když je sám, je tu vždycky možnost

vážných následků. Proto dva lidé stejného temperamentu a podobného typu by měli žíti spolu.

V takovém případě je možno prokazovat vzájemnou pomoc a vedení, když by někdy se u

tohoto neb onoho dostavila nějaká krise. Ale na druhé straně, je-li jich více než dva, vstoupí

tam zmatek a klepy a nic není tak škodlivého pro praksi duchovní, než hověti světským

hovorům. Při takovém zbytečném mluvení nejen že duše ztrácí vyšší sklony a ušlechtilé touhy,

ale také to způsobuje zapomínání na Boha, který je nejvyšším ideálem lidského života.

Vytrvalým cvičením je první zkušeností žáka světelná zář a zároveň po tomto zážitku následuje

pak o něco později vyšší a ušlechtilá radost a mysl nechce se pohybovat dále, aby nemusila

opustit této blaženosti. Ale když pokračujeme, tu ona zář přijímá tvar stále určitější a duše má

sklon ponořiti se do onoho tvaru vědomí27.

Někdy může býti mysl naprosto setřena nepřetržitým slyšením dlouhého, posvátného zvuku

Pranavy. To je Om, zvukový symbol Brahmy28.

Vidění Boha.

Swami: Je třeba míti mysl čistou a zdravou. Zůstávejte v ochraně Jeho lotosových nohou. On

učiní vše potřebné, a vy udržujte jenom svoji mysl upjatou na Něj. Vzdejte se veškeré touhy

po světě. Je to totiž místo velmi nesvaté. Nedbejte ho více, než je naprosto třeba, a zbytek

věnujte celým srdcem Bohu. Pravím vám, že vy jste právě člověkem, který to může vykonat.

Pokuste se a podaří se vám to. Bojujte a bojujte — budete musit bojovat usilovně. Začněte již

v tomto okamžiku — neváhejte již — nepochybujte již — nehloubejte již29.

27 Tato svatozář je znamením blížícího se božství. U našich žáků se vidění této záře objevuje jen na krátkou chvíli.
V takových okamžicích je nejvýše nutno vytrvati nehybně v koncentraci. Pozn. překl.
28 Je to hluboký, zvláštní tón, který je slyšeti uvnitř. Tento tón je často spojen se zvláštními vibracemi, které je
cítit v celém těle a jež stoupají zdola nahoru. Mnozí žáci se tohoto stavu uleknou a přeruší své cvičení. To je
kardinální chyba, protože tento tón zároveň naznačuje probuzení se Hadí Síly, která počíná stoupati nahoru. A to
je pak doprovázeno ještě jinými úžasnými výjevy. Opakuji, že kdo jde k Bohu s celým svým srdcem, nemá se čeho
báti!
K těmto radám a pokynům velkého jógina připojuji ještě radu, aby ti žáci, kteří si představují v srdci duchovním
nějaký tvar boží, se mu v mysli klaněli a třeba mu přinášeli oběti — vždy jen v představě — v podobě kadidla,
uklánění se a podobně. Velmi to pomáhá pak při koncentraci! Pozn. překlad.
29 Žák se musí rozhodnouti okamžitě k nastoupení cesty bez váhání, pochybností a hlavně bez spekulací. Někteří
lidé se nemohou zbaviti rozumování a stále jen rozumují, a tím nepřijdou vůbec nikam. Rozumování je slepá

Ó té radosti z poznání toho uspokojení! Jen trošku toho vám již postačí! Namáhejte se,

namáhejte se překročiti Mahamaya (božský klam). Ano, ještě v tomto životě musíte to

překročit. Namáhejte se usilovně, neboť je to skutečně úloha nesnadná. Je třeba mít víru,

neochvějnou víru. Bez té nemůžete míti zdaru. Buďte rozhodni a odstraňte veškeré

pochybnosti, neboť jen tak můžete strhnout závoj Mayi a spatřiti Boha. Vězte, že víra jest

jedinou podporou. Proto ji posilujte všemi možnými prostředky30.

Žák: A jestliže někdy se připlíží pochybnost, co mám učinit?

Swami: Nemůžete míti neochvějné víry, dokud se nedostaví poznání Boha. Je to možné jen

tehdy, když jste Boha spatřil, když jste Ho poznal. Do té doby můžete dosáhnouti jenom

jakéhosi přiblížení se k pravé víře. Nic více. A kdykoliv nějaké pochybnosti poruší rovnováhu

mysli, tu se pevně přidržte Boha a modlete se. Když to svedete vždy a vždy nanovo, tu vaše

přesvědčení bude pevné a nepřekonatelné.

Pochybnosti se jistě dostaví. Ale zapuďte je tímto způsobem. Myslete si v nitru: „Bůh jest, ale

můj osudový úděl způsobuje, že Ho nemohu viděti. V okamžiku, kdy jeho milost na mne

sestoupí, v témž okamžiku budu požehnán spatřením Ho.“ Neztrácejte víry. Lněte k Němu

vždycky a za všech okolností31.

Swami: Tento náš hrubý rozum nemůže Boha pochopit. Bůh je nad myslí a je daleko nad

intelektem. Svět, který vidíte, je v panství lidské mysli. Ale mysl je autorem, mysl jej stvořila,

ale za svět se nemůže mysl vzdálit. Avšak prostřednictvím cvičení se otevře vyšší mysl — totiž

mysl ducha. To jest již ve vás, ale v podobě zárodku. Během času tento zárodek se vyvine a

rozvine. Hrubý rozum vás povede k jemnému. Onen jemný rozum září v nádheře svého

vlastního já. Na tomto stupni může se vám dostati vidění jemnějších pravd. Potom svět se

všemi svými rozmanitostmi ztratí pro vás svůj půvab. Pak vás již nebude moci klamati. Potom

budete trávit svůj čas ve dne v noci, jsa úplně ztracen v pozorování Boha a jeho slávy32.

Následující stupeň jest samadhi. Toto samadhi nemůže býti popisováno. Je mimo dosah

hrubého rozumu, mimo dosah řeči. Jest mimo dosah lidského výpočtu, mimo radosti a bolesti,

ulička. Proto také nařizuje Mistr Kerning svým žákům: „Slepě věřit a cvičit!" Kdo to svede, může býti jist, že
dosáhne velkých výsledků. Pozn. překlad.
30 Mahamaya je vesmír viditelný i neviditelný, jenž jest vlastně závojem Boha. Tento závoj je nutno roztrhnout,
chceme-li Boha poznati. Pozn. překlad.
31 Z předešlého je vidno, že víra, totiž pravá a neochvějná víra, jaká je právě nezbytná pro každého žáka mystiky,
je vlastně velkým mysteriem, Ano, víra, velká víra je tajemná síla a mysteriosní schopnost, které nelze lidskému
rozumu pochopiti. Právě víra je opakem zevního rozumu, protože ten, kdo pevně věří v náboženské pravdy, opírá
se tím svému rozumu, který je vlastním původcem všech pochybností a proto jediným a největším nepřítelem
víry. Jsou ovšem různé stupně víry, a sice podle milosti, které je člověk účasten. Víra je jen a jen výsledkem milosti
boží. Proto ti, kteří víry nemají, jsou v nemilosti. Větší víru a tím i milost má ten, kdo věří, aniž obdržel důkazů, na
příklad mystickými stavy. Proto také řekl Spasitel: „Blahoslavení, kteří uvěřili a neviděli.“ Mnozí lidé se pozastavují
nad myšlenkou, že někdo z milosti boží má víru větší a jiný, že jí nemá. Ale i milost boží je mysteriem. A toto
mystérium „vyvolených“ bylo známo již před pradávnými dobami, neboť jsou o něm zmínky již v nejstarších
indických Upanišadách. Ale jak může člověk nabýti milosti boží a tím víry? Tak, jak to radí jógin a Mistr
Brahmananda: prosbou a vytrvalou modlitbou. Kdo stále a stále bude o to prositi, nad tím se Bůh smiluje a
poskytne mu žádané. Pozn. překlad.
32 Vidění jemnějších pravd se týká poznání duchovních čili jógických sil a poznání božských mystérií.

mimo rozkoše a starosti, mimo světla, mimo temnoty, mimo veškeré dvojnosti. Lidská řeč je

příliš chabá, aby mohla říci, jaký je tento požehnaný stav.

Veškeré Védy pojednávají o třech gunách. „Osvoboď se, ó Ardžuno, osvoboď se od třech gun,“

praví Pán Krišna v Bhagavad-Gitě. Chceš-li míti Boha, musíš překročiti hranice gun. Hádky a

nešváry, války a spory, zlovolnost a žárlivost, egoismus a pýcha, to jsou přívlastky guny tamas.

Ale guna radžas popichuje člověka k činnosti a tvoří touhu po jméně a slávě. Člověk, který je

naplněný radžasem, soustřeďuje se při nejlepším půl hodiny a pak se rozhlíží okolo sebe, zdali

přivábil pozornost jiných. Nestalo-li se to tak, tu se domnívá, že jeho koncentrace byla

naprosto marná — jeho půlhodina koncentrace! Je to žebrák, který čeká ne na almužnu, ale

na pochvalu lidstva. Potom přichází guna sattwa, čili stav klidného vidění. Védy pojednávají o

gunách, ale my se zde nemůžeme zastaviti. My musíme jíti až za guny.

Žák: V tomto světě některé skutky se nám zdají býti povinností. Jak je máme vykonávati, pane?

Swami: Tento svět je boží. Nic v něm nemohu nazývati svým. On přijímá práci, kterou

vykonávám, ale ve skutečnosti nic mně nenáleží. Můžete-li prováděti to, co nazýváte svými

povinnostmi, v této představě, pak vám to nijak neublíží. A vaše práce vás již nebude poutat33.

„Tato věc mně patří, to jest moje!“ — Tuto představu musíte vypuditi ze své mysli. A na jejím

místě řekněte: „Vše patří Bohu — i já; jsem zde postaven z jeho vůle a budu odstraněn odtud

v okamžiku, kdy se Mu zlíbí!“

To nechť jest principem vašeho života. Neztotožňujte se s věcmi tohoto světa. Vykonávejte

svoje povinnosti s touto představou, ale konejte je také dokonale a dobře, aby lidé

nezpozorovali vaše skutečné pohnutky a nekárali vás. Ale v hlubinách svého srdce vězte, že z

pozemských věcí nemáte nic. Jen Bůh jest činitelem a vy jste jeho nástrojem. Skrze vás učiní,

co se mu uráčí učiniti.

Žák: Pane, a když v mém pokusu vykonávati práci tímto způsobem, zapomenem někdy pravé

pohnutky, a když egoismus se uplatní a když převládne připoutanost — co pak?

Swami: Nepodléhejte stísněnosti. Nedovolte nikdy, abyste byl stísněn. Jestliže někdy

zapomenete své pravé pohnutky, nevšímejte si toho. Začněte znovu se zdvojenou silou, a

hleďte, aby se to již nevracelo. Pochybnosti a zmatky? Kdo by jich mohl ubíti dříve, než je

dosaženo poznání Boha? Ony přijdou a ony odejdou. Je to v jejich povaze. Ale jen se nedejte

stísnit. Setřeste se sebe zoufalství, setřeste zklamání, setřeste pochybnost, ale nečiňte

ústupků. Mějte nekonečnou vytrvalost a nekonečnou energii. „Vykonati nebo zemříti!“, to

nechť jest vaším heslem. Boha musíte poznat. A teď ještě v tomto životě Ho musíte spatřit.

Nadarmo je vaše jsoucnost, nadarmo váš rozum, nadarmo váš život, vše je nadarmo, jestliže

33 Tyto rady se týkají karmy a ten, kdo se jimi řídí, zabraňuje tvoření se nové karmy. Jinak každý skutek tvoří karmu
novou. Jenom ten, kdo veškeré svoje skutky obětuje Bohu a kdo si při svém konání představuje, že to co činí, činí
jménem Boha a jaksi v zastoupení Boha a pro Boha, a kdo nečeká ani odměny, ani trestu, jestliže se dopustil
nějaké chyby, ale obětuje svoje nepravé skutky Bohu, ten netvoří karmy a spěje k svobodě. Proto také praví
žalmista David: „Uval na Hospodina cestu svou a slož v Něj naději. Onť za jisté všechno spraví!" Pozn. překlad.

Boha nepoznáte zde ještě v tomto životě. Proto řekněte směle: „Co si počnu s tělem, k čemu

jest moje mysl, když jimi Boha nemohu spatřit? Co na tom sejde, když zahynou? Ať zůstanou

anebo odejdou, ale já musím spatřiti Boha, musím Ho vidět!“34

Různé metody k dosažení cíle.

Žák: Pane, zdalipak tyto různé formy klanění se, tyto různé obřady, různí bohové a bohyně —

zdalipak to vše znamená něco zvláštního?

Swami: Všechno to má jediný a týž účel — poznání Boha. Jsou takové rozdíly mezi jedním

člověkem a druhým v jejich sklonech a v jejich temperamentech, že pro jejich sadhanu čili

duchovní postup nemůže býti určena žádná metoda ojedinělá. Různé temperamenty vyžadují

různou sadhanu a různé způsoby klanění se. Aby bylo vyhověno těmto rozmanitým

požadavkům, jsou v Písmech předepsány čtyři hlavní prostředky, a sice: samadhi, dhyana,

džapam, nebo modlitba a zevní klanění se.

Nejlepší způsob zbožnění je samadhi čili přímé klanění se Brahmovi, to jest skutečné vidění

všudypřítomné Skutečnosti35.

Druhý důležitý způsob jest dhyana, čili koncentrace, ve které existují dvě věci — „On“ a „já“.

Džapam, modlitba apod. způsoby, nemají zde místa36.

Když se koncentrace prohloubí, tu spatříme svatou podobu svého Ištamu čili zvoleného božství

— je to tvar čistý a prostý. Ani zde nemá místa modlitba ani džapam.

34 Jen lidé s takovou rozhodností a silou dosáhnou vysokého cíle, neboť Bůh chce míti duchy silné a vytrvalé a
nikoliv dušičky fňukající a krčící se pod každou ranou i nejnepatrnější. Mystik nesmí býti povahy měkké, nýbrž
povahy ohnivé a bojovné. Jenomže nebojuje proti jiným, nýbrž sám proti sobě. Jenom tací lidé jsou pravými rytíři
Ducha a bojovníky božími. Pozn. překlad.
35 Indové užívají dosti často slova Skutečnost v přeneseném smyslu, neboť to znamená božství. Je to správné,
protože vše ostatní, kromě Boha, jest neskutečné. Pozn. překlad.
36 To proto, že při koncentraci musí býti mysl naprosto umlčena. Při džapamu, což je cvičení mantrické nebo
opakování jména božího, jest mysl žákova v činnosti. A nestojte tedy nehybně tak jako v koncentraci, kterou zde
nazývá autor dhyanou, což jest vlastně již druhý stupeň koncentrace, a sice stupeň vysoký. Viz „Ohnivý Keř“ díl I.
Pozn. překlad.

Následující stupeň jest džapam a modlitba, při čemž žák pěje chválu Pána nebo zpívá nebo

opakuje svaté jméno svého vyvoleného božství, při čemž zároveň hloubá o požehnané

postavě, ukryté za oním svatým jménem37.

A poslední stupeň je zevní klanění se. To se skládá ze zbožňování nejvyšší bytosti v tzv. pratika,

čili klanění se obrazům. Tyto různé tvary zbožnění, různí bohové a různé bohyně jsou vesměs

pouze výtvory lidské duše. Naznačují různé stupně postupu duše, její evoluční stupně při jejím

zevním pochodu k Bohu. Někdo chce vykonávati sadhánu čili duchovní cvičení. Nuže co má

činit? Může snad začíti z jakéhokoliv bodu? Ne! Musí začíti přesně tam, kde stojí jeho duše a

postupovati stupeň za stupněm, až dosáhne cíle.

Vezměme si jako příklad obyčejného člověka. Kdybyste mu řekli, aby se koncentroval na

nejvyššího Brahmu, jenž jest bez jména a tvaru nebo kdybyste ho žádali, aby cvičil samadhi, tu

vám neporozumí, a také nebude míti v takové úloze opravdového sklonu. Výsledkem bude, že

se vzdá sadhany nadobro.

Avšak na druhé straně, bude-li se klaněti Brahmovi v nějakém obraze a bude-li mu obětovati

květiny a posvátné listy, tu se bude domnívati, že něco vykonal. Alespoň na nějakou dobu bude

jeho duše zproštěna roztržitosti, do které jinak pravděpodobně upadá každým okamžikem.

Zůstane nevyrušitelný, a bude se ze svého zbožnění radovat. A postupně vyroste z tohoto

stupně.

Čím jemněji duše vyrostla, tím menší je radost člověka z věcí hrubých a světských. Když byste

teď začali prováděti pudža, což jest zevní klanění se, tu později pocítíte přirozeně, že džapam

je náhražkou lepší. Potom shledáte, že koncentrace je ještě lepší náhražkou atd. Tento

postupný proces je přirozenou cestou vzrůstu lidské duše. A během duševního rozvoje není

snad ztracena zkušenost, kterou duše získala, neboť duše ji podržuje a hromadí ve své paměti.

Vezměme si příklad. Stojíme na nádvoří a vy chcete vylézti na střechu. Co učiníte? Bude vám

třeba vyhledati schodiště a pak musíte lézti schod za schodem, až dosáhnete střechy. Ale místo

toho, kdybyste byli vrženi vzduchem přímo na střechu, znamenalo by to dojista veliké

nebezpečí a také jistě nepohodlí. Můžete se vyhnouti zranění pouze tím, že se budete říditi

postupným pochodem.

Podobně je to také ve světě vnitřním. Abyste se vyhnuli všem mrzutým okolnostem na svém

pochodu k duchovnímu poznání, musíte se říditi postupnou stezkou, která je naznačena pro

nás zřeci z minulých dob. Tyto různé tvary klanění se tvoří onu stezku. Cesty a prostředky,

pravidla a nařízení — to vše existuje právě tak ve světě hmotném, jako ve světě duševním.

Stejné zákony vládnou v obou38.

37 Takovým způsobem tedy provádějí Indové toto cvičení, spojené se jménem božím. Autor zde nemůže ovšem
vypočítávati různé jiné metody, kterých je na sta, a k nimž patří také jednodušší a snadnější metoda cvičení
Kerningova, ve, které žák promítá do všech částí svého těla postupně jméno boží, skládající se z prvků lidské řeči,
totiž ze samohlásek IEOUA. Pozn. překl.
38 Tuto myšlenku jsem již před mnohými lety uveřejnil. Napsal jsem tehdy, že zákony duchovní jsou jen vyšší
oktávou zákonů fysikálních. Pozn. překlad.

Žák: Jestliže rušivá myšlenka, kterou dobře poznám, bude chtít vytrvale se vedrati do mé mysli,

co mám pak učinit, ctihodný pane? Jak ji zastavím?

Swami: Takto: „Tato myšlenka je mně nesmírně škodlivá. Může mne zničit. Je mým nejhorším

nepřítelem!" — Vtiskněte si tuto myšlenku do své duše, opakovaným úsilím. Jakmile jednou

dovedete udupati tento dojem ve své mysli, shledáte, že brzy rozrušující myšlenka bude

mizeti. Vezměme si příklad: Tohoto chlapce, který zde sedí. „Tento chlapec — kdo je to?

Neznám ho. Není k ničemu, je bezcenný.“ Budete-li si takto vytrvale mysliti nějakou dobu, tu

za nedlouho shledáte, že chlapec se vám stal skutečně takovým. Pro vás nebude míti vůbec

žádné důležitosti. A vaše mysl se k němu již nebude obracet. Proč to? Poněvadž onu ideu jste

vtiskl do své mysli. Ale vezměme jiný příklad: malé dítě, které nezná následku jedu, který je

požit. Když mu dáte trochu jedu, nebude toho dbáti a nebude se ničeho obávat. Ale když táž

věc by byla dána vám, tu sebou trhnete a odskočíte v bezpečnou vzdálenost. To je proto, že

znáte účinek jedu. Z toho vidíme, že duše je zvláštní bytostí. Cokoliv jí předložíte, tomu se

naučí.

Jednu věc, a sice velmi důležitou, vám musím říci: Nejprve si zvolte svůj ideál, a potom, abyste

ho dosáhli. Tento ideál nesmí býti nikdy ponížen. Bůh jest ideál nejvyšší. Bůh, jenž jest menší

než atom a větší než sluneční soustava. On, jenž září všude ve všech dobách a ve všech

bytostech, ve vás i ve mně, při čemž je rozdíl jenom v Jeho projevech, které jsou větší nebo

menší.

On je tentýž jako Atma, který proniká celý vesmír. Nic není vyššího nad Něj. Učiňte si Jej jako

svůj ideál, jej a jedině jej. Snažte se trochu a poznáte, jakou nevyčerpatelnou studnicí radosti

jest On!

Svět, toho jste již dosti zažili! Teď se snažte poznati také druhou stranu — hledejte Boha. Závoj

maya, totiž nevědomost, visí před vámi a zakrývá vám vidění Boha. Strhněte tento závoj a hle

— zde jest On! Překročiti pouta mayi jest skutečně tvrdou úlohou, ale nikoliv nemožností.

Lidé to překročili před vámi a vy můžete překročiti také. Namáhejte se jen a bojujte dále,

úspěch je blízký. „Tlucte a bude vám otevřeno!" Svět bude pak státi přeměněn před těmito

vašima očima.

Žák: Hledě k Písmům, jakou představu máme zachovávati? Máme věřiti v jejich autoritu?

Swami: Dojista. Veškeré příkazy v Písmech jsou pravdivé. Byly pro dobro a vedení lidstva po

celé věky, vytvářeny lidmi z minulosti a podávány z pokolení na pokolení, od otce na syna, až

k nynějšímu dnu. Musíte jich uposlechnouti.

A ještě jedna věc: pokud se týká karmy (práce), nesmíte se jí nikdy úplně vzdáti. Bez ní by

nebyla možná vaše existence vůbec. A také vás to může vésti nakonec k poznání Boha. Člověk

neví, kdy karma se počala, ale ví, kde končí. V pravdě, s poznáním Boha odpadají veškerá pouta

karmy — pak nezbude již žádná práce, kterou byste měli vykonati. Ale dokud není onoho stavu

dosaženo, jste v poutech karmy a musíte pracovat. Vykonáváním své karmy pro karmu

dosáhnete nejvyššího dobra39.

Žák: A jakou potravu máme přijímati, pane? Jsou tu nějaká pravidla stran diety?

Swami: To je velmi obtížná otázka, a je velmi nesnadné dáti k ní odpověď. Lidé se nesmírně

různí ve svých tělesných konstitucích, takže je sotva možno dáti přísné a pevné pravidlo stran

potravy. Jedna věc se může hoditi pro váš organismus a táž věc nemůže se hoditi pro mne.

Proto naše Písmo nekladlo na tento bod příliš mnoho váhy. V Bhagavad-Gitě nalézáme jisté

věty, vztahující se k rozeznávání potravy, ale to je roztřídění všeobecné.

Zhruba pověděno, můžeme říci, že bohatým jídlům se máme vyhýbat. Máme si voliti potravu

podle toho, jakou sílu trávení má naše tělo.

Žák: Pane, žádná vegetářská strava — a neznamená to snad hřích — hřích zabíjení zvířat?

Swami: Ne! Říkají, že ahimsa (t. j. neubližovati žádnému živému tvoru) jest nejvyšší ctností. Ale

kdy? Jenom když bylo dosaženo samadhi, čili nejvyšší vědění, když Bůh byl poznán ve všech

bytostech. Pak jedině může býti pravá ahimsa. Ale před tím toho nemůže býti dosaženo i sebe

větší spoustou mluvení40.

To se dostaví, teprve když poznáte, že týž Atman sídlí právě tak ve vás jako v malém mravenci

a že mezi nimi není rozdílu. Před tím je to nemožné. Můžete mluviti o ahimsa, ale můžete se

vyhnouti zabíjení (himsa)? Jakou stravu pojídáte? Zemčata? Ale zemčata, jsou-li zasazena

vyhánějí mladé výhonky a z těch vzejde nová úroda — jsou tedy zemčata bez života? Zasijte

zrnko rýže. Vyroste nová rostlina a ta ponese zase nová zrnka rýže. Je tedy rýže bez života?

Prohlížejte kapku vody pod drobnohledem a shledáte, že je v ní na miliony drobných životů. A

vy vodu pijete! A jinak zase žíti znamená dýchati vzduch. Ale s každým dechem usmrcujete

miliony malých bytostí41.

Vezměte si jako příklad ty, kteří činí tolik hluku se stravou vegetářskou. Jakou potravu

předpisují? Mléko a máslo? Ale jak získáte mléko? Tím, že oloupíte malou bytost, ubohé

telátko o jeho právoplatnou potravu. A to je čin nejvýš krutý. Než, v obvyklé mluvě to není

39 Karma je vlastně konání skutků. Kdo koná svoje skutky pro karmu je karmajógin, a může tím dosáhnout poznání
Boha. Jak se to provádí, je pověděno v předcházejícím odstavci. Kdo chce prováděti karma-jógu, nesmí mysliti na
žádný užitek nebo na zásluhu ze své práce a musí každý svůj skutek obětovati Bohu a vykonávati jej tak, jako by
byl zástupcem a nástrojem Boha. Ve skutečnosti je to pravda, ačkoliv lidé o tom nevědí. Všichni jsme pouze
nástroji Boha, který našima rukama a našimi schopnostmi provádí svoje dílo na této pozemské úrovni. Pozn.
překlad.
40Z tohoto příkladu vidíme, jak nesprávně jsou vykládány mnohé předpisy a výroky ze svatých knih staroindických!
A takových falešných výkladů se dopouštějí i indičtí kněží, brahmíni a též mnozí panditové (vykladači písma), kteří
jsou s brahmíny mimochodem stále na štíru, poněvadž Písmu přece jen lépe rozumějí. Zcela obdobně se ovšem
vykládá také v Evropě a Americe Bible. Zde máme na mysli hlavně nebezpečné „badatele Bible", což je americká
sekta, vládnoucí velkými finančními prostředky, která svými agenty hledí přímo pod hrozbami donucovat i naše
československé venkovany (i měšťáky!) ke koupi svých bezcenných a škodlivých knih, přeložených do češtiny.
Nedávno bylo kdesi, tuším na Moravě, zatčeno asi třicet takových zfanatizovaných lidí, kteří táhli od domu k
domu a násilím vyhazovali z příbytků obrazy svatých a dokonce kříže. Pozn. překlad.
41 To jsou zase živé mikroorganismy, většinou bakterie. Pozn. překlad.

hřích, všechen hřích je v kousku ryby nebo masa! Takové nicotné důvody nemohou obstáti.

Staří Hindové neměli nikdy podobných představ. Jsou to pozdější podvržené předpisy

Višnavitů42.

Klanění se Bohu.

(Napomenutí žákovi.)

Swami: Pouti jsou v mnohém směru blahodárné. Hlavní jejich výhoda je v tom, že se můžeme

setkati se svatými lidmi a sloužiti jim43.

Jinou výhodou je to, že světské myšlenky ubývají a že je nám stále připomínán Bůh. Není

pochyby, že nám to vše přispěje k duchovnímu pokroku. A rovněž získáme velmi mnoho

duchovního vědění44.

Benares je místo velmi posvátné. Žije tam velmi mnoho sadhuů (svatých lidí). A tak získáme

příležitost býti v jejich společnosti. V Benaresu teče vždy duchovní proud. Majitelé tamních

domů mají veliké usnadnění ke klanění se Pánu. Bylo by dobře, kdybys tam mohl zůstati

nějakou dobu.

Jiné posvátné místo je Vrindavan. Je tam mnoho sadhuů, kteří jsou ponořeni do koncentrace

na Pána ve dne v noci. Měl bys tam jíti a podívati se na tato místa. Pracovati musíš všude. Ale

přes to musíš si najiti čas, abys mohl navštíviti tato místa alespoň jednou. Pokud se týká práce,

je také jistý její druh, který tě povede k Bohu. Nesobecká práce patří do této třídy. Ale sobecká

práce ti nikdy nepomůže na tvé duchovní stezce. Věz, že tvoje manželka, děti, a vše, co teď

42 Indická sekta, která se klaní bohu Višnuovi a jež má svoje zvláštní rituály a předpisy. Zde vidíme, v jakém klamu
tonou mnozí theosofové, kteří se domnívají, že dosáhnou spásy vegetářskou stravou! A stejně také jiní lidé, kteří
se dali zmámit na příklad podvodníkem světové ražby, známým zakladatelem „mazdasznanu“, který rovněž
předpisuje svým „ovečkám“ rostlinnou stravu a jiné nesmysly — hlavně však prostředky pročišťující. To jistě vede
k nejvyššímu poznání. Jsou mnozí lidé, kteří vegetářskou stravu dobře snesou, ale většina si tak oslabuje
organismus, což může vésti i k tuberkulose a jiným zhoubným chorobám. Příklady toho jsou nám známé. Kdo je
dosti rozumný a přečetl si slova velkého indického jógina, přímého žáka Mistra Rama Krišny, opraví si svůj názor
a bude žiti tak, jak to jeho organismus vyžaduje. Žádný způsob stravy nemůže však ani v nejmenším vésti člověka
na duchovní stezku. K tomu je jen a jen mystická koncentrace, neboť převrat musí býti nastoupen z nitra a nikoliv
z venčí! Pozn. překlad.
43 To se týká ovšem Indie. U nás již světců není, a když by snad tu některý byl, tu jistě nebude na poutnickém
místě. Za to v Indii se zdržují mnozí světci právě dlouhé doby na významných místech poutnických. Pozn. překlad.
44 Duchovní vědění získáme vždy a všude, když se stýkáme s lidmi svatými nebo alespoň s mystiky velmi
pokročilými. Ale není při tom nutno ani s nimi hovořiti. Pouhá jejich přítomnost postačí, neboť probuzená
duchovní jejich síla i bez jejich vůle, jako ve fysice elektrická influence, probudí v nás vysoké a božské myšlenky a
nálady. Pozn. překlad.

nazýváš svým, patří Pánu. Budeš-li míti tuto pevnou víru tu vše, pro tebe půjde dobře. Ale

opačná víra ti přinese výsledky opačné45.

Opakování svatého jména Páně je velmi dobré. Duše se tím vyčistí. Když opakujete jméno

Páně, máte míti vzpomínku na Pána v mysli. Takové opakování a taková vzpomínka vykonají

velmi mnoho dobra. Pouhé opakování bez připomínání si Pána nebude s mnohým užitkem.

Neříkám, že je to snadné. Abychom to mohli učiniti, musíme míti upadeš čili zasvěcení od

vůdce46.

Guru určí vašeho Išta Devata, totiž tvar božského ideálu, jakož i jiné věci, nutné k vašemu

duchovnímu pokroku. Podle různosti v podstatě každého jednotlivce jest mnoho takových

Išta-Devatas. Jeden se nemůže hoditi pro všechny. Dokud duchovní vědění ve vás nezasvitne,

musíte se říditi návody vůdce čili gurua. Čím více budete pracovati, tím čistšími se stanete47.

Cvičit bez pomoci gurua je vždycky velmi obtížné. Několik vzácných duší výlučně duchovní síly

může býti schopno dojiti k poznání bez jakékoliv takové zevní pomoci. Ale přece je lépe

pracovati za vedení gurua. Potom není možnosti, že byste se dopustili nějaké chyby. Avšak

přece jen byste neměli zůstati nečinnými, protože jste neobdrželi vůdce. Začněte ihned a guru

ve vhodné době se dostaví48.

Guru si musí zvolit svého žáka a žák si musí zvolit gurua. Jinak, když volíme sami, není to tak

dobré. Jenom duše dokonalá (Siddha-guru) může žákovi opravdu pomoci. Takový guru jedině

může dáti zasvěcení podle různosti v povaze žákově. Obyčejný guru nemůže provésti takové

věci. Tento poslednější je ochoten dáti zasvěcení každému a vždycky. Když se dostaví taková

vhodná doba, tu vám Bůh pošle vašeho gurua. Dokud nezískáte takového gurua, je vaší

45 Kdo je s to míti tuto pevnou víru, ale opravdu víru a představu, může býti jist, že ho nepotká nic osudově zlého.
Jenom na ty lidi, kteří se domnívají, že jest něco jejich, ať jsou to jejich milí nebo věci pozemské, posílá Pán
zkoušky a béře jim často to, co vlastně není jejich, aby jim dokázal, že jsou v klamu. Pozn. překlad.
46 Zde nutno upozorniti čtenáře, aby si nespletli toto cvičení s písmenovým cvičením podle Kerninga, jak je udáno
v I. díle Ohnivého Keře a které se počíná rovněž vyslovováním jména božího IEOUA, což je Jehova. Toto cvičení
spočívá nejen na vyslovování jména božího, ovšem rozloženého v samohlásky, nýbrž také na mystické síle, která
je obsažena v písmenech. Je to cvičení mantrické a proto také postupně žák cvičí ve svém těle celou abecedu,
dále pak slova a věty. Bližší vysvětlení nalezne čtenář v citovaném díle. Pozn. překl.
47 Zde je nové potvrzení toho, co bylo napsáno již více než před deseti lety v mém Ohnivém Keři. Tam je totiž
tvrzení, že nikdo sám sebe nemůže učiniti svatým, ale že svatým a čistým učiní žáka jedině Bůh, když žák
pravidelně a vytrvale provádí mystická cvičení. Je tam napsáno, že právě theosofové se dopouštěli této kardinální
chyby a činí to až do dneška, poněvadž tvrdí, že člověk musí býti napřed skoro svatým, a pak teprve může
přistoupiti k mystickému nebo jógickému cvičení, což jest jedno a totéž. A proto nám členům české křesťanské
školy mystické vytýkají, že jsme „černí magikové“. Že takového nesmyslu se může dopustit člověk nevzdělaný a
neznající okultní a mystické literatury, nebylo by na podiv, ale že toto tvrzení ještě dodnes opakují stále právě i
vůdcové českých theosofů nebo bývalých theosofů, kteří změnou jména svého sdružení nezměnili naprosto své
mentality, to je věru na pováženou a svědčí to o naprostém nepochopení základních okultních nauk, kterými se
od dávna theosofie přece tak chlubí. Kdo však se mohl dát klamat zemřelým doktorem Steinerem, dokud byl ještě
theosofem a zvolil si ho za vůdce, nebo kdo se mohl dát klamat celá desítiletí biskupem Leadbeaterem nebo
zemřelou Besantovou, s tím je ovšem věc, pokud se týká okultismu a zvláště mystiky, naprosto beznadějná. Pozn.
překlad.
48

povinností klaněti se Pánu. Nečiníte-li toho, tu vaše dny budou tráveny nadarmo. Proto

pravidelně cvičte nebo provádějte džapam, nebo pějte chválu Pánovi každého dne49.

Jak pokračujete v koncentraci, uvidíte, že nabýváte více a více poznání. Je to marné čísti pouze

svatá Písma a hovořiti o nich. Koncentrací se mysl očistí, a když se očistila, tu poznání Boha

následuje zcela přirozeně. Obvykle věnujeme svoje myšlenky světským záležitostem. Z toho

nevzejde žádný výsledek, který by byl hoden tohoto jména. Ale když upnete mysl s čistou

představou na Boha, tu pocítíte skutečnou blaženost.

Veškerá vaše energie je vyčerpána ve světských věcech. Namáhejte se trochu klaněním se

Bohu. Nemáte takto nadarmo tráviti svého života. Počněte se Pánu klaněti ihned. Naše píď

života je velmi krátká. Nejdůležitější naší povinností v tomto krátkém životě je klaněti se Bohu.

Jestliže svůj čas zmaříme, tu toho již nikdy nenapravíme. Ať jste zaměstnáni jakoukoliv prací,

myslete při ní stále na Pána. Nepostačí, když na krátkou dobu si pouze sednete do nějakého

kouta a když v určitém období denním zavřete oči. V takovém případě uvidíte, že celý svět

přichází před vaše duchovní oko.

Nejlépe je započíti s dualismem50. Když budete pokračovati trochu na této stezce, tu shledáte,

že přirozeně budete vedeni k nedualismu. Viděti Boha mimo nás je správná cesta. Později

budete schopni spatřiti Boha v sobě. To jest nejvyšší tvar koncentrace. Cožpak Bůh neproniká

vše? Dokud neokusíte blaženosti, musíte prováděti koncentraci. Do té doby jest nutný

dualism. Ve stavu samadhi spatříte Boha samého. Nikdo nemůže popsati podstaty

sebepoznání. Pokud máte myšlenku Boha v sobě, nedotkne se vás hřích51.

49 Tak jako vnitřní božské já ukáže žákovi postup cvičení písmenových, tak také tento nejvyšší Vůdce může sám
žáka zasvětit, totiž ukázati mu pravý tvar Božství, který se pro toho kterého žáka hodí. To se rovněž děje mezi
námi. Pozn. překlad.
50 T. j. filosofická představa, že člověk jest jeden a Bůh je druhý. Nedualism je naopak představa a konečně jistota,
že člověk sám je Bohem. Tuto poslednější představu neustále klade před oči také velký Mistr Eckehart. Pozn.
překlad.
51 Autor zde míní koncentrační cvičení, ve kterém si žák představuje svoje božství světelné a zářící a žehnající a
usmívající se před sebou — tedy mimo sebe. Je to snadnější než představovati si obraz božství v nitru. Ale v obou
případech jsou výsledky tytéž a v obou případech musí se žák ze všech sil snažit, aby udržoval co nejdéle tuto
představu nehybně bez každé jiné myšlenky nebo jiného obrazu. Pozn. překlad.

Buďme Boha pamětlivi.

Žák: Pane, zatím kdy jsem zaměstnán pomocnou prací52, musím pracovati po celý den velmi

usilovně. A tak mám málo příležitosti nebo vůbec žádnou, abych mohl provádět svoje cvičení

duchovní. Nenalézám k tomu vůbec času. Proto nemám mnoho chuti vykonávati takové zevní

práce.

Swami: Avšak musil jste stále takto pracovati?

Žák: Ne, pane, jenom několik málo dní na počátku.

Swami: Proč si tedy stěžujete, že nenalézáte času ke cvičení? Je to právě obyčejný světský

člověk, kterého slyšíme tak často mručeti do této námahy, že světské povinnosti mu stojí v

cestě cvičení duchovního. Takové marné důvody, můj hochu, nesluší se vám jako sadhuovi.

Máte v sobě sílu brahmačarya (ten, kdo složil slib cudnosti) a tak musíte prováděti zároveň

oboje, duchovní cvičení i světské povinnosti. Mám představu, že ve vašem srdci není dosti

mocné touhy po duchovních cvičeních. Vám se líbí pouze tráviti čas marnou prací a

radovánkami. A vaše stížnost do nedostatku času není nic jiného než chabá výmluva. V pracích

pomocných mohlo býti v prvních několika dnech pro vás velmi mnoho činnosti a já to zplna

oceňuji. Ale takový stav věci netrvá dlouho. Co tedy činíte? Proč neprovádíte v prázdné chvíli

svá cvičení? Nestydíte se stěžovati si tímto způsobem?

Ti, kteří mají opravdový sklon ke cvičení, provádějí je za všech okolností: jenom že to provádějí

intensivněji, kdykoliv a kdekoliv se jim k tomu naskytne vhodná příležitost. Ti, kteří si vždycky

stěžují do nepohodlí, pokud se týká času a místa, nedosáhnou ve svém životě žádného

opravdového pokroku. Přecházejí jako tuláci a tráví svůj drahocenný čas nadarmo53.

Věnujte se z celého srdce a z celé duše cvičení. Vrhněte se do duševní praxe. Ó, té radosti z

toho! Když jednou okusíte této radosti, tu vše ostatní vám již nebude chutnat. Potom ať jste

uvedeni Prozřetelností kamkoliv a do jakýchkoliv okolností, nebudete se těšiti z ničeho než ze

svého cvičení.

Je pravda, že na počátku této radosti míti nemůžete, ale když uvěříte slovům svého vůdce a

vytrváte ve cvičení po nějakou dobu, radost z toho na vás sestoupí nehledaně.

Když provádíte džapam (cvičení mantrická) a koncentraci, tu je k tomu ovšem třeba času a

věru ještě jiných podmínek. Avšak neustálé připomínání si a přemýšlení o Bohu — to nemusí

52 Podle těchto slov je tazatel členem některého indického pomocného spolku, které byly založeny hlavně z
příkazu Mistra Rama Krišny jeho žáky. Pozn. překlad.
53 Takové žáky, kteří vlastně žáky nejsou, máme rovněž u nás. Slyším velmi často, jak různí lidé tvrdí: „Já bych tak
rád prováděl mystická cvičení, ale nemám k tomu naprosto kdy! Nemám ani chvilky času, který bych mohl
věnovati praktické mystice.“ Ale kdybychom šli za těmito lidmi a sledovali jejich činnost po celý den, přesvědčili
bychom se vždycky, že do biografu mají času dosti, že prosedí denně třeba několik hodin v kavárnách, anebo že
alespoň zmaří velmi mnoho času zbytečným a marným hovorem o věcech naprosto malicherných Ten, kdo
opravdu chce, nalezne vždycky vhodnou chvíli denně, kterou může věnovati svému cvičení. Pozn. překlad.

čekati na takové podmínky. Ač jste při práci nebo v nečinnosti, ať sedíte u oběda anebo sedíte

sami, tyto věci můžete vždycky provádět. Musíte pěstovati tento zvyk. A když jste se v této

věci stali dokonalými, tu vězte, že v duši jste velmi krásně postoupili k Bohu.

Divím se, proč se tak bojíte práce. (Řečník při tom ukazuje na Swamiho P.) Ti jsou všichni

svatými lidmi. A vy musíte činiti to, co od vás žádají. To vám dojista přinese dobro. Ale když

neuposlechnete, tu neučiníte nikdy duchovního pokroku. Proto vás žádám, hochu můj, abyste

je poslouchal bezpodmínečně. To je nejupřímnější rada, jakou vám mohu dáti. Jakou

obrovskou spoustu práce musíme vykonávati v tomto našem božském úkolu! I jako sadhuové

jsme musili býti zapleteni do různých sporů a stále jsme musili chodit do advokátních kanceláří,

hledajíce jejich zákonitou radu! Ale při tom všem nemůžeme říci, že z naší práce by bylo vzniklo

něco zlého, neboť jsme věděli, že všechno to dílo bylo Jeho54.

Swami: (spatří rozbitou malou lahvičku.) Tato lahvička byla rozbita. Dokazuje to špatný zvyk

mysli. Pracujete s neklidnou myslí. Obávám se, že když pracujete, myslíte na sta jiných věcí. Ať

je něco světského nebo posvátného, nic nemůže býti dosaženo s myslí neklidnou. Ať je to

podnik vznešený, anebo nepatrný, vše musí býti vykonáváno s největší péčí a pozorností.

Ujišťuji vás, že ti lidé, kteří jsou pevni v práci světské, jsou také pevni ve svých duchovních

cvičeních55.

Chcete-li pracovati správným způsobem, musíte míti na zřeteli tyto dvě veliké zásady: Nejdříve

musíte míti hlubokou úctu k práci podnikané, a za druhé musíte býti úplně lhostejni k jejím

plodům. Pak jedině můžete pracovati správným způsobem. To se jmenuje tajemství karma-

jógu. A můžete odvrátit veškerou nechuť k práci, když ji považujete jedině za něco, co náleží

Bohu. Teprve tehdy, když zapomenete na toto tajemství, bude vaše mysl rozptýlená. A s

rozptýlenou myslí se vám nezdaří ani pokrok duchovní, ani práce světská.

Z popudu jména nebo slávy je ovšem snadnější vykonati nějaké nádherné dílo, ale

prostřednictvím takového díla nemůžete oceniti hodnotu člověka, jakým skutečně je. Abyste

to mohli, musíte prohlížeti jeho denní činnost — neboť všední skutky člověka odhalují vám

člověka skutečného. Jenom z takových činů můžete poznati, jak daleko je charakter onoho

54 Dělo-li se něco podobného těmto skutečně čistým a nesporně svatým lidem, tu se věru nelze diviti, že u nás
tak mnozí přívrženci Cesty mystické jsou pronásledování, a sice jen proto, že se prakticky zabývají mystikou.
Kdyby ještě vládly starobylé formy zákonů, tu by mnozí ještě dnes byli kamenováni nebo mučeni různými
fanatiky, kteří čím jsou většími křiklouny, tím jsou prázdnějšími nádobami. Pozn. překlad.
55 Kdyby onen člověk, který zmíněnou lahvičku rozbil, bral ji do ruky nebo ji nesl nebo s ní pracoval s myslí
soustředěnou a s naprostou pozorností, nebyla by lahvička rozbita. Slova tohoto našeho velkého autora dokazují,
že se úplně srovnává s naukami Mulfordovými, který učí lidi myslit, ačkoliv se každý domnívá, že myslit umí. To,
co lidé nevycvičení a těch je devadesát devět procent na celém světě, provádějí se svými myšlenkami, podobá se
kotrmelcům, nezřízenému shonu, zmateným snům a polovičnímu šílenství. Ustálené, usměrněné, spořádané a
soustředěné myšlenky způsobily by u každého ohromný převrat nejen duševní, ale i ve světě fysickém. Kdyby se
lidstvo naučilo soustředěně a spořádaně myslit, při každé práci, nejen snad při práci duševní byl by tu ve dvaceti
čtyřech hodinách tak obrovský převrat v celém světě, že by byl konec všemu strádání a všemu zlu vůbec. Konec
konců každé zlo vychází z lidské špatné představy, která nebyla ovládnuta. Jak se naučíme správně mysliti, což
jest zároveň myšlení magické, které přitahuje všechno dobro, poučí nás spis: „Učebnice magického myšlení“,
kterou jsem vydal v říjnu roku 1955. Pozn. překlad.

člověka vyvinut. Pravý karma-jógi (t. j. dělník nesobecký) ztrácí se srdcem i duší v každém

podnikání, i když by bylo druhu nejnižšího. Takový člověk není nikdy podněcován ani nejmenší

touhou, aby získal lacinou populární pochvalu.

Kdo by nemohl vykonati práce podle své vlastní volby? Kde tedy je rozdíl mezi karma jóginem

a obyčejným laikem? Karmajógin musí vítati každou práci, která se mu dostane do rukou a

postupně se musí přizpůsobiti všem jejím podmínkám. Ale prováděti prostě nějakou práci

nepostačí. Musí býti konána bez osobního zájmu — ve svatém jménu Páně.

Karmajógin musí tři čtvrtiny svých myšlenek upírati na Boha a se zbývající jednou čtvrtinou

musí konati to, co je mu uloženo.

Řiďte se tímto pravidlem a pak jedině budete moci pracovat správným způsobem. Také vaše

mysl se rozšíří a vy naleznete v sobě velikou radost. Avšak na druhé straně, když pracujete,

zapomínajíce Boha, tu egoismus a pýcha snadno se vás zmocní a z toho vzniknou hádky a

rozpory, čímž rovnováha vaší duše bude porušena. Proto vám pravím, ať jste při práci či nikoliv,

nezapomínejte nikdy Boha. A abyste si udrželi tuto náladu, musíte se pevně držeti své sadhány

(duchovních cvičení) všemi prostředky.

Co má činiti sadhu (žák)?

Žák: Pane, snažil jsem se různými způsoby ovládnouti svoje smysly, ale vše to je marné. Chtěl

bys mi říci, jak by se mi to zdařilo?

Swami: „Chci ovládnouti chtíč, chci ovládnouti hněv, lakomství.“ — Když to zkusíš tímto

způsobem, tu těchto věcí nikdy neovládneš. Ale když soustředíš svoji mysl na Boha, tu tvoje

smysly budou samy se držeti na uzdě bez veliké tvé námahy. Mistr Rama Krišna říkával, že čím

více postupujeme na východ, tím více jsme vzdáleni od západu. Proto nemusíš vynakládati

pražádné energie, abys to svedl. Chop se této přímé methody — volej k Bohu a modli se k

němu. Potom za krátko smysly ztratí svoje jedovaté žihadlo56.

56 Z tohoto naučení vidíme, že je marné i podle indických názorů velkých jóginů říci si: Já chci přemoci to či ono
zlo v sobě! Jediný způsob je koncentrace a modlitba za milost. Jen tyto prostředky žáka očišťují, ale sama sebe
žák nižádným způsobem očistit nemůže. Kdo stále a stále myslí na Boha a kdo stále prosí o jeho milost a pilně se
především soustřeďuje na svoje božské Já, pozná za jistou dobu, že jeho smysly odpadávají samy sebou od věcí
světských. Kardinální chybou z nevědomosti vzniklé u theosofů a jiných okultistů je chtít začíti očistou u těla a za
druhé chtít se „očišťovat“ z vlastní vůle. Jen Bůh vás může očistit ze své milosti a jen cestou vnitřní, totiž
koncentrací, v tom Bohu pomáháte. Ale nikdy ne zevními námahami. Opačné předpisy jsou mařením síly a času
a nikam nevedou. Odříkání se je důležité, ale není možné dnes bez vnitřního duchovního pokroku, kterého lze
zase dosáhnouti jen mystickým cvičením. Pozn. překlad.

Způsob, ve kterém provádíš džapam a koncentraci, jest velmi povrchní. S takovým povrchním

úsilím když cvičíš denně hodinu nebo dvě, nemůže býti Bůh poznán. Ale kdyby ses dovedl

ztratit v koncentraci na Boha den a noc, v Jeho jménu a v Jeho slávě, pak jedině budeš

požehnán jeho viděním, jinak nikoliv. To jest jediný způsob. Ponoř se do cvičení se srdcem a

duší a nemař již časem57.

Na počátečním stupni tvého cvičení musíš pokračovati v džapamu a koncentraci zvolna a

pevně po troškách. Jestliže tomu dnes věnuješ hodinu, tu za několik dní přidej trochu času. A

zase za několik dní potom věnuj tomu ještě více atd. Tímto způsobem prodloužíš dobu svého

cvičení více a více každého dne.

Ale v okamžitém nadšení nesmíš nikdy zvětšovati délku svého cvičení a koncentrace nějakými

skoky. Když bys tento zákon porušil, varuji tě, neboť pak budeš zde trpěti. Reakce z náhlého

cvičení bude příliš prudká pro tebe, abys ji snesl nehnutě. Pravděpodobně bys vlivem toho

musil podstoupiti hroznou duševní stísněnost. A pak bys již neměl chuti k džapamu

(mantrickému cvičení) a koncentraci. Jest velmi namáhavým úkolem zvednouti stísněnou mysl

a obrátiti ji nanovo k cvičení.

Ve všem duchovním poznání jest milost boží nejvýš podstatnou složkou. Bez milosti není

možný žádný pokrok. Proto s horlivým srdcem se musíš modliti k Němu o Jeho milost. Modlitba

má podivuhodný vliv vlastní — a také se líbí Bohu.

Na počátku svých cvičení nesmíš se dát rozviklati nějakou touhou po zábavě. Teď nastala pro

tebe doba úplného odříkání a ovládnutí všech tužeb. Z milosti Páně, když tato praxe bude v

tobě dobře upevněna, nebudeš se již musit obávati, že bys byl poskvrněn nějakými tužbami, i

když by někdy se probudily ve tvé duši58

Ale těch, kteří se oddali životu nízkému, když se vzdali svého domova a všeho ostatního, bylo

by nejvýš nedůstojno, aby se dali pohnouti nějakou tužbou vykonávati autoritu nad jinými.

Neboť pro mnicha taková pohnutka je základní příčinou, aby upadl zase do pout. Proto se

musíš míti velmi na pozoru před touto propastí. Ať cokoliv vidíš nebo činíš, dívej se na to jako

na věci, náležející Bohu, a na sebe jako na nástroj v Jeho rukou. Pamatuj na slova Bhagavad-

Gity: „Lidé, jsouce oklamáni svým jástvím, nazývají se sami činiteli59.

A dalším velikým hříchem je lhaní. Lze věřiti i opilci, nebo člověku, který navštěvuje místnost

špatné pověsti, ale nelze věřiti lháři. Je to nejčernější hřích na tomto světě.

57 Také u nás velmi mnoho žáků si stěžuje do nepatrného pokroku. Příčinou toho je vždycky cvičení povrchní.
Pozn. překlad.
58 Zde je nanovo potvrzeno to, co již psáno v I. díle Ohnivého Keře, že bez milosti boží není možný žádný duchovní
pokrok. Již samo vnitřní nutkání, které má žák, aby nastoupil cestu, je známkou veliké milosti boží a proto každý,
kdo takové nutkání pocítí, má okamžitě nastoupiti praktickou cestu. Pozn. překlad.
59 Nikdo, kdo nastoupil cestu, a dosáhl již nějakých stupňů, ať laik nebo mnich, nesmí se dáti svésti duchovní
pýchou, aby se stavěl snad nad svoje bližní. I sebemenší taková představa ho povede zcela jistě k pádu. Čím je
kdo duchovně výše, tím se považuje za menšího mezi všemi ostatními. Neboť je psáno: „První budou posledními
a poslední budou prvními.“ Pozn. překlad.

Nesmíte nikdy hledati chyb u jiných, ani jich kritisovati. Takový zvyk jest nejvýš škodlivý

vlastnímu dobru. Myslíte-li o zlých vlastnostech jiných lidí ve dne v noci, tu tyto vlastnosti se

vtisknou do vaší vlastní duše a to se stane na útraty dobrých sklonů, které snad máte. Proto

ve hledání chyb u jiných není nic dobrého!

Raději zpívejte k Boží chvále a slávě a srdečně se spolčujte se všemi a radujte se. Kdo však

uposlechne této rady? Je to velmi zlé se žáky, když sedí ve skupinách a hledají chyby u jiných,

a když proti nim vyjdou v zlomyslném tažení. Jen lidé nízkých duší se zúčastňují takových

hanebných skutků!

Vždycky v sobě pěstujte zvyk dívati se na dobré stránky druhého člověka a poctívejte ho a

chvalte ho, i když v něm lze najiti jen slabou stopu nějakého dobra. Můžeš mi věřiti, můj hochu,

že když nebudeš míti povinné úcty k velikosti jiných lidí, že tvoje duše nikdy nevyroste a také

ty nebudeš jinými nikdy nazván velikým.

Nebylo by poctivé od sadhua, kdyby přijal od hospodáře oběti a když by na oplátku neprováděl

jógických cvičení. Hospodář mu dodává potravu a zásoby, protože od žáka očekává, že výlučně

bude provádět svoji sadhanu a že se úplně odloučí od všech jiných životních prací. Bez sadhány

nesmíš proto přijímati služby hospodáře. Když bys neuposlechl tohoto pravidla, tu věz, že to

činíš na vlastní útraty. Přijímání svaté almužny v jakékoliv podobě od hospodáře, dává

poslednějšímu právo míti podíl na náboženské zásluze prvého. Proto sadhu musí hromaditi

pokud možno nejvíce zásluh, aby měl pro sebe slušný zbytek, když musí nésti tuto útratu60.

Člověk je složen z dobrých a zlých sklonů. Proto nepohrdej s druhým člověkem proto, že vidíš

u něj jen sklony špatné, ale naopak, považuj ho za svého dvojníka a snaž se ho napravit a láskou

ho přitahuj k dobru. Pak jedině zasloužíš, abys byl nazýván člověkem! K jakému užitku by bylo

zakřikovati spolubližního?

Žák: Pane, v některých dnech v mém cvičení se moje mysl stává sama sebou klidnou a pevnou,

kdežto jindy nemohu jí k tomu donutit, ať činím cokoliv. Moje mysl pak pobíhá sem a tam. Jak

ji upevním?

Swami: Tak jako vidíš stoupání a klesání vody v Gangu, synu můj, tak se to má se vším na tomto

světě. Také tvoje cvičení má příliv a odliv. Ale na počátku se tomu nelze divit. Jen se pevně drž

60 Zde je vyložen, pokud vím, poprvé v západní mystické literatuře zvláštní zákon karmický, který se týká poměru
mezi žákem mystiky nebo jóginem a mezi těmi lidmi, kteří ho hmotně podporují tak, aby se mohl co nejvíce
věnovati svým duchovním cvičením. Zásluhy, které si žák při tom vydobyl, padají z veliké části na toho, kdo mu
ze svého dává, aby žák mohl klidně cvičiti a nemusil se starati o své hmotné potřeby. Ale žák pak je povinen
zdvojnásobit svoje duchovní úsilí, aby také trochu zásluh zbylo i pro něj! Proto také pravil Kristus: „Co jste učinili
jednomu z těchto, Mně jste učinili!“ — To se ovšem také zase naopak týká i poměru obráceného, když totiž někdo
vědomě žákovi ztěžuje jeho cvičení nebo mu dokonce brání tak, že žák je uveden do zlé životní situace a musí se
starati o chléb vezdejší. Těžká vina padá pak na takového člověka. Je zajímavo, že na př. židovská mystická sekta
Chasidů má ve svých obcích zařízení, podle kterého jedna část členů pracuje a podporuje ve všech směrech
hmotně druhou část, která provádí jen mystická cvičení. Vidíme z toho, že i zde byl již za dávných dob poznán
tento zákon. Také v křesťanství bylo zavedeno u mnohých mnišských řádů něco podobného. Mniši byli odkázáni
na almužny. To se dosud děje na př. v Itálii. Ale ovšem v Evropě se tento zvyk zvrhl, poněvadž církve ztratily právě
nauku mystickou. Pozn. překlad.

svého cvičení. Když je budeš moci prováděti nějakou dobu, tu příliv a odliv se zastaví, a tvoje

mysl poteče hladkým a nepřerušovaným proudem.

Kdykoliv cítíš, že tvoje mysl je klidná a pevná, tu vzdej se veškeré jiné práce a pusť se do

hluboké koncentrace61.

A zase, když tvoje mysl je rozrušena a když se necítíš klidným, tu také musíš usednouti ke

svému obvyklému dennímu cvičení a snažit se uvésti svoji mysl do své nadvlády. Mysl se

neustálí ihned a najednou. Musíš se namáhat a namáhat každým okamžikem. Ale zápasem se

dojista ovládne mysl i smysly i rozum.

Pamatuj, dítě moje, že poněvadž jsi sadhu, očekává se od tebe, že budeš klidný a laskavý a

skromný a vlídný. Dobrota musí vytékati z tvého chování, které vyslovíš, z každého skutku,

který vykonáš, z tvého chování a tvých pohybů. Stykem s tebou musí jiní lidé získávati duševní

klid a musí býti přitahováni k Bohu a k dobrotě.

Žák: Pane, slýchám o duchovních proudech na posvátných místech. Mohl bych věděti, co to

znamená?

Swami: Ano, každé poutnické místo má jistou dobu, kdy tam počne duchovní proud. V takové

době může mysl býti snadno uklidněna, cvičením mantrickým a koncentrací, a tu také pocítíš

velikou radost v srdci.

Žák: A jak poznáme takovou dobu, pane?

Swami: Ó, to není tak obtížné. Člověk upřímný, když dosáhl jen lehkého pokroku ve cvičení,

zachytí takovou dobu snadno62.

61 Žák také v jistých chvílích pociťuje jistý tah dovnitř, čili sklon ke cvičení. V takových případech je dobře, když
třeba jen krátkou chvíli zanechá zevní práce a dá se do koncentračního cvičení. Někdy ovšem, bohužel, není
možno uposlechnouti tohoto vnitřního popudu, poněvadž lidská práce je často neodložitelná. Pozn. překlad.
62 O těchto duchovních vlivech na posvátných místech, zvláště na místech poutnických a ve chrámech, zvlášť
starých, jsem psal již několikráte. Sem patří také zázračná moc uzdravovací mnohých poutnických míst, jako u
nás na Svaté Hoře u Příbrami nebo ve francouzských Lourdech. Rovněž i mnohé obrazy a sochy svatých a božských
osob mají takovou, a sice oprávněnou pověst. To je způsobeno tak zvanou pithou, čili duchovními víry, které
vytvořili na oněch místech zbožní lidé svými vroucími modlitbami. Zde se však zmiňuje autor o mnohem vyšších
duchovních proudech na svatých místech indických. Možná, že takové proudy, vedoucí zbožné ke koncentraci a
tak pravé mystické Cestě, jsou rovněž u nás. Zjištěno to posud nebylo, pokud je mi známo, nikým. Takové místo
posvátné by musilo býti obýváno, třeba před dávnými dobami, svatými lidmi, kteří prováděli skutečná mystická
cvičení. Je jisto, že ve zřícených chrámech egyptských, na př. v Karnaku nebo Edfu, jsou dosud takové duchovní
proudy. K této jistotě jsem došel sice velkou oklikou, ale věc tím není méně zajímavou. Náš knihovník spolku
Psýché, pan Kaitman, si totiž dopisuje s jedním člověkem našeho mystického spolku, panem J. z Jilemnice. Tento
pán byl letos v Egyptě a tam zvláštní náhodou se setkal s anglickým spisovatelem Pavlem Bruntonem, který vydal
letos nesmírně zajímavou knihu „Tajná Indie“. Byl totiž před nedávnem delší dobu v Indii, aby tam hledal jóginy
a Mistry.
Poněvadž budeme o tomto zajímavém muži ještě psáti, podotýkám zde jenom, že v Indii se Pavel Brunton naučil
jógické koncentraci a že tam od jednoho Mistra dosáhl také jistého stupně zasvěcení. Nyní budu cito-vati několik
řádek z jednoho dopisu, pana J. našemu panu knihovníkovi. Předesílám, že pan J. cestoval po Egyptě v doprovodu
zmíněného Angličana. Prohlíželi si chrámy, hovořili o starých mythech a legendách, anebo také procházeli mlčky
prastarými, ale dosud posvátnými zříceninami. Pan J. píše:

Pokud se týká Benaresu, je to místo naprosto mimo obyčejný svět. Je to místo mohutného

duchovního vědomí. Ať tam provádíš jakoukoliv sadhanu, tam se zdesateronásobní. A také

spící lev mantramu probudí se velmi brzo v tomto svatém místě. V Benaresu, v zemi věčné

svobody, udílí Pán Visvanath spásu i nežádaně všem, velkým nebo malým, bohatým nebo

chudým, ctnostným nebo zvrhlým — všem stejně. Ten, kdo si může opatřiti poctivé živobytí v

tomto třikrát požehnaném domově duchovnosti, je opravdu člověkem mezi lidmi vyvoleným.

Jméno Páně.

Swami: Zdali pak teď provádíš modlitbu a koncentraci?

Žák: Ne, pane, vůbec ne.

Swami: Je lépe prováděti to trochu každého dne. Poskytne ti to mír duše, a pevnost. Jsem jist,

že máš rodinného guru! Proč sis od něho nevyžádal zasvěcení? Lépe by bylo, kdybys to učinil

co možno brzy. Každého dne musíš prováděti trochu koncentrace a džapamu. Kup si šňůru

perliček rudrakša63. Ponoř jej do svatých vod Gangu a dotkni se jím posvátných nohou Pána

Viswanatha. Potom prováděj tímto růžencem džapam (opakování božího jména) denně

jednostoosmkrát nebo tisíckrát. Kdybys chtěl činiti více, můžeš to zcela bezpečně a měl bys.

Žák: Co mám opakovat, pane?

Swami: Svaté jméno Páně! Mezi jeho různými jmény to, které ti vnuká největší víru a

oddanost! To je jméno, které by sis měl vybrat ke svému džapamu.

Žák: Avšak bez tvaru mně koncentrace není možná. Na jaký tvar se mám soustřeďovati a kde?

Swami: Musíš se soustřeďovati na onu z jeho mnohých forem, která se ti líbí nejvíce. Můžeš

„V nejkrásnějším chrámu Egypta, v Edfu, v jehož naprosto zachovalých síních jsme mluvili tlumeně, a prolézali
katakomby, kterými snad neprošel nikdo po léta, soudíc podle několika decimetrů silné vrstvy jemného prachu,
v němž byly jedině stopy hadů a škorpionů, kteří straší vetřelce, — ani nás nevyjímaje, svými útoky ze šerých
koutů, překvapil mne pan Brunton svým zpěvem: Óm, mani padme hum, a koncentrací, až mne tím vzrušil. Seděl
v jógické posici, v oltáři, který je na sto procent zachovalý, leštěný, jako by včera vyšel z dílny a jako vše, celý
popsaný.“
Anglický spisovatel byl jistě uchvácen duchovním proudem onoho prastarého chrámu. Jinak by si byl takto
nepočínal. Ale zdali jsou podobná místa také u nás, aby vyzařovala tyto vyšší mystické síly? Je to jisté, jenomže
by bylo třeba po tom pátrati. Bezpečně lze to říci alespoň v okolí Prahy o jednom takovém místě. Je to klášter a
chrám Břevnovský, kde podle výroku jednoho velmi ušlechtilého a vzdělaného duchovního hodnostáře
katolického, s nímž jsem o této věci mluvil, žilo v předešlých stoletích asi šestnáct světců. Tam tedy jistě zbyly
tyto duchovní proudy. Pozn. překlad.
63 Jistý druh růžence. Pozn. překlad.

jeho obraz umístiti v srdci nebo venku. Ale moudrý guru bude rozuměti zvláštní formě Boha,

která vyvolává u žáka největší víru a úctu a poučí ho, aby se na ni soustřeďoval64.

Potom je tu duchovní klanění se. Tak jako provádíš zevní klanění se obětováním květin,

santalové pasty, pálením kafru, tak přesně je také klanění se duševní. V mysli si zobrazíš obraz

zvoleného božství a v mysli musíš obětovati veškeré ony svaté věci, kterých se používá zevně

a v mysli také se máš Bohu klaněti s veškerou onou úctou a oddaností v srdci, v pokorné

prosbě. Teď jsi slyšel dosti. Nyní něco čiň a ukaž svoji hodnotu. Již nemař časem. Začni od

dnešního dne — ještě dnes večer. Pro nynější dobu prováděj tyto dvě věci: Džapam a

koncentraci každého rána a večera bez vynechání a pokračuj v tomto zvyku nejméně dva roky.

Potom nalezneš velikou radost. Budeš k nám pak choditi častěji a zvíš více a více o duchovních

mystériích.

Tolik pro nynější dobu. Řeknu ti včas, jaká cvičení máš prováděti dále. Ale teď není třeba, aby

ses namáhal klaněním se v představě. Toho zatím zanech. Budu-li se domnívati, že bys to měl

činit po svém formálním zasvěcení, povím ti to. A pokud se týká vlastního zasvěcení, nemusíš

se o to na tomto stupni starat. Teď čiň jenom to, jak jsi byl poučen a nic více. Ale neztrácej již

času, hochu můj. Začni ještě tento den a pokračuj statečně. Opatři si nový koberec, na kterém

budeš seděti. Ale opatruj si jej tak, abys ho používal jenom ke koncentraci, ke klanění se a k

podobným věcem. Také si zvol nějaký osamělý útulek ke koncentraci a k sadhaně. Domnívám

se, že váš zahradní domek stojí velmi osaměle65.

Kdybys cítil, že doma je ti nepohodlno, nebo že jsi rušen, tu se můžeš uchýliti na takové

osamělé místo tu a tam v noci. Pamatuj si stále, že zde v tomto posvátném městě Benaresu

lze dosáhnouti snadno duchovního poznání. Když bys mohl prováděti svoji sadhanu

nepřetržitě po dva roky, tu jsem jist, že dosáhneš jistého poznání. Jsou zde i takoví, kteří toho

dosáhli ještě dříve — dokonce i za rok. A tak začni teď a po nějaké době budeš cítiti takovou

radost v srdci, že se budeš rád soustřeďovat více a více.

Choď na svatá místa, čti posvátné knihy, a tu a tam přicházej ke mně. Při koncentraci seď

zpříma a se zkříženými nohama, a drž ruce blízko hrudi nebo nad žaludkem. Nezačínej své

koncentrace ihned, když ses usadil. Seď nejdříve asi dvě minuty tiše a snaž se vyprázdniti svoji

mysl, aby se v ní nekřížily cizí myšlenky. Pak jedině se má počíti s koncentrací s pravou vážností.

Asi tak dva roky budeš musit namáhat svoji mysl až ke hranicím její síly. Potom se ti stane

koncentrace přirozenou. Když bys některého dne byl velmi tísněn prací, tu tento den můžeš

64 Z mnohých poznámek a rčení v indických knihách se všude praví, že žák se má soustřeďovati, činí-li to do nitra,
do svého srdce. Ale mystický vůdce, o němž jsem učinil zmínku v I. díle Ohnivého Keře, radil, abychom se
nesoustřeďovali do srdce fysického, nýbrž do srdce duchovního, které je uprostřed prsou. Pozn. překlad.
65 Takový kobereček ke koncentraci by měli míti všichni ti žáci, kteří jsou nuceni tráviti většinu svého života na
cestách. Každý zkušenější žák ví, že cvičení se nedaří, když změní k němu místo i ve vlastním bytě, nadtož, když je
nucen prováděti svá cvičení na místech cizích. Ono místo je totiž opakovaným cvičením prodchnuto duchovně a
posvěceno. To také vědí všichni ti, kteří se přestěhovali, neboť jakmile počali cvičiti v novém bytě, dostavovali se
u každého počáteční zevní překážky, kterých ve starém bytě již nebylo. Takový kobereček je prodchnut duchovní
silou, ale je třeba míti jej stále po ruce, když se vydáme na cesty. K pravému cvičení koncentračnímu je ovšem
třeba, abychom byli o samotě, nebo na nějakém svatém místě, např. v chrámu. Pozn. překlad.

sednouti ke koncentraci jenom jednou, anebo ji můžeš ukončiti za několik minut, řekněme za

deset nebo patnáct minut. Pro případ, kdyby byl náklad práce větší, tu upři na okamžik mysl

na Boha a pak se mu pokloň a ukončíš svoji koncentraci. To můžeš činiti ve výlučných

případech, ale ne vždycky.

Před svým ranním cvičením si umyj ruce a obličej a obleč se do čistě vypraných šatů. Potom

usedni ke cvičení. Také můžeš vypíti trochu posvátné vody z Gangu. Rovněž večer se řiď

stejnými pravidly. Ujišťuji tě znovu, že budeš-li činiti tyto věci pravidelně, budeš se těšiti z

velkého klidu duše a budeš žíti šťastně.

Pokud se týká normálního chování, řiď se těmito dvěma pravidly: Mluv vždycky pravdu a

uctívej a klaň se všem ženám jako své matce. Nic více není třeba, abys prováděl, nebo aby ses

o něco staral. Zachovávání těchto dvou pravidel způsobí, že veškerá ostatní mravní pravidla

oživnou v celém tvém životě66.

Věř v existenci Boha a nikdy neříkej, že neexistuje.

Pravím ti, synu můj, že Bůh jest. Proto se ho drž upřímně a oddaně a s poníženým duchem a

modli se! Již žádné filosofické hloubání, již nemař časem, již žádné nečinnosti! Začni teď, ještě

dnes, a jdi kupředu. O ostatní se postarám.

66 Pokud se týká onoho klanění se každé ženě, míní se tím ovšem postoj duševní a nikoliv klanění se zevní. Pozn.
překlad.

	Hledejte jen Boha.
	Ovládání mysli.
	Jak obrátiti mysl k Bohu.
	O karmě.
	O cestách k Bohu.
	Úryvky z hovoru.
	Připoutanost k Bohu.
	Vidění Boha.
	Různé metody k dosažení cíle.
	Klanění se Bohu.
	Buďme Boha pamětlivi.
	Co má činiti sadhu (žák)?
	Jméno Páně.

