[image: image1.jpg]over de
Bhagavad Gita

Sai Baba

Over

de Bhagavad Gita

Tweede druk

Uitgeverij Ankh-Hermes by – Deventer

Oorspronkelijke titel: Bhagwan Sri Sathya Sai Baba, Discourses on the Bhagavad Gita, Sri Sathya Sai Books and Publications Trust, Prashanti Nilayam, India

Vertaling: Stichting Sri Sathya Sai Baba Nederland

Eerste druk 1992 Tweede druk 1993

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG Sai Baba

Sai Baba over de Bhagavad Gita / [vert. uit het Engels door Stichting Sri Sathya Sai Baba Nederland]. - Deventer : Ankh-Hermes. - III.

Vert, van: Bhagwan Sri Sathya Sai Baba : discourses on the Bhagavad Gita. - Prashanti Nilayam : Sri Sathya Sai Books and Publications Trust, 1988. - Met reg. ISBN 90-202-5584-3

NUGI 626

Trefw.: Bhagavadgita / oosterse filosofie.

© Oorspronkelijke uitgave 1988 Sri Sathya Sai Books and Publications Trust

© Nederlandse vertaling 1993 Uitgeverij Ankh-Hermes bv, Deventer

Uit deze uitgave mag uitsluitend iets verveelvoudigd, opgeslagen in een geautoma​tiseerd gegevensbestand en/of openbaar gemaakt worden door middel van druk, fotokopie, microfilm, opnamen, of op welke andere wijze ook, hetzij chemisch, elektronisch of mechanisch, na voorafgaande schriftelijke toestemming van de uit​gever.

Any part of this book may only be reproduced, stored in a retrieval system and/or transmitted in any form, by print, photoprint, microfilm, recording, or other means, chemical, electronic or mechanical, with the written permission of the publisher.

Inhoud

Een opmerking ten behoeve van de lezer

De essentie van de Gita

I . Liefde en plicht - het pad naar de volmaaktheid

2. Overgave - transformatie van mens tot god

3. Gods liefde verdienen

4. Verwerf de genade van de Heer, dan zul je alles verwerven

5. Het ontdekken van God, die in je hart woont

6. De drie trajecten op het spirituele pad

7. Het in bedwang houden van de tong - bij het eten en het spreken

8. Je bereikt God slechts door liefde

9. Begeerte en boosheid - de slechte tweeling

10. Liefde en opoffering, de genezing voor boosheid en begeerte
11. De ware verzaking is je geest naar God keren in plaats van naar de wereld

12. Wees zuiver - laat je daden, gedachten en woorden één zijn
13. Verloren tijd is verloren leven
14. Gedenk de Heer - vergeet de wereld
15. Laat je zelfbedrog varen-ken je ware Zelf

16. Verdrijf je onwetendheid en je zult voor altijd vrij zijn van smart

17. Beheers je zintuigen en de gehele wereld zal jou toebehoren

18. Je bent de bewoner, je bent niet het lichaam en niet je gedachten

19. Beheersing van de zintuigen: de sleutel tot de hoogste wijsheid

20. Zonder zelfkennis heeft kennis van de wereld geen waarde
21. Identificeer jezelf met God, dan word je goddelijk

22. Het grofstoffelijke, het fijnstoffelijke en het causale universum
23. Wees altijd tevreden en verdien zo Gods liefde

24. Geduld en verdraagzaamheid, de kern van alle spirituele training
25. Jaloezie en haat-twee plagen die je vrede teniet doen
26. Dharma en waarheid, de adem van het leven
27. Goedheid en erbarmen - kenmerken van de ware mens
28. Onbevreesd zijn betekent dat je het ene Zelf ziet in ieder schepsel
29. Wend je tot God, dan wendt God zich naar jou

30. Wil je bevrijd worden, geef dan je gedachten geheel over aan God
31. Doe altijd je plicht en heilig al je handelen

32. De yoga van het handelen - het afstand doen van de vruchten
33. Het ontwikkelen van het innerlijke zien

34. Laat het lichaamsbewustzijn verdwijnen en kom tot het godsbewustzijn
Register en verklarende woordenlijst

Opmerking ten behoeve van de lezer

Bhagavad Gita betekent `het Lied van God'. Het is de kern van de Indiase godsdienst en filosofie. Dit heilige werk leert mensen hun lagere impulsen te overwinnen en hun mogelijkheden ten volle te verwezenlijken. Dit betekent zichzelf kennen als de onsterfelijke ziel... één met God.

Vijfduizend jaar geleden onderwees Heer Krishna deze kennis aan Arjuna op het slagveld, vlak voor de grote oorlog, waarin de goede krachten tegenover de krachten van het kwaad kwamen te staan. Die oorlog was een symbool van de voortdurende strijd in het hart van de mensen om het goede te doen en het verkeerde te weerstaan ... een innerlijke strijd die tot op de huidige dag nog onverminderd voortgaat.

In de Gita gaat het om deze strijd; de leringen zijn tijdloos en uni​verseel, van toepassing op alle mensen van elke geestelijke en poli​tieke richting en van elk tijdperk, van Arjuna tot de moderne mens. Voor de westerse lezer die onbekend is met de Bhagavad Gita volgt eerst een uittreksel dat de essentie weergeeft van het verhaal en de leringen.

In augustus en september 1984 hield Sri Sathya Sai Baba in het Telugu vierendertig voordrachten over de Bhagavad Gita voor studen​ten in Zijn ashram, Prashanti Nilayam, in Zuid-India. In deze voor​drachten hield Hij zich bezig met twee hoofdstukken van de Gita, het twaalfde hoofdstuk, dat de nadruk legt op het pad van devotie, en het tweede hoofdstuk, dat het pad van wijsheid en handelen be​nadrukt.

Elke volgende voordracht bouwt voort op wat voorafging en vormt toch op zich een geheel. De lezer kan met elke voordracht beginnen en als hij ook naar de leringen die erin staan, gaat leven, zal de ver​rukking van een verhoogd spiritueel bewustzijn langzaam zijn le​ven doordringen.

De lezer die Sri Satya Sai Baba nooit heeft horen spreken, vraagt zich bij het lezen van deze toespraken wellicht af wat de cursief ge​drukte openingsregels betekenen; de eigenlijke aanhef begint im​mers daaronder. Zij vormen zowel de inleiding als de samenvatting van hetgeen komen gaat. Baba zingt ze met luider stem en zij wor​den door de vele aanwezigen met ontroering en in diepe stilte aan​gehoord.

De Engelse vertaling geeft slechts nauwkeurig de betekenis weer van het oorspronkelijke Telugu. Ook deze Nederlandse tekst kan geen recht doen aan de poëzie, de woordspelingen, de verbijs​terende taalvondsten en bovenal aan de indrukwekkende plechtig​heid van deze klanken.

Gelukkig kan dit alles niets afdoen aan de feitelijke inhoud van Ba​ba's boodschap; die blijft van kracht in proza of poëzie, in oost en in west.

De vertalers

De essentie van de Gita

Krishna reed de strijdwagen tussen de beide legers, zodat Arjuna al zijn familieleden kon zien die daar op tegenovergestelde zijden ge​posteerd waren. Vervuld van diep mededogen zei Arjuna: `O Krishna! Ik kan niet strijden! Ik word overweldigd door een gevoel van machteloosheid. Ik weet niet waar mijn plicht ligt. Ik smeek U, zeg mij- wat voor mij het juiste is. Ik ben Uw leerling. Ik geef me geheel aan U over. Alstublieft, wilt U mij de juiste weg wijzen?'

Toen antwoordde de gezegende Heer: `Arjuna, schud deze wankel​moedigheid van je af. Deze is jou niet waardig. Geef je niet over aan zwakheid. Je wanhoop leidt tot niets; hij is niet gebaseerd op de werkelijkheid. Ken de waarheid van de ziel, Arjuna. Zoals een mens versleten kleren aflegt en nieuwe aantrekt, zo legt de ziel li​chamen af en treedt nieuwe lichamen binnen. Lichamen worden ge​boren en wat wordt geboren moet ook sterven, maar de eeuwige, onsterfelijke ziel wordt nooit geboren en zal nooit sterven. Wapens kunnen het Atma niet deren, vuur kan het niet vernietigen, water kan het niet nat maken en de wind kan het niet verdrogen. De ziel is niet het vergankelijke lichaam. Zij is het onvergankelijke Zelf in elk mens. Als je dat eenmaal weet, waarom zou je dan nog bezorgd zijn? Wijze mensen treuren nooit, niet om de doden en niet om de levenden.

Ik ben die ziel, Arjuna. Ik ben de allerhoogste Heer, zetelend in het hart van elk levend wezen. Ik ben de vader en ook de moeder van deze wereld en Ik houd haar in stand. Ik ben het Begin, het Midden en het Einde. Alles is uit Mij gemaakt, alles is doordrongen van Mij. Geen enkel schepsel kan zonder Mij bestaan. Welk pad men​sen ook gaan, het is Mijn pad. Waar zij ook heen gaan, zij bereiken Mij. Hoewel Ik besta zonder geboorte en verandering, manifesteer Ik Mij toch van tijdperk tot tijdperk. Steeds wanneer rechtschapen​heid in verval is en ongerechtigheid overheerst, zal Ik een vorm aannemen om de goeden te beschermen en om het kwaad te vernie​tigen.

Omdat Ik verhuld word door de ongekende kracht van mijn illusie, mijn maya, herkent de wereld Mij niet. Hoewel zij Mij niet kennen, Arjuna, ken Ik hen allen... hun verleden en hun toekomst. Omdat zij Mijn bovenzintuiglijke aard niet begrijpen, beschouwen de onwe​tenden Mij, die steeds ongemanifesteerd en onvergankelijk bestaat, als een gewone sterveling. Niets wetend van Mijn werkelijkheid, negeren zij Mij en worden in beslag genomen door de wereld niet zijn ijdele hoop, ijdele werken en ijdele kennis. Verstrikt in het net van maya worden zij rondgedraaid als marionetten in een draaimo​len. Mijn goddelijke illusie is zeer moeilijk te overwinnen. Van de duizend mensen worstelt er misschien slechts één om Mijn waar​heid te leren kennen. Zelfs onder hen die zo worstelen lukt het mis​schien slechts één Mij in werkelijkheid te kennen. Dat is dan een yogi, standvastig en wijs.

Daarom Arjuna, wees jij een yogi. Neem met geheel je wezen toe​vlucht tot Mij alleen en door Mijn genade zul je de hoogste vrede verkrijgen. Houd vanaf dit moment je aandacht gestaag gericht op Mij die in je hart verblijft. Wees toegewijd aan Mij, buig je voor Mij neer, aanbid Mij die altijd in je is en je zult spoedig één worden met Mij. Ja, waarlijk dit beloof ik je Arjuna, wantje bent Mij zeer dierbaar.

Arjuna, wie voor Mij werkt, Mij tot zijn hoogste doel heeft ge​maakt, wie Mij is toegewijd, onthecht is en geen kwaad hart toe​draagt aan enig schepsel, die zal snel tot Mij komen. Hij die Mijn goddelijke geboorte en Mijn werk kent, zal na de dood niet meer geboren worden. Hij zal Mij overal zien, de Onvergankelijke temid​den van de vergankelijken, zetelend in alle schepselen. Hij zal Mij niet verliezen, noch Ik hem.

Voor hen die Mij altijd voor ogen hebben en Mij gestaag dienen met genegenheid, zal Ik de last dragen en hun geven wat ze nodig hebben. Als zij onderling over Mij spreken, zullen zij altijd tevre​den en blij zijn. Uit mededogen voor hen, sterk Ik hun onderschei​dingsvermogen en met de lamp der wijsheid, vernietig Ik de duister​nis der onwetendheid, die hun inzicht vertroebelt. Als zij hun zin​tuigen onder controle brengen, verkrijgen zij de hoogste kennis en, losgekomen van het kwaad, zullen zij de gelukzaligheid verkrijgen. Door de wereld van dood en verderf te ontstijgen, verkrijgen zij on​sterfelijkheid.

Arjuna, alles wat men Mij offert met liefde, zij het een blad, een bloem of een vrucht, of zelfs een beetje water, en zulke gewijde of​ferandes komen uit een rein hart, Ik zal ze zeker aannemen. Wat je ook doet, wat je ook eet of offert of weggeeft, welke soberheid je jezelf ook oplegt, draag het op aan Mij. Dan zul je verlost zijn van de gevolgen van je daden en je zult al spoedig innerlijke rust krij​gen en de gave bezitten der onthechting. Ben je innerlijk in even​wicht en heb je afstand gedaan van de vruchten van je arbeid, dan zul je voor altijd bevrijd zijn van de ketenen van geboorte. Daarom, draag elke handeling aan Mij op. Concentreer je geest krachtig op Mij. Ik zal door jou heen handelen en je bevrijden van alle zonden. Wees niet bang. Door Mijn genade zul je alle hindernissen te boven komen.

Maar als je door eigenwaan niet naar Mij luistert, zul je zeker ten onder gaan. Je denkt misschien: Ik wil niet strijden, maar gedreven door plichtsbesef zal jouw eigen natuur je dwingen te strijden. Wat je uit zinsbegoocheling niet wenst te doen, zul je in weerwil van je​zelf toch doen. Sta op, Arjuna! Sla deze onwetendheid en de waan die daaruit ontstaat aan stukken met het zwaard der kennis dat Ik je gegeven heb; deze onwetendheid die de echte waarheid in twijfel trekt van de goddelijkheid die in je hart aanwezig is. Arjuna, sta op en kom tot glorie. Je hebt de gelofte gedaan om dharma (rechtschapenheid) hoog te houden. De krachten van on​recht vieren hoogtij. Je zult hen tegemoet moeten treden en ze vernietigen. Neem je toevlucht tot Mij, Arjuna. Denk altijd aan Mij... en vecht! Jij bent het niet die deze helden doodt, maar Ik. Ik ben de schepper van de wereld en Ik houd haar in stand, maar Ik ben ook de almachtige tijd die de wereld vernietigt en alles verslindt. Deze krijgers in de vijandige legers zijn reeds door Mij verslagen.

Arjuna, je bent slechts het instrument waardoor Ik Mijn daden ver​richt. Kijk, Ik zal je een visioen geven van Mijn universele vorm, waarin je de eenheid kunt zien van alles wat bestaat. Aanschouw Mijn goddelijke macht, aanschouw het hele universum, bewegend en in rust, alles vereend in Mij!'

Overweldigd door verwondering en verbazing boog Arjuna het hoofd in aanbidding en sprak met de handpalmen tegen elkaar: `O grootste God! Heil aan U. Heil en nog eens heil! Als duizend zon​nen te zamen straalden aan de hemel, dan zou die glans slechts een afschijnsel zijn van Uw pracht. U bent het hoogste Zijn... de onster​felijke behoeder van het eeuwige dharma. U bent alles wat er te we​ten is. Alle werelden sidderen van ontzag bij het aanschouwen van Uw wonderbaarlijke vorm. Ook ik. Zoals vele rivieren naar de oceaan stromen, verdwijnen deze helden uit onze mensenwereld in Uw vlammende mond.'

Toen nam de gezegende Heer weer zijn vriendelijke vorm aan en zei: `Uit genade heb Ik je deze oorspronkelijke vorm van Mij laten zien. Het is wel bijzonder moeilijk om te zien wat jij hebt gezien.

Noch door de geschriften, noch door vasten, noch door liefdadig​heid, noch door opoffering, maar slechts door onverdeelde toewij​ding kan men Mij in deze vorm aanschouwen. De ervaring die Ik je heb gegeven en de kennis die Ik je heb geschonken zijn de kost​baarste van alle schatten. Heb je met volle concentratie naar Mij ge​luisterd, Arjuna? Is de begoocheling die door jouw onwetendheid was veroorzaakt nu verdwenen? Denk na over alles wat Ik je ge​zegd heb, overdenk het ten volle en doe dan wat je het beste vindt.'

Arjuna antwoordde: `O Heer van het universum, Uw machtige en wonderbaarlijke woorden bevatten de hoogste wijsheid en U hebt ze met zoveel mededogen uitgesproken. Door Uw genade is mijn zinsbegoocheling nu vernietigd. Ik ben vrij van alle twijfel. Alstu​blieft, leid mij. Ik zal alles doen wat U beveelt.'

[image: image2.png]e, A N\
{\‘%{,@“\4 Het pad \
& van \
= toewijding

www

Eerste voordracht

Liefde en plicht - het pad naar de volmaaktheid

Als je gelukkig wilt zijn en als je vrede wenst, moet je in liefde leven.

Slechts door liefde zul je innerlijke vrede vinden.

Slechts door liefde zul je het ware geluk vinden.

Laat daarom je liefde groeien en wees volledig vervuld van liefde.

Liefde leeft door geven en vergeven.

Deze boodschap is een stroom van liefde die Sai jullie toezendt.

Belichamingen van liefde!

Er zijn vele soorten kennis in de wereld, maar boven alle wereldse kennis uit, gaat de kennis van het Atma, de kennis van het Zelf. Zelfkennis is de allerhoogste kennis, de heilige kennis. Wereldse kennis zal je helpen enkele voorbijgaande wereldse genoegens te verkrijgen, maar het is alleen door de kennis van het Zelf dat je in staat zult zijn de eeuwige vrede en de eindeloze vreugde te verwerkelijken die je eigen ware natuur zijn. Zelfkennis en de kennis van God verschillen niet van elkaar. Zij bevatten dezelfde spirituele wijsheid, de enige goddelijke kennis. Door deze kennis kun je de eenheid zien in al de verscheidenheid om je heen; zij stelt je in staat om aan dit aardse bestaan te ontstijgen en de onsterfelijkheid te verwerven die je altijd hebt gezocht. Wat is de grondslag van deze allerhoogste kennis? Het is zuiverheid van geest.

Je zuivert je geest door je bezig te houden met geheiligde activiteiten. Als je omgaat met mensen die spiritueel zijn ingesteld, je goed gedraagt in je dagelijkse leven en jezelf bezighoudt met goede werken, wordt je geest zuiver. Dan ben je in staat om onderscheid te maken tussen het blijvende en het tijdelijke, tussen dat wat heilzaam is en dat wat schadelijk is voor je geestelijke vooruitgang. De heilige geschriften dienen hierbij als wegwijzers. Door deze leringen zorgvuldig te bestuderen en door ze dagelijks in praktijk te brengen worden je daden goede daden; zo worden zij geheiligd.

Je bezit misschien een zeer grote kennis van de wereld, je kunt een groot academicus of een groot geleerde zijn, maar al je titels en prestaties kunnen je geen echte wijsheid schenken. Om werkelijk wijs te zijn en verdriet uit je hart te verbannen, moet je jezelf kennen. Je moet het onsterfelijke Zelf verwezenlijken. Je kunt het leed op geen enkele andere manier te boven komen. Alleen de kennis van het hogere Zelf stelt je in staat om al het lijden en alle ellende te overwinnen; zij schenkt je alle geluk. Wanneer je eenmaal volledig vervuld bent van het Atma, zul je altijd gelukzalig zijn.

Wie verdienen het om deze heilige kennis te ontvangen? Verdient een kind dat, of moet deze kennis uitsluitend voorbehouden worden aan oude mensen? Moet deze kennis alleen aan mannen worden gegeven of hebben vrouwen er ook recht op? Werkelijk, alle mensen hebben er recht op om van deze allerhoogste wijsheid kennis te nemen.

Door kennis te verzamelen op een bepaald wereldlijk gebied kun je beroemd worden en je wereldse aspiraties in vervulling doen gaan, maar met de kennis van het Atma zul je een persoon worden die de genade van God verdient en verwerft. Je zult het allerhoogste geluk genieten.

Voor het verkrijgen van deze kennis zijn kaste of geloof, huidskleur of geslacht van geen belang. Tot welke kaste behoorde de wijze Valmiki, die in zijn jonge jaren een struikrover was? In welk gezin werd de heilige Narada geboren, wiens moeder een dienstmeisje was? De Heer komt tot degene die Hem is toegewijd; Hij kijkt naar het hart, niet naar de uiterlijke status.

De filosofie van de liefde heeft een belangrijke plaats in het leven van de mens. Heer Krishna zei: 'Toegewijden die Mij dienen met liefdevolle devotie zijn Mij het dierbaarst.' Dit betekent echter niet dat je de wereldse kennis moet verwaarlozen. Zelfs bij het verwerven van wereldse kennis moet je er zeer goed voor zorgen deze kennis naar behoren in je op te nemen. Heb vertrouwen in jezelf, vertrouw erop dat je in staat zult zijn de rol te vervullen waarvoor je een menselijke vorm hebt aangenomen. `Het vertrouwen in jezelf en het vertrouwen in God zijn het geheim van grootheid', zei Vivekananda. Ontwikkel eerst vertrouwen in jezelf. Dat betekent vertrouwen hebben in je aangeboren goddelijkheid.

Wereldse kennis zal je voedsel en onderdak verschaffen, terwijl de atmavidya je de allergrootste schat zal schenken: de verwezenlijking van je eigen werkelijkheid. Toch zul je zonder kennis van de wereld geen kennis van het eeuwige kunnen verwerven. Je moet niet zorgeloos zijn op het gebied van wereldse kennis. Er moet een evenwichtig samenspel zijn tussen cultuur en wereldse kennis. Valmiki en Vyasa waren grote geleerden op het gebied van wereldlijk onderwijs en werden door iedereen geëerd. Zij schreven de heilige geschriften zoals de Ramayana en de Mahabharata; maar zij waren ook goed op de hoogte van wereldse kennis; hoe hadden zij anders zulke grote klassieke werken kunnen schrijven?

Alles in de wereld komt voort uit God. Als alles van Hem komt, wat kun je Hem dan nog aanbieden? Het enige dat je Hem kunt aanbieden is je liefde. Dat is alles wat Hij van je verwacht. Daarom zong een groot dichter:

`Geliefde Heer, U bent de allesdoordringende werkelijkheid. Het gehele universum is van U vervuld. Hoe kan ik voor U een tempel bouwen? U straalt als miljoenen zonnen. Hoe kan ik U een klein lichtje aanbieden? U bent de inwonende werkelijkheid van alle wezens. Hoe kan ik U met één bepaalde naam aanroepen? Als het gehele universum zich in Uw maag bevindt, hoe Aan ik U dan voedsel aanbieden? Alles wat ik U kan aanbieden is mijn liefde en ik kan mijzelf uitstorten in U; U bent de oceaan van liefde.'

Omdat je als mens daaraan behoefte hebt, geef je God een naam en een vorm, maar in werkelijkheid heeft Hij helemaal geen vorm. Toch zal Hij een vorm aannemen zodat je Hem kunt aanbidden en ontzag, eerbied en liefde voor Hem kunt voelen en daarmee je spirituele aspiraties kunt vervullen. Het is voor je eigen voldoening dat je aan God een naam en een vorm geeft en deze gebruikt om Hem te aanbidden. Welke vorm van de Heer zij ook hebben gekozen, alle mensen die Hem aanbidden met liefde in hun hart zullen eeuwige glorie verwerven.

Ramakrishna Paramahamsa was geen geleerd man in wereldse zaken, hij kon nauwelijks lezen en schrijven. Maar zijn geest ging voortdurend op in de aanbidding van de goddelijke Moeder, terwijl zijn hart overvloeide van liefde. Hij had geen enkele belangstelling voor een andere vorm van ontwikkeling. Hij wijdde zijn gehele leven aan de verering van de goddelijke Moeder en leefde slechts van vijf roepies per maand; daarmee voorzag hij in al zijn behoeften. Ofschoon hij niet erg ontwikkeld was in wereldse zin, vereert de gehele wereld hem tegenwoordig en kun je overal centra van de Ramakrishna-organisatie vinden. Hij wordt over de gehele wereld geëerd.

Op soortgelijke wijze werd een rover als Ratnakara door zijn liefde tot God de grote Valmiki. Prahlada was de zoon van een demon.

Desondanks werd hij door zijn bovenaardse liefde voor God iemand die straalde met zuivere glans. Hanuman werd door het herhalen van de naam Rama een glorierijk wezen, dat in heel India wordt vereerd. Jatayu was een vogel, een vriend van Rama's vader, Dasaratha, die door zijn grote liefde voor Rama opging in het goddelijke principe toen hij het leven liet. Als het gaat om devotie voor God dan maken kaste, geloofsovertuiging, geslacht of welk verder onderscheid ook, geen verschil. Iedereen komt voor devotie in aanmerking.

Het twaalfde hoofdstuk is het belangrijkste in de Bhagavad Gita. Daarom zijn wij er vandaag mee begonnen. Het is het hoofdstuk over bhakti-yoga, het pad van devotie. Bhakti is niet alleen maar het herhalen van Gods naam. Het is devotie, een onvergankelijke en zuivere liefde voor God; van nature is devotie volkomen vrij van zelfzucht en ontdaan van verlangen. Devotie is zuiver, blijvend en eeuwig. Deze goddelijke liefde moet je in je dagelijks leven voortdurend in praktijk brengen.

Om te beginnen moet je weten wie je werkelijk bent. Ben je het lichaam? Als je het lichaam bent, waarom zeg je dan `dit is mijn lichaam'? Omdat je spreekt van `mijn lichaam' moet je iets anders zijn dan je lichaam. Als je zegt `mijn hart' wil dat zeggen dat jij iets bent dat verschilt, apart staat van je hart. Je hart is een ding dat je bezit; jij bent de eigenaar. In het dagelijks leven zeggen wij `dit is mijn broer, dit is mijn zus, dit is mijn geest, mijn lichaam, mijn verstand.' Het onveranderlijke element in al deze uitspraken is het `mijn'. Het werkelijke `Ik', waaruit dit `mijn' ontspringt is het echte diepste bewustzijn in alles en iedereen. Het heet chaitanya, het goddelijke bewustzijn.

Het bewustzijn doordringt alles. Het is binnen in je, rondom je, onder je, boven je en naast je. Werkelijk, dat is je echte `IK'. Dit chaitanya is overal op de wereld te vinden in alle dingen, maar om dat te gaan beseffen moet de geest naar binnen worden gekeerd. Je moet je naar binnen richten en de waarheid omtrent jezelf leren vinden door te beseffen dat je niet dit en niet dat bent. 'Neti, neti, neti.' Je bent niet de geest, je bent niet het lichaam, je bent niet het verstand. Wie ben je dan wel? Het antwoord luidt: `Ik ben ik... Aham.' Dit is het juiste pad naar zelfverwerkelijking. Dit pad kan zich alleen ontvouwen uit het pad van de liefde, het pad van devotie. Bij het zoeken naar God is er geen andere weg.

Overal waar je kijkt, heeft Hij die geen eigenschappen heeft, toch kenmerken aangenomen. God is overal aanwezig, maar zonder de hulp van de naam en de vorm kun je het eigenschaploze en het vormloze niet begrijpen. Narayana is overal, maar voordat je dat kunt beseffen moet je liefde en devotie ontwikkelen voor de Heer die wel een gestalte heeft. Daarom betreed je in het begin de ladder van de devotie op de laagste sport en aanbid je God met een naam en een vorm. Langzamerhand, stap voor stap, klim je op naar een hoger niveau. Je trekt je geest terug uit de buitenwereld en je aanbidt het vormloze, totdat je ten slotte je eigen werkelijkheid beseft. Dat is zelfverwerkelijking.

Zonder een bloem kun je geen vrucht krijgen. Het rijpingsproces van de bloem naar de onrijpe vrucht en vervolgens tot de rijpe vrucht is de weg van de zelfverwerkelijking. Op het niveau van de bloem wordt het pad karma yoga genoemd, het pad van handeling. De ontwikkeling van de bloem tot de onrijpe vrucht wordt bhakti yoga genoemd, het pad van devotie. Wanneer de vrucht rijp wordt en zich vult met de zoete nectar van de wijsheid, is er sprake van jnana yoga, het pad van zelfkennis. De bloem van karma yoga heeft zich dan door liefde en devotie getransformeerd tot de zoete vrucht van wijsheid. Door goede werken en aanbidding maak je vorderingen op de weg naar onthechting en wijsheid. Daarom moet je je tegelijkertijd bezighouden met aanbidding en het doen van goede werken. Maar je moet je ernaar richten iedere handeling uit te voeren uit liefde voor God en alles aan Hem te offeren.

Zolang je in deze wereld bent, moet je wereldse kennis verwerven en in praktijk brengen watje hebt geleerd. Handelingen zijn erg belangrijk voor mensen; door werk en activiteiten leer je gedachten, woorden en daden met elkaar in overeenstemming te brengen. Van grote zielen, zoals mahatma's zijn de woorden, de gedachten en de daden altijd één. In het begin zul je vurig verlangen naar de vruchten van je daden. Omdat er dan nog veel begeerten zijn, zul je niet in staat zijn om nishkama karma te volbrengen. Dit is de praktijk waarin al je handelingen worden uitgevoerd zonder enig verlangen naar de vruchten van je werk. Later echter zul je onzelfzuchtig worden en zul je totaal geen interesse meer hebben in de vruchten van je daden. Op die manier verandert je werk geleidelijk in aanbidding. Dan zul je alles doen uit liefde voor God.

Er is maar één Waarheid, maar de wijzen geven haar vele namen. God is één, Hij is altijd één, maar aan deze enige absolute werkelijkheid worden veel namen gegeven. Uit het ene is Hij het vele geworden. Wanneer een kind wordt geboren, wordt het een baby genoemd. Wanneer het opgroeit wordt het een jongeling. Na twintig jaar wordt het een volwassene en later een ouder; als het dan nog leeft, wordt het een grootouder. Maar deze namen hebben allemaal betrekking op één en dezelfde. Zo is ook de werkelijkheid altijd één en dezelfde. Wil je leren herkennen hoe het ene zich heeft ontwikkeld tot velen en daarbij toch de eenheid heeft bewaard, dan moet concentratie op de eenheid die achter al deze verscheidenheid aanwezig is, je voortdurend bezighouden. Je zult alleen iets bereikt hebben wat werkelijk de moeite waard is, als je beseft dat alles één is en dat de ene God ten grondslag ligt aan alle veranderende namen en vormen.

Belichamingen van liefde!

Je moet een diep en helder inzicht hebben in de Bhagavad Gita. Wat is de kern van alle lessen die de Gita ons geeft? Sommigen zeggen dat het karma yoga is, het pad van aan God opgedragen handelingen. Anderen zeggen dat het bhakti yoga is, het pad van devotie. Weer anderen zeggen dat het jnana yoga is, het pad van wijsheid. Deze meningen zijn allemaal halve waarheden. Om de werkelijke persoonlijkheid van de mens te begrijpen, moet je een volledig inzicht hebben in de waarheid; door alleen de voeten te zien kun je de hele persoonlijkheid niet leren kennen. De Bhagavad Gita begint met een vers waarvan het eerste woord 'Dharmakshetra' is. De Gita begint dus met dharma, hetgeen in dit verband rechtschapen gedrag of plicht betekent. Het laatste vers van de Gita eindigt met het woord `mama', wat `mijn' betekent. Als je beide woorden samenvoegt, wordt het Mamadharma, mijn plicht, mijn werk. Mamadharma is een samenvatting van alle leringen uit de Gita. Het betekent dat je de voorgeschreven plichten moet vervullen en daarbij tot aan de uiterste grenzen van het menselijke vermogen moet gaan om uitmuntendheid en volmaaktheid te bereiken, terwijl je het werk doet dat bij jouw levensfase past.

Wanneer je student bent, moet je je lessen goed bestuderen. Wanneer je een gezinshoofd bent, moet je de verantwoordelijkheden voor je gezin en je werk naar behoren vervullen. Wanneer je gepensioneerd bent, moet je de plichten nakomen die behoren bij dat stadium en als je afstand hebt gedaan van de wereld om je te wijden aan de overpeinzing van de werkelijkheid, moet je trouw blijven aan dat pad. Als je dharma zo goed mogelijk volgt, je oprecht en gewetensvol kwijt van je plichten, zul je niet in verwarring komen of in grote moeilijkheden.

Arjuna moest zijn plicht op het slagveld doen, maar hij was vervuld van gehechtheid en zelfbedrog. Daarom voelde hij zich diep ongelukkig. Heer Krishna leerde hem hoe hij zich kon bevrijden van gehechtheid en zelfbedrog. Toen Krishna Zijn lessen had beëindigd vroeg Hij aan Arjuna: `Zijn je gehechtheid en je zinsbegoocheling verdwenen?' Arjuna antwoordde: `Mijn verdwaasdheid is volledig vernietigd. Alle zelfbedrog is nu verdwenen.'

Verdwaasdheid is moha, bevrijding is moksha. Zolang je lijdt aan moha is moksha onmogelijk. Zolang je lijdt aan zelfbedrog zul je in een toestand van slavernij verkeren. Moksha heeft niets te maken niet wereldse genietingen. Het is geen kamer met een luchtverversingsinstallatie of een pluche sofa. Het is de vernietiging van zinsbegoocheling en gehechtheid. Moksha is samengesteld uit moha en kshaya, ofte wel de volledige uitdoving van moha, het tot as verbranden van alle wereldse begeerten en waandenkbeelden.

Jullie moeten allemaal ideale voorbeelden voor de mensheid worden en je plicht tot in de perfectie uitvoeren. Leer deze verzen uit de Gita en breng de indrukwekkende leringen uit de Gita in praktijk; dan zul je worden gezegend met genade. Veel toegewijden verspillen alleen maar hun tijd. Verbeter jezelf vanaf deze dag. Verspil geen tijd. Tijd is God. Leer iedere dag een vers uitje hoofd en overdenk de diepere betekenis van het vers door het te herhalen. Wanneer het eenmaal is begrepen, moet het in praktijk worden gebracht en moet het worden omgezet in daden. Alleen op deze manier zul je in staat zijn de uiterste volmaaktheid te bereiken die het kenmerk is van een echt mens.

Tweede voordracht

Overgave - transformatie van mens tot god

Heer Krishna verklaarde in de Gita: 'Al wie zich volledig aan Mij overgeeft en zijn toevlucht neemt tot Mij, die zal Ik beschermen. Ik zal al zijn zonden verdrijven en hem leiden naar de verwezenlijking van het goddelijke. Je moet deze verklaring als een schat in je hart koesteren. Volg vastberaden het pad dat leidt naar volledige overgave aan God. Zo zul je het doel van je leven bereiken. '

Belichamingen van liefde!

De macht van God is oneindig en onbegrensd. De enorme verscheidenheid die je ziet wanneer je kijkt naar het heelal, is allemaal het gevolg van maya of illusie. Het grofstoffelijke aspect van het universum zoals dat zichtbaar is voor het menselijk oog, is maar een heel klein gedeelte van de oneindige macht van de Heer. Alle werelden kunnen door een klein deel van Gods voet worden bedekt. Het is onmogelijk de grootheid van de Heer te vatten. Hij doordringt het gehele universum, het grofstoffelijke en het subtiele; er bestaat geen plaats waar Hij niet is.

De wereld is de belichaming van God. Je moet enige moeite doen om het principe waarop de wereld berust, te begrijpen. De maan bevindt zich op een afstand van honderdduizenden kilometers van de aarde. De zon is vele tientallen miljoenen kilometers verwijderd. Zelfs de dichtstbijzijnde ster staat vele miljoenen kilometers ver weg; en daaraan voorbij, in het uiterste bereik van het zichtbare heelal, bevinden zich sterren die nog miljarden keren verder weg zijn. Dit grofstoffelijke aspect van het universum, in het Sanskriet de bhutakasha, dat naar onze opvatting zo enorm uitgestrekt is, is slechts het allerkleinste deel van het fijnstoffelijke of mentale aspect van het universum, de chittakasha. In dit fijnstoffelijke universum of chittakasha is dat hele reusachtige stoffelijke universum slechts als een atoom.

Maar het fijnstoffelijke of subtiele universum, dat zo onbeschrijfelijk groot is in vergelijking met het stoffelijke universum, is zelf slechts een microscopisch klein gedeelte van een veel uitgestrekter aspect van het universum, dat kan worden omschreven als het causale of oorzakelijk universum, het chidakasha. Het wordt zo genoemd, omdat de grof- en fijnstoffelijke werelden uit dit fijnste aspect van het universum ontstaan. Al deze drie werelden, de grofstoffelijke, de fijnstoffelijke of mentale en de causale, zijn zo enorm groot dat de geschriften hebben verklaard, dat zij onmogelijk door de menselijke geest kunnen worden begrepen of in woorden uitgebeeld. Zij gaan elke verbeelding te boven. Het denken kan het niet vatten. En toch bevindt zich achter al deze werelden het goddelijke principe, dat het grofstoffelijke, het fijnstoffelijke en het causale te boven gaat. Dit goddelijke principe is de uiteindelijke oorzaak van alles (het mahakarana).

God staat boven het grofstoffelijke, het fijnstoffelijke en het causale en toch regeert Hij als Heer over al deze werelden. Hij is de meester van de tijd, van het verleden, het heden en de toekomst. Menselijke wezens hebben beperkte capaciteiten gekregen en je zult ontdekken dat jij dit goddelijke principe niet kunt begrijpen. Het gemakkelijkste pad dat je kunt volgen is daarom bhakti yoga, het pad van de devotie.

Toen Krishna deze yoga aan Arjuna onderwees, deed hij het in drie stappen.

De eerste en belangrijkste stap is:

Werk voor Mij! (Matkarmakrit)

Je moet begrijpen dat wat voor werk je in deze stoffelijke wereld ook doet, het reeds met God is verbonden, want Hij is de allerhoogste meester van deze wereld. Als je deze waarheid aanvaardt, beschouw dan elke activiteit die je onderneemt als rechtstreeks gedaan voor de Heer en maak alles wat je doet tot een offer aan Hem.

De tweede stap is:

Alleen ter wille van Mij! (Matparamo)

Tot nu toe heb je alleen nog maar aan jezelf gedacht. Maar wie ben je? Krishna zei: `Ik ben het Die in jou Mijn Licht laat schijnen.' Dit woord `Ik' behoort niet bij het lichaam. Het komt voort uit het hogere Zelf, uit het Atma. Dit `Ik' moet niet met het lichaam of met het denken of met het intuïtieve vermogen worden gelijkgesteld of met een ander aspect van het individu, want het gaat al deze beperkingen te boven. Het heeft alleen betrekking op het onbegrensde Atma.

Als je beperkte zelf zich met dit `Ik' heeft verbonden, is het slechts een weerspiegeling van het ene Atma. Watje ook hebt gedaan, het was alleen om aan het verlangen van het Atma te voldoen. Omdat je deze heilige waarheid niet hebt beseft, ben je in de greep geraakt van de zinsbegoocheling en je hebt je erdoor laten meeslepen. Krishna zei tegen Arjuna: `Wat je ook doet, doe het ter wille van Mij, voor Mijn genoegen. Doe alles ten behoeve van Mij. Handel als Mijn werktuig. Besef dat alles wat je doet alleen ter wille van Mij is.' Dit `Mij' of `Ik' heeft betrekking op het Atma.

De derde stap is:

Wees slechts aan Mij toegewijd! (Matbhaktaha)

Je moet het innerlijke geheim van deze richtlijn begrijpen. Devotie is de uitdrukking van liefde. Het gevoel dat liefde wordt genoemd, komt voort uit het Atma. Liefde is synoniem met Atma. Liefde heeft helemaal niets te maken met aardse gevoelens en wereldse zaken. Zij kent geen scheiding tussen `van jou' en `van mij'. Liefde, slechts een ander woord voor devotie, is de ware naam van het Atma. Dit principe van liefde, dat voortkomt uit de kern van het hart, moet elke handeling, elk woord en elke gedachte doordrenken. Dat zal gebeuren als je eraan denkt dat alles wat je doet, zegt of denkt, slechts gebeurt voor de genoegdoening van God.

In de waaktoestand kun je denken dat je alles doet ter wille van je lichaam en je geest. Maar in de toestand van diepe slaap ben je je van je lichaam en je geest niet bewust. Ter wille van wie geniet je de rust en de vrede van de slaap? Het is ter wille van het Atma. Slapen, eten, al de verschillende handelingen in het dagelijks leven, worden alleen verricht uit liefde voor het `Ik'. Jullie denken dat het voor jezelf is, maar dat `Ik' komt in werkelijkheid voort uit het Atma en is daaraan volkomen gelijk.

In de Brihadaranyaka Oepanisjad beschreef Yajnavalkya dit inzicht aan zijn vrouw Maitreyi, toen hij de subtiele spirituele betekenis van al de verschillende relaties tussen mensen uiteenzette. Hij zei tegen haar: `Ter wille van wie houd je van mij? De vrouw heeft de echtgenoot niet lief ter wille van de echtgenoot. Zij houdt van hem ter wille van zichzelf. Wij denken dat de moeder van het kind houdt ter wille van het kind, maar dat is niet waar. Zij houdt van het kind ter wille van zichzelf. Men zegt dat de goeroe, de leraar, van zijn leerling houdt ter wille van de leerling, maar hij heeft hem voornamelijk lief ter wille van zichzelf.'

In dit verband kun je een waarheid ontdekken die verscholen ligt achter alle spirituele oefeningen die men verricht. De toegewijde heeft God lief, maar hij houdt niet van God ter wille van God; hij houdt van Hem ter wille van zichzelf. God echter houdt alleen van de toegewijde ter wille van de toegewijde. De reden hiervan is dat Hij geen enkel gevoel van onderscheid kent, geen enkel gevoel van individualiteit, dat bepaalde dingen van Hem zijn en andere dingen van iemand anders. Als er een gevoel van onderscheid en individualiteit bestaat, zal er egoïsme ontstaan en het gevoel van `ik' en `mijn'. Maar God kan niet tot één vorm worden beperkt. Hij kent geen zelfzucht; Hij heeft geen apart gevoel voor `mijn' en `dijn'. Daarom worden de drie stappen:

Werk voor Mij,

Alleen ter wille van Mij en
Wees alleen Mij toegewijd!, allemaal ten behoeve van jullie gegeven. Zij zullen elk spoor van egoïsme verwijderen en je helpen het doel te bereiken. Helaas begrijpen maar heel weinig gelovigen de verheven waarheid achter deze woorden.
Als je jezelf wat koelte wilt toewuiven kun je een waaier nemen en hiermee een beetje wind voortbrengen. Als er daarentegen een wervelwind waait, zie je dat er reusachtige golven tegen de oceaankust beuken en dat er zelfs enorm grote bomen worden ontworteld. De koelte die je door middel van een waaier kunt krijgen is maar heel beperkt, maar de macht van God is geweldig groot en kent geen grenzen. Denk eens aan de volgende voorbeelden. Als je water probeert te putten uit een bron, dan kun je slechts een zeer kleine hoeveelheid water in één keer naar boven halen. Maar wanneer het stortregent, zullen kleine riviertjes tot woeste rivieren worden en zullen oceanen zich verenigen tot één grote vloed. Het ene is het resultaat van de beperkte macht van de mens en het andere wordt veroorzaakt door de onbeperkte macht van God.

Neem het voorbeeld dat je in huis wat licht wilt hebben. Je kunt een kaars aansteken of een elektrische lamp aandoen. Maar wanneer bij het aanbreken van de dag de zon opkomt, dan worden de stad en het bos al spoedig geheel met zonlicht overgoten. Het kleine licht van je lamp is heel zwak vergeleken bij de volle luister van de zon die overal schitterend staat te stralen. Ook dit voorbeeld illustreert de onbegrensde macht van God, tegenover de beperkte macht van de mens. Hoe kun je deze onbegrensde macht van God bereiken? Hoe kan het beperkte vermogen van een mens worden getransformeerd tot het onbeperkte vermogen van God? Alleen door overgave.

De Heer heeft in de Gita verklaard: `Ik zal al je zonden vernietigen en Ik zal je verheffen tot Mijn verheven niveau.' Hoe kan dat gebeuren? De stoffelijke wereld die je met het menselijk oog ziet, is het meest grove aspect van het universum, de bhutakasha genaamd. Wanneer dit grofstoffelijke aspect in de geest een fijne vorm aanneemt, krijg je het subtiele aspect van het universum, de chittakasha. En wanneer dit mentale aspect in het hart een nog fijnere en subtielere vorm aanneemt, dan is dat het causale aspect van het universum, de chidakasha. Welnu, de oneindige God, die ver boven deze werelden is verheven en het grootste is van het grootste, neemt de vorm aan van het kleinste van het kleinste en Hij komt wonen in de chidakasha, in het hart van de toegewijde. De prachtige waarheid is dat een zo onmetelijke, onbegrensde en machtige God zichzelf laat opsluiten in het hart van de toegewijde. Hier is een verhaal ter illustratie.

Eens kwam Narada bij de Heer. God vroeg hem: 'Narada, heb je tijdens al je reizen door de wereld het grote geheim van de schepping kunnen ontdekken? Heb je het mysterie achter deze wereld kunnen doorgronden? Overal waar je kijkt zie je de vijf grote elementen: aarde, water, vuur, lucht en ether. Welk element is het belangrijkste, denk je?'

Narada dacht een poosje na en antwoordde toen: 'Heer, het massiefste, het grootste en het belangrijkste van alle elementen moet de aarde zijn. 'De Heer antwoordde: 'Hoe kan de aarde het grootste zijn als 3/4 met water is bedekt en maar 1/4 land is? Die grote aarde wordt verzwolgen door het water. Wat is groter, hetgeen wordt verzwolgen of hetgeen verzwelgt?' Narada gaf toe dat het water groter moest zijn, omdat het de aarde had opgeslokt. De Heer vervolgde Zijn ondervraging. Hij zei: 'Maar Narada, wij kennen het oeroude verhaal van de demonen die zich in de wateren verborgen en de wijze Agasthya die de hele oceaan in één teug opslokte om hen te vinden. Denk je dat Agasthya groter is of is de oceaan groter? 'Narada moest toegeven dat Agasthya zonder twijfel groter was dan het water dat hij had weggeslikt. Maar', ging de Heer verder, 'men zegt dat toen hij zijn aardse lichaam verliet, Agasthya een ster aan de hemel werd. Een groot wezen als Agasthya schijnt nu slechts als een kleine ster in de enorme uitgestrektheid van het uitspansel. Wie denk je is er dan groter, is het Agasthya of is het het uitspansel? 'Narada antwoordde:

'Swami, het uitspansel is zeker groter dan Agasthya. '
Toen vroeg God: 'Toch weten we dat de Heer eens, toen Hij als avatar kwam in het lichaam van de dwerg Vamana, zo'n reusachtige gestalte aannam dat Hij zowel de aarde als het uitspansel onder Zijn ene voet kon houden. Denk je dat de voet van God groter is of is het uitspansel groter?' 'O, de voet van God is zeker groter', antwoordde Narada. Maar toen vroeg de Heer: `Als Zijn voet alleen al zo groot is, wat denk je dan van Zijn oneindige vorm?' Nu voelde Narada dat hij tot de slotconclusie was gekomen. 'Ja', zei hij vol blijdschap, 'de Heer is het grootst van al. Hij is oneindig en onmetelijk. Er is in alle werelden niets groter dan Hij. 'Maar de Heer had nog een vraag. 'En wat denk je van de toegewijde die de oneindige God in zijn hart heeft kunnen opsluiten? Vertel Mij eens Narada, wie is er groter, de toegewijde die God in zijn hart opsluit of God die door de toegewijde wordt opgesloten?' Narada moest toegeven dat de toegewijde zelfs groter was dan God en dat daarom de toegewijde de belangrijkste plaats inneemt en zelfs de Heer overtreft.

Zo'n enorme macht, die zelfs God kan binden, is binnen het bereik van iedere toegewijde. Hoeveel omvang en vermogen elke andere kracht ook moge hebben, hoe schitterend die ook is, als deze macht door iets anders wordt gebonden, moet dat wat bindt als machtiger worden beschouwd. Gods ontzagwekkende macht wordt gebonden door de macht van de liefde; daarom kun je op het pad van de devotie zelfs de Heer Zelf vastleggen en Hem in je hart opgesloten houden.

Als je een druppel water uit de oceaan neemt en in de palm van je hand houdt, lijkt die druppel in vergelijking met de oceaan uiterst klein. Maar gooi je dezelfde druppel water weer terug in de oceaan, dan wordt de druppel weer één met de oneindige oceaan. Als jouw kleinheid als menselijk wezen wordt samengevoegd met de onmetelijke macht van God, word je oneindig en almachtig, je wordt één met God. In de geschriften staat geschreven: `Brahmavid brahmaiva bhavati', hetgeen betekent: ken Brahman en je wordt waarlijk Brahman. Met andere woorden: door God te leren kennen ga je tegelijk op in Hem. Het proces dat God en jou verenigt, wordt bhakti yoga genoemd, het pad van de devotie.

Maar ongelukkig genoeg willen veel mensen tegenwoordig God zelfs niet erkennen; in plaats daarvan vertrouwen zij liever op hun eigen beperkte kracht en laten zich alleen imponeren door menselijke prestaties. Zij zijn bereid diep te buigen voor een onbetekenende dorpsagent of een kleinzielige rijksambtenaar, maar zij weigeren ootmoed en gehoorzaamheid te betuigen aan de almachtige kosmische persoonlijkheid die Meester is van het gehele universum. God die de oorsprong en de oorzaak is van alles wat zichtbaar is en alles wat onzichtbaar is, wil men niet kennen. De reden voor deze treurige toestand is, dat maar zeer weinigen de waarheid kunnen begrijpen die achter Gods zichtbare schepping verborgen ligt. Kleine geesten volgen slechts de kleine zijwegen. Als je zou begrijpen dat alles slechts een afspiegeling is van de goddelijkheid, zou je nooit het verkeerde pad volgen.

Waarom zou je wilde vruchten in het bos gaan zoeken als je een boom op je binnenplaats hebt staan die al je wensen vervult? Waarom zou je op de markt rondzwerven om te proberen melk te kopen als je de hemelse koe in huis hebt? Als je de onbeperkte weldaden erkende die je kunt ontlenen aan de hemelse koe, zou je nooit elders zoeken en verstrikt raken in onbenullige bezigheden. Voor kleine geesten lijken zelfs kleine dingen heel groot. Er wordt gezegd dat de mens altijd krijgt wat hij verdient. Denk je klein, dan krijg je weinig. Nietige gedachten brengen kleinzielige karakters voort. Je wordt door kleine dingen aangetrokken omdat je denkt dat je macht beperkt is. Maar je macht is in werkelijkheid onbeperkt.

Je blijft klein omdat je jezelf met het lichaam vereenzelvigt. Je denkt aham dehasmi, ik ben het lichaam; deze gedachte houdt je in een toestand van kleinheid. Maar je moet gaan van aham dehasmi naar aham jivasmi; van `ik ben het lichaam' naar `ik ben de ziel, de goddelijke vonk.' Verhef je op deze manier vanuit het stadium van het dualisme (dvaita) naar het stadium van het beperkte non-dualisme (vishishtadvaita). Daarna moet je van aham jivasmi naar aham brahmasmi gaan, van `ik ben de ziel, een deel van het goddelijke' naar `ik ben de goddelijkheid zelf, ik verschil niet van God, God en ik zijn één.' Dat is het hoogste geestelijke stadium van het volledige non-dualisme (advaita). Het gevoel waarmee je begint, het gevoel dat je het lichaam bent, is geheel doortrokken van het dualisme; het is de oorsprong van al het leed. Zolang je bent ondergedompeld in het dualisme, de tweeheid, is alles lijden en verdriet. Als je jezelf met het Atma vereenzelvigt, zal alles geluk en vreugde zijn.

Je moet je denken verheffen, je altijd met het Atma vereenzelvigen en de onware vereenzelviging met het lichaam opgeven. Dat is de juiste houding van aanbidding. Aanbidding wordt in het Sanskriet upasana genoemd, hetgeen betekent `dichtbij zitten'. Maar het is niet voldoende om dichtbij te zitten en nabij te zijn. De kikvors zit op de lotusplant, maar vindt de kikker baat bij de zoete nectar die zich in de lotusbloem bevindt? Het heeft geen zin om alleen maar vlakbij te zijn; je moet ook Gods kind zijn. Je moet de honing kunnen opzuigen.

Je buren kunnen heel dicht bij je zijn, maar de problemen en moeilijkheden die zij ondervinden, zullen je niet zo sterk beroeren. Aan de andere kant begin je je al zorgen te maken als je zelfs één week geen brief krijgt van je broer of echtgenoot aan de andere kant van de wereld, bijvoorbeeld in Amerika. In dat geval is het lichaam ver weg, maar je wederzijdse liefde heeft tot gevolg dat jullie toch dichtbij en elkaar dierbaar zijn. De relatie met de buren is niet geladen met dezelfde liefde, hoewel zij heel dichtbij kunnen zijn. Neem een ander voorbeeld. Er kunnen in een huis enkele muizen en mieren rondlopen; zijn dat je vrienden? Bij lichamelijke nabijheid behoort ook dierbaarheid; een diep gevoel van liefde moet de relatie ontwikkelen en doordringen. Upasana betekent dicht bij God zijn en ook zeer bemind zijn bij God.

Welke weldaad kun je ondergaan door dichtbij en dierbaar te zijn? Wanneer je dicht bij een lamp zit, heb je licht en met behulp van dat licht kun je 's avonds wat nuttig werk doen. Wanneer je onder een ventilator zit, krijg je een koel windje en de hitte die je ongemak bezorgde, zal worden verdreven. Wanneer je in het koude jaargetijde bij een kachel zit, zul je worden beschermd tegen de kou die je dan misschien hindert. In elk geval wordt de ene hoedanigheid verwijderd en neemt een andere hoedanigheid de plaats daarvan in. Op diezelfde wijze zul je, als je dicht bij God bent en als je door Hem wordt bemind, Zijn liefde ontvangen en zullen weldra al je slechte eigenschappen verdwijnen en plaatsmaken voor de goede eigenschappen, zoals God die belichaamt. Ontwikkel je liefde, zodat je steeds dichter bij God kunt komen en Hem steeds dierbaarder zult worden. De gemakkelijkste manier om dichter bij God te komen, is aan Hem te denken bij alles watje ziet, bij alles watje zegt en bij alles wat je doet. Denk alleen aan God en hoe je steeds dichter bij Hem kunt komen en meer door Hem geliefd kunt worden.

Op het pad van de devotie is het niet genoeg om God lief te hebben; je moet je ook bezighouden met activiteiten die de Heer behagen, zodat je Gods liefde kunt oproepen en Zijn liefde voor jou kunt voelen. Een toegewijde moet een aantal karaktereigenschappen bezitten die hem bij God bemind maken. Treed afkeuring of lof, hitte of kou, winst of verlies, vreugde of verdriet, eer of oneer, of elk ander paar tegenstellingen, tegemoet met een gelijkmoedige geest. Word niet terneergeslagen wanneer je wordt bekritiseerd of verrukt wanneer je wordt geprezen. Word niet uitgelaten bij winst of neerslachtig bij verlies. Neem dezelfde houding aan tegenover hitte en kou; beide kunnen een bron van vreugde voor je zijn.

In het winterseizoen is het wenselijk wollen kleding te dragen en je zult je dan behaaglijk voelen bij een warmtebron; in het zomerseizoen zul je dunne kleding nodig hebben en ben je blij met wat kou. Warmte kan je soms blij maken, op andere momenten kan kou je vreugde geven. De manier waarop je ermee omgaat, bepaalt of je er vreugde aan beleeft of niet. Hitte en kou, winst en verlies en in feite al de verschillende paren van tegenstellingen en al het andere in de wereld hebben hun nut. Alles is met een doel geschapen; je moet alles gebruiken op de manier die bij jouw leven en jouw ontwikkelingsfase past.

Het zou volstrekt dwaas zijn om aan een kind een gouden beker te geven of een zwaard aan een waanzinnige. Een gouden beker, die zeer waardevol is, moet alleen aan iemand worden gegeven die die beker naar waarde weet te schatten. Zo iemand zal er grote vreugde aan beleven en hij zal weten hoe hij de beker moet gebruiken. Op dezelfde manier zal degene die de waarde van de devotie kent, die devotie gebruiken om zichzelf en anderen met zuivere vreugde te vullen. Oprechte liefde zal nooit iemand moeilijkheden bezorgen; liefde zal nooit tot gevolg hebben dat je elkaar gaat haten. In het twaalfde hoofdstuk van de Gita worden eigenschappen opgesomd die voor een toegewijde wenselijk zijn. Het begint met 'Adveshta sarva bhutanam', laat er geen vijandschap zijn tegen welk schepsel ter wereld ook. Het als een papegaai herhalen van `Heer, ik houd van U' en tegelijkertijd andere mensen verdriet doen, kan niet als devotie worden beschouwd.

Je wordt vervuld van liefde en toewijding, wanneer je je volledig overgeeft en bereid bent ieder bevel van de Heer uit te voeren. Arjuna voelde zich door hoogmoed en egoïsme terneergeslagen, maar nadat hij naar God had geluisterd, viel Arjuna aan de goddelijke voeten en zei: `Heer, ik ben Uw leerling. Leer mij wat goed voor mij is. Ik geef mij geheel aan U over.' Tot op dat ogenblik hadden zij elkaar behandeld als zwagers. Maar toen Arjuna eenmaal had gezegd: `Ik zal doen wat U zegt, ik zal Uw bevelen uitvoeren!', werd hij een toegewijde. De transformatie vond plaats in zijn geest, toen hij de relatie van zwager veranderde in die van discipel, met de Heer als zijn leraar. Een dergelijke mentale omvorming is voor een toegewijde absoluut noodzakelijk. Zonder deze transformatie zal je devotie vruchteloos en nutteloos blijven, welk niveau van nabijheid tot de Heer je ook meent te hebben bereikt.

Doe je plicht in het leven en wees je altijd bewust van deze hoge principes. Wees gelijkmoedig en zorg ervoor dat je je werk goed doet en altijd voor je taak bent berekend. Deze verzen uit de Gita moet je niet alleen uit het hoofd leren, maar ook in praktijk brengen. Alleen wanneer je deze leringen in je dagelijks leven in praktijk brengt en hun betekenis volledig begrijpt, zullen al je zorgen van je afvallen en zal je verdriet verdwijnen. Maar als je hun betekenis niet begrijpt en deze verzen alleen maar herhaalt, kan je leed zelfs groter worden.

Derde voordracht

Gods liefde verdienen

De Heer verklaarde in de Gita: `Degene die Mij gestaag en standvastig is toegewijd, is Mij zeer dierbaar.'

Belichamingen van liefde!

Je kunt in de wereld vele soorten vruchten oogsten. Je kunt rijkdom, goud en bezit verwerven. Je kunt ook eer, positie en aanzien verwerven. Maar de Heer heeft in de Gita gezegd dat al deze zaken van voorbijgaande aard zijn; zij hebben geen blijvende waarde. Het enige blijvende, van werkelijke waarde, dat je door je leven hier op aarde kunt verwerven, is de liefde van God. Deze goddelijke liefde is buitengewoon; zij is niet in geld uit te drukken. Zij is een schat van onmeetbare waarde. Je moet het van primair belang achten te ontdekken hoe je deze kostbare liefde van God kunt verwerven. Hoe verdien je die liefde? Welk pad moet je volgen om de liefde van God deelachtig te worden?

Je kunt geen goede oogst verwachten, als je voor het zaaien niet eerst het onkruid wiedt en de akker klaarmaakt. Op dezelfde manier kun je op de akker van je hart geen goede oogst verwachten, tenzij eerst de slechte, zelfzuchtige karaktertrekken zijn verwijderd. De Gita leert dat het belangrijkste onkruid dat uit het veld van je hart verwijderd moet worden, de gehechtheid aan en de vereenzelviging met het lichaam is. Zelfs op dit moment kun je je verbeelden dat je van God houdt; maar louter het hebben van deze gedachte zal je geen enkel waardevol resultaat opleveren. Het is als het zaaien van goede zaden op onvruchtbare, onbewerkte grond. Voor jou is het belangrijkste erachter te komen of God van jou houdt. Zelfs als jij van God houdt en God houdt niet van jou, dan kom je met je toewijding niet erg ver.

Wat is dan de manier om Gods liefde waardig te worden? Je kunt het antwoord op die vraag vinden in de Bhagavad Gita, in het hoofdstuk over bhakti yoga, het pad van de toewijding. Bhakti yoga zelf betekent altijd één zijn met God. Bhakti yoga leert dat het noodzakelijk is om onder alle omstandigheden je geestelijk evenwicht te bewaren. Bhakti yoga spreekt over vastberadenheid en het op je nemen van de verplichting om alleen de spirituele leringen in je dagelijkse leven in praktijk te brengen. Ook leert deze yoga santrupti, altijd tevreden zijn.

Er is een duidelijk verschil tussen bevrediging, hetgeen trupti wordt genoemd en werkelijke vreugde, santrupti. Om dit te begrijpen moet je bijvoorbeeld het onderscheid kennen tussen kirtan en sankirtan. Kirtan is vocale muziek en komt alleen van de lippen, terwijl sankirtan integrale muziek is, die vanuit de diepste kern van het hart opstijgt, vrij, spontaan, met heel veel vreugde. Insgelijks heeft trupti betrekking op de voldoening die je ontvangt uit de wereld; trupti komt overeen met de tijdelijke vreugden die de objecten en de verschijnselen in deze schijnbare wereld je schenken; net zoals bij sankirtan, is santrupti daarentegen de werkelijke vreugde die komt uit het diepst van je hart. Deze vreugde is verbonden met waarheid, zij is blijvend, zij staat los van alle voorbijgaande wereldlijke aangelegenheden en vertegenwoordigt de eenheid van de ziel. Santrupti kan nooit veranderen. Aan werkelijke vreugde kan niets worden toegevoegd. Werkelijke vreugde is op zichzelf volledig en volmaakt.

De diepere betekenis van dit alles is dat een toegewijde zich niet zou moeten laten meeslepen door of enig belang zou moeten hechten aan wereldse zaken. Gebruik je tijd en je krachten om de grillen van de geest te beheersen en ontwikkel mentale standvastigheid. Santrupti is de werkelijke vreugde, die voortkomt uit gelijkmoedigheid van geest, een gelijkmoedigheid die bij overwinning of nederlaag, bij winst of verlies, bij vreugde of verdriet dezelfde is. Daarom verwijst devotie of santrupti meer naar een bestendig gevoel van liefde en voldoening dan naar zaken die met de tijd voortdurend veranderen. Aanvaard wat er ook gebeurt, wat ook op je weg komt, als een geschenk van God waarvan je met grote voldoening moet profiteren; beschouw het als een liefdesgeschenk voor je eigen bestwil. Een hart dat alle mensen en alle zaken gelijkmoedig behandelt, mag worden beschouwd als een hart dat santrupti of werkelijke vreugde kent.

Het is volkomen natuurlijk dat je standvastig, moedig en besluitvaardig bent; dit wat betreft de eigenschap vastberadenheid. Je kunt deze eigenschappen op tal van manieren in je leven tot uitdrukking brengen. Je kunt ze gebruiken om bergen te beklimmen. Hetzelfde gevoel voor avontuur en moed kan worden gebruikt om de oceaan over te steken of om woeste tropische wildernissen te doorkruisen; je kunt je ook op een moedige en vastberaden manier gedragen om rijkdom te vergaren, bezittingen te verkrijgen en winst te maken. Of je kunt dapper en moedig zijn, maar deze eigenschappen op een meedogenloze manier tot uiting brengen; je bent vrij om alle edele, menselijke en goddelijke eigenschappen op te geven en in plaats daarvan de eigenschappen van een demon te verwerven. Standvastigheid en vastberadenheid kunnen zowel ten goede als ten kwade worden gebruikt; hoe je deze eigenschappen gebruikt, hangt af van jouzelf.

Toen Valmiki nog Ratnakara de struikrover was, gebruikte hij al zijn moed, bekwaamheid en vastberadenheid op een duivelse manier. Dankzij zijn omgang met de zeven wijzen en doordat hij luisterde naar hun leringen, waarin zij hem adviseerden om voortdurend de naam van God te herhalen, kon hij zijn leven transformeren en zijn enorme vastberadenheid en kracht gebruiken ten bate van de mensheid; al gauw had hij de naam Rama voortdurend op zijn lippen. Zo werd hij de schrijver van de Ramayana. Daarom moet je standvastigheid en vastbeslotenheid niet gebruiken voor slechte daden en zelfs niet voor gewone wereldse zaken; gebruik je moed en besluitvaardigheid om de genade van God te verwerven.

Bhakti yoga beschrijft uitvoerig de wijze van aanbidding van God mét en zonder vorm. De Gita vergelijkt deze twee manieren van aanbidding met elkaar en geeft aan welke manier voor een toegewijde beter is, welke manier gemakkelijker en veiliger is in iedere fase van zijn spirituele ontwikkeling. De Gita verklaart dat het niet mogelijk is om het principe van de eigenschapsloze en vormloze God te bereiken, als je niet eerst God met eigenschappen en vorm aanbidt. Zolang je gehecht bent aan je lichaam en ondergedompeld blijft in je lichaamsbewustzijn, zul je de eigenschapsloze en vormloze, allerhoogste God niet kunnen begrijpen en bereiken. Je zult de eigenschappen die nodig zijn om het vormloze te kunnen aanbidden alleen verkrijgen, nadat je de gehechtheid aan het lichaam, aan de wereld en alle andere gebondenheid hebt overwonnen. Daarom moet je, zolang je jezelf vereenzelvigt met het lichaam en je gelooft dat je een afzonderlijke vorm hebt, God voor ogen houden met een bepaalde vorm.

Je moet je spirituele reis dus beginnen met God te aanbidden in een bepaalde incarnatie die zekere herkenbare goddelijke eigenschappen bezit. Nadat je dit pad enige tijd hebt gevolgd, kun je je langzamerhand gaan toeleggen op aanbidding van het vormloze aspect van de Allerhoogste. Sommige mensen denken dat zij het vormloze vereren als zij bidden tot God in Zijn universele vorm (Vishvaswarupa), maar zelfs deze bezit nog een vorm. Deze kosmische vorm van God is identiek met het grofstoffelijk universum (bhutakasha). Er is gezegd dat de gehele wereld een uitdrukkingsvorm is van God. Samenhangend met deze universele stoffelijke vorm is er de subtiele vorm van de Heer, het gebied van de geest (chittakasha), de ijle vorm van het universum. Bhutakasha en chittakasha staan beide in verband met onze zintuigen en gedachten. Ver verheven boven de zintuigen en de gedachten is het causale aspect van het universum (chidakasha), de meest subtiele uitdrukking van de materie, dat in potentie het zaad bevat van alle namen en vormen.

Gedurende de waaktoestand is de invloed van de geest en de zintuigen erg sterk. Tijdens de droomtoestand hebben de zintuigen geen uitwerking, de geest daarentegen wel. In de causale toestand van diepe slaap of sushupti wordt de geest opgelost. De wereld van de verschijnselen, die verbonden is met de zintuigen, de bhutakasha. De chittakasha heeft betrekking op de toestand van de geest, die is verbonden met de droomtoestand of de verbeelding. In de sushuptitoestand van de diepe slaap zijn zowel de geest als de zintuigen afwezig; dit is het chidakasha. Alleen in de sushupti-toestand als de geest en de zintuigen niet actief zijn, is het mogelijk de eigenschapsloze en vormloze aspecten van het goddelijke te ervaren.

Je kunt je ervaring niet alleen blijven baseren op het goddelijke beginsel dat zich heeft geopenbaard in naam en vorm. De vorm en het vormloze zijn beide even belangrijk voor een toegewijde. Het is als het gebruiken van twee benen om te lopen en twee vleugels om te vliegen. Je kunt het doel bereiken met de twee benen van de vorm en het vormloze en dan het ene been voor het andere been gaan zetten, waarbij het ene been de vorm vertegenwoordigt en wordt ondersteund door het andere been, dat het vormloze vertegenwoordigt. Het is belangrijk te beseffen dat de openbaring van de Heer met vorm slechts voorbijgaand is, terwijl het vormloze aspect van God blijvend, altijd aanwezig en onveranderlijk is. Hier volgt een klein voorbeeld om dit principe te illustreren.

Op dit ogenblik zitten er hier in de mandir van Prashanti Nilayam ongeveer duizend mensen, die luisteren naar deze voordracht. Behalve de toegewijden die hier zitten, is ook Swami aanwezig. Dit vindt plaats in de bhutakasha en duurt misschien enkele uren. Deze belevenis is gebonden aan een zekere tijdsduur en aan een bepaalde activiteit. Maar precies dezelfde ervaring kun je opnieuw beleven, zelfs nadat je naar huis bent gegaan. Ieder moment als je aan deze ervaring wilt denken zal deze belevenis er in je chittakasha zijn, in je geest... duizend mensen, Swami, de mandir van Prashanti Nilayam en de voordracht. In de waaktoestand kunnen jullie allemaal zien en ervaren dat jullie op het ogenblik in de hal van Prashanti Nilayam zitten. Wat gebeurt er als je weer thuis bent? Je merkt dat Prashanti Nilayam in je hart is en dat het elk ogenblik opgeroepen kan worden.

Jullie zijn nu al een uur hier in Prashanti Nilayam. Dit kan een ervaring van blijvende betekenis voor jullie worden, zelfs nadat jullie zijn weggegaan. Nadat je in eerste instantie de ervaring hebt gehad in de waaktoestand van het bhutakasha, wordt het een blijvende herinnering in het chidakasha. Deze indruk kan op een later tijdstip in het chittakasha worden teruggeroepen. Als je niet eerst de stoffelijke ervaring in de hal had gehad, kon er geen blijvende indruk in je hart achterblijven die je later opnieuw in gedachten kunt beleven zonder dat je weer werkelijk lichamelijk in de hal aanwezig hoeft te zijn of de fysieke vorm van Swami weer moet zien. Op dezelfde manier zul je later de vormloze God zeker kunnen ervaren, wanneer je eenmaal een vorm van God hebt beleefd. De vorm is tijdelijk, terwijl het vormloze eeuwig is, maar het vormloze zal alleen als een blijvende entiteit voor je blijven leven, als je eerst een goddelijke vorm hebt ervaren en in je hart hebt geprent door aanbidding en toewijding. Luister naar het volgende voorbeeld.

Veronderstel dat je het woord `stoel' wilt leren aan een klein kind. Als je alleen maar het woord `stoel' uitspreekt, wordt het hem niet duidelijk wat de vorm van een stoel is. Je kunt hem echter een stoel laten zien en hem vragen de stoel zorgvuldig van alle kanten te bekijken. Intussen herhaal je het woord stoel. Dan zal hij zich later, iedere keer als hij een stoel ziet, het woord herinneren dat verbonden is met de vorm die je hem hebt laten zien en hij zal voor zichzelf `stoel ' herhalen. De vorm van de speciale stoel die je gebruikt om het kind de betekenis van het woord te leren, mag een andere zijn. Het kan iedere keer een andere stoel zijn, maar het woord stoel en het soort voorwerp dat het vertegenwoordigt, blijft hetzelfde. Het kind kan alleen het onveranderlijke woord stoel leren als hij de veranderlijke vorm heeft gezien. Het blijvende element wordt begrepen door het veranderlijke deel. Daarom moet je, hoewel God geen vorm heeft, God verbinden met een speciale vorm om Hem te leren begrijpen.

Om te beginnen hebben veel mensen niet eens een vast geloof in het bestaan van God. De meeste tijd zullen zij twijfelen en zich afvragen: `Bestaat God werkelijk? Is het werkelijk waar dat er een God bestaat?' Een ijzeren vastberadenheid is van de allergrootste waarde als je een onveranderlijk geloof in God wilt leren aankweken. Je kunt een besluiteloze geest alleen transformeren in een geest met een standvastig en vastberaden geloof door middel van het proces van het aanbidden van God met een vorm. Nog een klein voorbeeld.

Hier is een kussen dat is gevuld met losse katoen. Wat zit er om dit kussen? Een lap stof. Wat is de substantie van deze stof? Katoen. Aan de buitenkant heb je een lap stof en aan de binnenkant bevindt zich losse katoen. Maar in feite bestaan zowel het inwendige als het uitwendige beide uit katoen. De vormloze katoen heeft de vorm van een draad aangenomen en van deze draad is een lap stof gemaakt; deze lap stof bedekt het vormloze katoen. De lap heeft een vorm en de ruwe katoen is vormloos; van de vormloze naar de vorm en vervolgens van de vorm naar het vormloze, dit zijn de transformaties van het goddelijke. Om een kussen te maken is het vormloze katoen alleen niet voldoende. Eerst moet je het katoen verwerken tot een lap en daarna kan deze stof die een vorm heeft, het vormloze katoen omhullen. Zolang je je alleen bewust bent van e je lichaam en zolang je voelt dat jij het lichaam bent, is het niet mogelijk om het vormaspect op te geven.

Naar traditie kun je je bij de aanbidding van God met een vorm, bezig gaan houden met een aantal van de zestien manieren van rituele aanbidding. Je offert bloemen aan God. Je baadt Zijn beeld in heilig water. Je brandt wierook en je gebruikt vele andere vormen van aanbidding. Dat zal je enige voldoening schenken. De vorm schenkt trupti of voldoening. Uiterlijk aanbid je de vorm, maar wanneer je Hem eenmaal een plaats in je hart hebt gegeven, kun je met de bloemen van het voorstellingsvermogen en het gevoel de vormloze God aanbidden die in je hart woont. Dezelfde God wordt dan aanbeden met de bloemen van het gevoel, nadat de vereenzelviging met het lichaam en het daarmee verbonden zelfbedrog zijn vernietigd.

Zolang je de Heer met een vorm aanbidt, gebruik je tastbare bloemen, zoals rozen, goudsbloemen en jasmijn, hoewel het lichaam dat de aanbidding uitvoert en de bloemen die je gebruikt allemaal vergankelijk zijn. Maar als je de vormloze God in je hart wilt aanbidden, zijn het andere bloemen; die bloemen zijn duurzaam. De acht soorten duurzame bloemen zijn de nobele eigenschappen die je in je hart tot bloei brengt en offert aan de Heer. Het zijn de bloemen van de geweldloosheid, van het beheersen van de zintuigen, van de waarheid, van het geduld en de verdraagzaamheid, van de volharding, van de liefde en het mededogen, van de naastenliefde en de opofferingsgezindheid. Al deze bloemen zijn bedoeld voor de innerlijke aanbidding. Om jezelf te verheffen tot de aanbidding van het vormloze principe moet je deze bloemen van het hart ontwikkelen en ze gebruiken bij je aanbidding. Je zult dan santrupti, de onuitsprekelijke, onveranderlijke vreugde van de ziel ervaren en de terugweg aanvaarden naar je huis, je goddelijke bron.

In het twaalfde hoofdstuk van de Gita onderwees Krishna de essentiële karaktereigenschappen die een echte toegewijde behoort te hebben; dit zijn de eigenschappen die je moet ontwikkelen als je wilt dat God van je houdt. Om te beginnen moet je, als je een toegewijde van God wilt zijn, innerlijke vrede ontwikkelen en een onwankelbare vastberadenheid. Je moet altijd tevreden zijn. Je moet je nooit aan zorgen overgeven en geen verdriet je hart laten binnendringen en in beroering brengen.

De Srimad Bhagavatam, het grote devotionele geschrift, houdt ons Prahlada voor als de ideale toegewijde, omdat hij al deze eigenschappen bezat. Toen de demonen Prahlada, die zelf de zoon was van de heer der demonen, lastig vielen, liet Prahlada zijn hart nooit door smart in beroering brengen, welke beproevingen en moeilijkheden hij ook doormaakte. Hij herhaalde alleen voortdurend de naam van Narayana, zijn beschermer en redder, en zocht bij Hem zijn toevlucht. Temidden van al zijn moeilijkheden liet hij nooit één traan. Daarom wordt Prahlada beschreven als degene die totaal opging in yoga, in de eenwording met God. Hoewel hij leefde in de wereld van de verschijnselen en een vorm had, liet hij zijn hart niet in beroering brengen door begeerte of gehechtheid.

Een echte toegewijde mag geen slechte karaktereigenschappen hebben zoals haat, jaloezie, boosheid of hebzucht. Dit zijn de belangrijkste belemmeringen voor de devotie, die je in beslag kunnen nemen. Je moet een gevoel van één-zijn met iedereen ontwikkelen. Als je iemand gaat haten, haat je dezelfde Heer die je aanbidt. Vanwege je gezwollen ego ga je allerlei dingen ondernemen tegen andere mensen en daarbij ontstaan haat, jaloezie en boosheid. Daarom is de eerste waarschuwing die in de Bhagavad Gita wordt gegeven: 'Adveshta sarva bhutanam', hetgeen betekent: 'Toon geen haat tegen wie dan ook.'

Zonder het onkruid in de akker uit te roeien en die klaar te maken voor verbouw, zal het zaad nooit een goede oogst opleveren. Op dezelfde manier zullen alle pogingen om spiritueel bezig te zijn, zonder dat het onkruid van het ego uit het hart is verwijderd, nutteloos zijn. Het allerbelangrijkste dat de bhakti yoga leert, is dat je niet alleen van God moet houden, maar dat je van alle wezens moet houden en dat je iedereen moet behandelen als God. God aanbidden en tegelijkertijd andere mensen schade berokkenen kan geen toewijding worden genoemd. Het brengt slechts aan het licht hoe diep de onwetendheid van de betreffende persoon nog is. Zulke mensen zullen nooit vorderingen maken op het spirituele pad.

In de komende dagen zul je leren op welke manieren je geloof kunt aankweken en hoe je met goede daden je leven kunt heiligen. Door de gewenste karaktereigenschappen te ontwikkelen en die in je dagelijks leven in praktijk te brengen, zul je de liefde en de genade van God te voorschijn roepen.

Vierde voordracht

Verwerf de genade van de heer, dan zul je alles verwerven

Meditatie is het standvastig en ononderbroken overpeinzen van Gods grootheid. In de Gita wordt zij aanbevolen als de voornaamste spirituele activiteit van de gelovige. Denkt men slechts nu en dan aan de Heer, dan mag dat geen meditatie worden genoemd. Meditatie wil zeggen, onder alle omstandigheden aan de Heer denken, elk ogenblik en overal. Het is een constant en voortgaand proces.

Belichamingen van liefde!

De geestelijke training waarbij de gedachten zonder ophouden bij de Heer vertoeven wordt abhyasa yoga genoemd. Men noemt haar ook meditatie (dhyanam). Het woord 'dhyanam' is afgeleid van een woord in het Sanskriet dat betekent: God in gedachten houden. Het is de methode waarbij je voortdurend de gedachten naar binnen richt om je te verenigen met de Heer die in je woont. Elke concen​tratie-oefening die je geregeld doet, zal zich gewoonlijk richten op een bepaald voorwerp en gebonden zijn aan een bepaalde plaats en tijd. De meditatie-oefening die voortdurend doorgaat, staat daaren​tegen volkomen los van alle voorwerpen en omstandigheden en gaat de begrippen plaats en tijd volledig te boven. Daarom is de voortdurende meditatie-oefening in de Gita beschreven als supe​rieur aan iedere incidentele oefening. Maar zelfs boven meditatie uit gaat nog het ontwikkelen van wijsheid. Wijsheid ontspruit aan vicharana, de oefening van het innerlijk onderzoek; het is het oefe​nen om de wezenlijke aard, de kern van alle dingen te onderzoeken. Als je dit trouw blijft beoefenen, zul je geleidelijk de hoogste staat van vrede en gelukzaligheid bereiken. Dit is het unieke doel van het leven van de mens, een doel dat de gehele mensheid eens zal berei​ken.

Er zijn drie stadia die men dient te doorlopen alvorens men deze vrede bereikt. In de eerste plaats moet je het zogenaamde jignasu​stadium ingaan. Dat is het stadium van de spirituele zoeker en leer​ling. Van het jignasu-stadium kom je in het sadhaka-stadium waarin je jezelf volledig wijdt aan het dagelijks in praktijk brengen van de spirituele leringen. Daarna bereik je het doel: arudha, waarin je geniet van de gelukzaligheid van God-verwerkelijking. Als je dit gemakkelijker wilt begrijpen, kun je het jignasu-stadium vergelij​ken met de periode van je leven waarin je een leerling bent. In deze periode ben je zeer actief bezig met het verwerven van kennis. Als jignasu onderzoek je Gods geweldige macht, zijn diepere geheimen. Je probeert het principe van Tat Tvam Asi door middel van onder​zoek te begrijpen. Tat Tvam Asi heeft betrekking op de inspanning die men zich getroost om het TAT en het TVAM te vinden, het DAT en het DIT; Tat spreekt over het eeuwige goddelijke beginsel dat wij God noemen en Tvam getuigt van het onsterfelijke Atma, dat het enige ware Zelf is van ieder mens. In het jignasu-stadium span je je in om deze met elkaar in overeenstemming en tot eenheid te brengen.

Allereerst moet je leren dat er aan alles wat bestaat een eenheid ten grondslag ligt. Nadat je je daarvan bewust geworden bent, moet je je leven dienovereenkomstig inrichten door deze grootse waarheid bij al je dagelijkse bezigheden te leren toepassen. Zo kom je vooruit en word je sadhaka. Het sadhaka-stadium is te vergelijken met de periode in je leven waarin je in een werkkring verkeert, druk bezig met je beroep. Als je je opleiding niet hebt afgemaakt en geen be​hoorlijke diploma's hebt behaald, zul je geen geschikte baan kun​nen vinden. Daarom zorg je in het jignasu-stadium voor een goede opleiding en breid je je kennis uit, zodat je die opleiding in het vol​gende stadium, sadhaka, in praktijk kunt brengen en kunt gebruiken om het werk van je leven te doen. Het derde stadium, arudha, kun je vergelijken met de laatste levens​fase, wanneer je met pensioen gaat. Je krijgt pas pensioen nadat je je actieve loopbaan hebt beëindigd. Je begint je loopbaan en krijgt in de eerste plaats pas werk, nadat je je opleiding met succes hebt voltooid en je diploma's hebt behaald. Dit zijn de drie stadia op je spirituele speurtocht en ook op je le​venspad, te weten: eerst het stadium waarin je leerling bent, dan is er het stadium waarin je een beroep uitoefent en ten slotte komt de fase waarin je gepensioneerd bent. In deze laatste fase, arudha, ge​nietje van volledige gemoedsrust en realiseer je je de eenheid van de gehele schepping. Om deze gemoedsrust en toestand van niet aflatende innerlijke vreugde permanent te verkrijgen, moet je eerst het stadium van het onderzoek ingaan en alle wereldse banden ver​breken.

Tegenwoordig gaan zogenaamde spirituele zoekers eerst het sta​dium binnen van de gehechtheid en proberen later in het stadium van het innerlijk onderzoek te komen. Zij noemen elkaar broeder en zuster en streven ernaar sadhaka's te zijn die eenheid beoefenen, terwijl ze tegelijkertijd nieuwe wereldse banden aangaan. Men kan ze hooguit deeltijd-volgelingen noemen. De Bhagavad Gita ziet een dergelijke part-time toewijding niet door de vingers. De Gita leert volledige overgave. De factor tijd is zeer belangrijk voor dit begin​sel van volledige overgave.

God is niet onderhevig aan tijd. Hij valt niet alleen buiten de tover​kracht van de tijd, maar Hij beheerst de tijd ook. De mens is door de tijd gebonden. God staat boven de tijd. De mens is sterfelijk. God is onsterfelijk. Slechts wanneer je je toevlucht neemt tot God, zul je boven dit tijdselement kunnen uitstijgen. Een van de namen van God is zelfs Kalakala, wat tijd-tijd betekent, of meester van de tijd. De tijd verteert de mens, terwijl God de tijd zelf consumeert. De tijd is verantwoordelijk voor de vooruitgang of de achteruitgang van de mens, voor de bevordering van het goede of zijn val in het kwade, voor het verwerven van verdiensten of het opstapelen van fouten en gebreken. Daarom vinden we in de Oepanisjads dit ge​bed:

O God, U bent de belichaming van de tijd. Help me alstublieft mijn bezigheden te heiligen en al mijn tijd te gebruiken indachtig Uw aanwezigheid, opdat ik Uw lotusvoeten veilig mag bereiken.

De gehele wereld is op onverklaarbare wijze nauw verbonden met de tijd. Het is niet mogelijk tegen het element tijd te vechten. De tijd gaat onverbiddelijk door. De mens moet de tijd volgen, de tijd volgt de mens niet. De tijd kan worden vergeleken met een grote stroom. Alle mensen en alle levende wezens worden door de tijd​stroom weggespoeld. Iemand die door een overstroming wordt weggespoeld, kan geen bescherming vinden of bij iets schuilen date zelf wordt weggesleurd. Zowel de mens als de voorwerpen waartoe hij zijn toevlucht genomen heeft, worden alle weggespoeld door de stroom van de tijd. Indien je je toevlucht zoekt tot iets wat zelf ook meegespoeld wordt, ben je als een blinde die een andere blinde volgt; ten slotte verdwalen ze beiden. Maar als je geholpen zou worden door iemand die veilig op de oever staat, dan zou je zeker gered worden.

De persoon die op de oever staat en die niet meegesleurd wordt door de stroom van de tijd, is God. Iedereen die zijn toevlucht zoekt bij God, zal zich kunnen bevrijden van alle problemen die met het begrip tijd verbonden zijn. God heeft ons het beginsel van de over​gave gegeven en het belang ervan benadrukt door de mens te zeg​gen: `O mens, je wordt weggespoeld door de stroom van de tijd. De enige bij wie je kunt schuilen ben Ikzelf. Neem je toevlucht tot Mij en Ik zal je redden.' Wanneer de mens dit goddelijke gebod gehoor​zaamt en zichzelf, zijn rijkdom, zijn bezittingen en zijn gehele ge​zin aanbiedt aan Zijn lotusvoeten en zichzelf totaal overgeeft aan God, dan zal hij zeker gered worden.

Als het om overgave gaat, is er tussen de mens en God een soort reusachtig gordijn. Vanwege dit gordijn bevindt de mens zich in een toestand van twijfel en verwarring en voelt hij zich niet in staat tot volledige overgave. Dit gordijn is de zinsbegoocheling of maya. Wat betekent zinsbegoocheling? Zinsbegoocheling heeft betrekking op dat wat niet bestaat. Jezelf inbeelden dat hetgeen niet bestaat, wel bestaat, dat is maya. Wat je ook denkt dat bestaat, bestaat niet werkelijk. Waarvan je ook denkt dat het niet bestaat, dat bestaat echt. Er is slechts één waarheid: dat is God, de Ene zonder tweede. Deze wereld, die uit vele dingen schijnt te bestaan, kan niet waar zijn; dus zij bestaat niet echt.

Je ziet een touw en je denkt dat het een slang is; maar er is helemaal geen slang. Je bent ten prooi aan angst en spanning doordat je je in​beeldt dat er een slang is, terwijl er helemaal geen slang is. Wat is de oorzaak van deze angst? Je beeldt jezelf in dat er dingen bestaan, die in feite niet bestaan. Dit gevoel is verantwoordelijk voor al je moeilijkheden. Als je dit allemaal volledig kon inzien, zou je mer​ken dat er slechts een touw is; er is geen slang. Dan zou je totaal geen angst hebben; je zou ernaar durven grijpen, het durven vast​houden en ermee durven spelen, omdat je zou beseffen dat het niet meer dan een touw is.

Je voelt velerlei verdriet omdat je het feit vergeet dat de hele wereld de belichaming is van God. Het is niet de wereld zoals jij je die voorstelt. Je ziet de wereld alleen maar als uiterlijke vorm en je kijkt er niet naar met ogen die door langdurig diepgaand onderzoek zijn getraind. Als je naar de wereld zou kijken met zulke onderzoe​kende ogen, dan zou je inzien dat het slechts een stroom van voort​durende verandering is. Deze voortdurende, ononderbroken stroom van verandering is het fundamentele kenmerk van deze wereld van verschijnselen. Het water van een rivier stroomt voortdurend. Het woord `nadi' (rivier) betekent eigenlijk een voortdurende stroom. Het betekent ook een stroom van veranderende waarheid, een waar​heid die beperkt is en niet geheel waar. Het is de combinatie van zuivere waarheid, die altijd onveranderlijk is, en van onwaarheid, die betrekking heeft op de dingen die veranderen.

In een rivier is het water voortdurend in beweging en dat levert de aanblik op van een schijnbaar gestage stroom, die onophoudelijk doorgaat. Maar op een bepaald moment en op een bepaalde plaats langs de rivier zullen de watermoleculen die voorbijsnellen, andere zijn geworden. Hoewel het voortvloeien ononderbroken lijkt, ver​andert de samenstelling van het water eigenlijk voortdurend. Op soortgelijke manier worden wezens geboren en sterven ze, en hoe​wel ze komen en gaan, bestaat er continuïteit in het leven op aarde.

Het leven zelf is waar, maar de levende wezens die het leven vor​men, veranderen voortdurend en vertegenwoordigen aldus de on​waarheid. Daarom heeft men de wereld vergeleken met een rivier waarin de waarheid in verbintenis is gekomen met onwaarheid of verandering. De vedanta heeft deze toestand beschreven als sat-asat of waarheid-onwaarheid; dat is een mengsel of combinatie waarin zowel waarheid als onwaarheid naast elkaar bestaan. Wat men ge​woonlijk sadhana noemt heeft betrekking op het proces waarbij we waarheid scheiden van onwaarheid en de waarheid behouden. Te​gen deze achtergrond kunnen we maya, de illusie dat er een wereld is die gescheiden van jezelf en God bestaat, wat nader gaan bekij​ken.

Onwetendheid, de natuur, de wereld, tamas, illusie, 'mind', ze zijn allemaal synoniem. Ze zijn allemaal maya. Maya staat in direct ver​band met de drie guna's, dat zijn de drie eigenschappen passiviteit (tamas), activiteit (rajas) en harmonie (sattva), waarin alle levenser​varingen kunnen worden ingedeeld.

Denken dat er dingen bestaan die niet echt bestaan en vervolgens in hun ban raken, is maya. Heel wat mensen zeggen 'Brahma sathyam jagath mitya', wat betekent: `God is echt, maar de wereld is onecht', maar wij moeten dit goed begrijpen. Ons onjuiste waarne​men en de manier waarop wij de wereld ervaren is onwaar, maar de wereld zelf is echt. Brahman is de enige, onveranderlijke grondslag van deze onechte wereld; de wereld is in werkelijkheid alleen maar Brahman.

In de Bhagavad Gita zei Krishna tegen Arjuna: 'Arjuna, je onder​werpt je aan het element tijd; je raakt meegesleurd door de stroom van de tijd en je gaat ver, zeer ver weg van Mij. Geef jezelf over aan Mij en al je smart zal spoedig worden weggenomen.' Wanneer je met God verbonden bent, wanneer je dicht bij Hem bent, kan de illusie je geen schade berokkenen. Hier volgt daarvan een klein voorbeeld:

In de paleizen of grote villa's van rijke mensen houdt een waakhond bij de poort de wacht. Deze hond is geen straathond;; hij is door zijn bazen met grote genegenheid grootgebracht. Deze hond blijft niet blaffen wanneer hij mensen ziet wandelen of rondlopen. Hij begint alleen te blaffen wanneer iemand bij het hek komt en probeert binnen te komen. De meeste bezoekers die het blaffen horen zullen gewoon het hek verlaten en weggaan. Maar anderen, die vastbesloten zijn om de bewoner van het huis te ontmoeten, blijven daar staan en roepen luidkeels de eigenaar van het huis. Uiteindelijk zal de huiseigenaar naar buiten kijken om te zien wie er aan het hek staat. Zodra de eigenaar in de persoon die aan de poort wacht zijn vriend herkent, zal hij er naartoe gaan, zijn vriend binnenlaten en hem meenemen naar boven. Wanneer deze schijnbare vreemdeling, die bij de poort had staan wachten, een vriend van de heer des huizes blijkt te zijn en met hem meegaat, zal de hond niet meer tegen hem blaffen of proberen hem kwaad te doen. De hond weet nu, dat deze persoon van de eigenaar zelf naar binnen mag. Je kunt maya of illusie met deze hond vergelijken; zij bewaakt de villa van moksha, de poort van bevrijding en gelukzaligheid. Als er iemand komt die geen vriend van de heer des huizes is en als hij daar niets te zoeken heeft maar toch de poort binnen wil, zal de hond hem te grazen nemen. De meeste mensen zullen wegrennen omdat ze de gevolgen van de aanval van de hond vrezen.

Maar iemand die vastbesloten is om de huiseigenaar te bereiken, stoort zich helemaal niet aan de hond. Hij blijft bij de poort, trekt de aandacht van de heer des huizes en hij blijft daar totdat deze naar buiten komt. Voor zo'n volhardend persoon, die aan de poort wacht, is het blaffen van de hond zelfs nuttig, omdat dit de aandacht trekt van de baas in het huis. Als zijn baas hem vervolgens herkend heeft, neemt deze hem mee naar binnen. Daarom zal slechts iemand die volhoudt, iemand die besloten heeft om daar te blijven, hoe woest de hond ook blaft, de `baas' te zien krijgen en dit paleis van de hoogste vrede kunnen binnengaan.

Om deze reden zei Krishna tegen Arjuna: 'Arjuna, je bent aan heel wat voorwerpen gehecht, die je met je zintuigen kunt waarnemen; daarom word je door gebeurtenissen in de war gebracht. Je hebt je concentratievermogen niet kunnen ontwikkelen en je hebt Mij niet in je hart kunnen toelaten. Blijf je steeds oefenen om voortdurend in gedachten te verblijven bij Mij, die woont in je hart. Slechts wanneer je over concentratievermogen beschikt, zul je jezelf aan Mij kunnen overgeven. Denk te allen tijde en op iedere plaats aan Mij. Wat voor werk je ook doet, denk aan Mij en aan Mij alleen. Gedenk Mij met liefde en vol vertrouwen. Zelfs wanneer je oorlog voert, denk dan aan Mij tijdens het vech​ten. Dit is geen gewone oorlog; het gevecht waarin je nu verwik​keld raakt, is niet als een ruzie tussen jou en enkele anderen. Waar je het meest van alles tegen vecht, is tegen je eigen zwakheid, je slechte gewoonten, al je beperkingen en gebreken. Voer deze inner​lijke oorlog, terwijl je aan Mij denkt en win hem. Denk eraan dat je niet gewoon oorlog voert tegen anderen. Je vecht tegen je eigen in​nerlijke zintuigen; dus geef niet op voordat je de overwinning hebt behaald en ze onder controle hebt gebracht en voordat je ze volle​dig beheerst.'

Prahlada sprak ook over deze innerlijke strijd met zijn vader, de machtige koning der demonen, Hiranyakashipu. Hij zei: `Vader, u hebt vele oorlogen gewonnen en de heerschappij verworven over talloze werelden, maar u hebt uw eigen zintuigen niet kunnen over​winnen. Door alle uiterlijke werelden te overwinnen bent u een machtig koning geworden, maar alleen als u de baas kunt worden over uw eigen zintuigen, zult u koning zijn over het gehele univer​sum. Als u steeds maar verslagen wordt door uw innerlijke zintui​gen, hoe kunt u dan ooit een duurzame overwinning boeken op uw uitwendige vijanden? Als u uw innerlijke vijanden overwint, dan kunt u ook de uitwendige vijanden gemakkelijk overwinnen.'
Wanneer is dit mogelijk? Alleen als je jezelf overgeeft aan het god​delijke. Je spreekt over `mijn dingen', 'mijzelf', `mijn mensen'; zo​lang je zulke gevoelens koestert, zul je je onmogelijk kunnen over​geven. Dit zijn allemaal activiteiten die met de bhutakasha verbon​den zijn. Je zult niet alleen de bhutakasha moeten overwinnen, maar je zult tevens de chittakasha moeten beheersen; en ten slotte zul je je ook toegang moeten verschaffen tot de chidakasha. Zodra je je eenmaal volledig hebt overgegeven en de chidakasha bent binnen​gegaan, dan wordt voor alles vanzelf gezorgd en vallen alle lasten en zorgen van je af.

Totdat je het spoorwegstation bereikt, zul je je bagage door een riksja of op een andere manier moeten laten vervoeren. Als er nie​mand is om je te helpen, zul je de bagage zelf moeten dragen. Maar wanneer je eenmaal in de trein bent gestapt, kun je de bagage neer​zetten waar je maar wilt. Dan kun je je ontspannen en hoef je je verder niet over de bagage te bekommeren. De trein vervoert jou en je bagage. Maar er zijn ook dwaze mensen die in de trein nog hun bagage op hun hoofd dragen. Wanneer je jezelf eenmaal volkomen aan de Heer hebt overgegeven en aan Zijn lotusvoeten offert wat gedaan moet worden, wanneer het gedaan moet worden en hoe het gedaan moet worden, dan zal Hijzelf volledig voor alles zorgdra​gen. Om deze mate van overgave te bereiken mag er geen spoor van ego overblijven; er mag geen ik-besef meer zijn. Dit is in de Ramayana op een bijzonder duidelijke manier door Lakshmana aangetoond.

Laten we het verhaal oppakken op het moment dat Rama, Sita en Lakshmana het berggebied van de Chitrakuta bereiken. Nu speelt de Heer zoals jullie weten altijd wel een van zijn lila 's, een speels tijdverdrijf, Hij is de volmaakte toneelspeler. Hij heeft nooit enige smart of andere pijn, maar soms doet Hij alsof Hij dergelijke gevoelens wel heeft. Wanneer God in menselijke gedaante op aarde komt, doet Hij dat om Zich op een volledig natuurlijke wijze als mens te kunnen gedragen. Hij neemt de gedaante van een mens aan om voor mensen gemakkelijk toegankelijk te zijn. Op die bewuste dag deed Rama alsof Hij erg vermoeid was. Hij wiste het zweet van Zijn voorhoofd en zei tegen Lakshmana: Lakshmana, Ik ben zo moe; Ik denk niet dat Ik nog verder kan. Maak alsjeblieft ergens dichtbij een hut, zodat wij wat kunnen rusten. ' Lakshmana vroeg Rama: 'Broeder, waar zullen we dit huisje dan opzetten?' Rama zei: 'Je mag zelf beslissen welke plek het meest geschikt is en daar zetje het maar op. 'Lakshmana antwoordde: 'Rama! Rama! Wat heb ik verkeerd gedaan? Welke zonden heb ik begaan, dat ik deze woorden moet horen? Laat U me alstublieft weten waarom U zo tegen mij gesproken heeft. 'Nu wist Rama wat er in Lakshmana omging en dus wist Hij waarom Lakshmana dit zei, maar om Sita de mate van Lakshmana's overgave te helpen begrijpen, zei Rama: 'Lakshmana, vertel Me alsjeblieft watje kwelt. Wat heb Ik gezegd dat je zo veelpijn voelt?' Lakshmana antwoordde: Ik heb alles opgegeven... ik heb afstand gedaan van vrouw, moeder, vader, koninkrijk en alles. Ik ben met U meegegaan, omdat ik van mening ben dat U de vader bent, dat Sita de moeder is en dat waar U ook bent, daar onze mooie hoofdstad Ayodya is. Ik ben slechts gekomen om Uw wil uit te voeren. Ik heb mijn eigen afzonderlijke wil opgegeven en nu vraagt U me een hut neer te zetten en de plaats uit te zoeken waar hij moet worden gebouwd. Uw bevel is mijn enige gedachte; andere gedachten heb ik niet. Wat Uw wil ook is, dat zal ik doen. Mijn enige plicht is U te gehoorzamen. Mijn enige doel, werkelijk alles in mijn leven, dat bent U, Uzelf ' Sita begreep nu hoe diep Lakshmana's toewijding en overgave waren en ze vroeg Rama zijn smart te verlichten door Zelf de plek voor de hut aan te wijzen.

De fundamentele les die je uit dit verhaal kunt leren is dat de mens geen enkele begeerte behoort te hebben. Alles behoort aan God toe en aan God alleen. Overgave houdt in het onvoorwaardelijk opvol​gen van de geboden die je door God zijn gegeven. Dit wordt be​doeld met de verklaring: `Kom, neem plaats in Mijn trein en Ik zal voor je zorgen. Geef je ik-gevoel en je begeerte op. Draag je bagage niet op je hoofd en lijd niet.'

In deze context onderwees Krishna overgave als het hoogste en be​langrijkste stadium van toewijding. Wanneer je je eenmaal volledig aan de Heer hebt overgegeven, zul je Zijn genade verwerven.

`Waar je ook bent, of het nu in een stad is, in een dorp, een woud of in de hemel, Ik zal je toevlucht zijn. Kom en geef je aan Mij over!' Dat is het gebod van de Heer en dat is ook Zijn belofte. Wanneer je eenmaal van Hem bent, zal Hij je beschutting bieden en je tegen alle kwaad beschermen. Stel alles in het werk om de juiste wijze van overgave te ontdekken en daardoor je leven te heiligen en het doel te bereiken.

Vijfde voordracht

Het ontdekken van God, die in je hart woont

God zegt in de Gita:
Als je afstand doet van alle egoïsme en gehechtheid, wanneer je vreugde
en verdriet met evenveel gemoedsrust ondergaat en onder alle
omstandigheden verdraagzaam blijft, ben je Mij dierbaar. '

Belichamingen van liefde!

Voor gewone zoekers naar waarheid is het heel moeilijk om zoveel geestelijk evenwicht te bezitten en vrij te zijn van gehechtheid en egoïstische gevoelens. Voor gezinshoofden met kinderen is een der​gelijke gelijkmoedigheid bijna onmogelijk. Zij kunnen God aanbid​den door middel van de zestien vormen van aanbidding, die worden voorgeschreven in de geschriften. Maar voor hen zal het vernietigen van het ego en het verwijderen van al het gevoel van individualiteit heel moeilijk zijn. Hoe komt dat? Het is moeilijk het ego te elimi​neren zolang je onderscheid maakt tussen je eigen wil en de leiding en de wil van God. Wanneer je eenmaal de allesdoordringende een​heid van God erkent, zul je het niet moeilijk meer vinden om Hem te volgen. Wanneer je eenmaal inziet dat God overal verblijft in de vorm van een jyothi, een te allen tijde stralend licht dat schijnt in alle mensen, zal het je mogelijk worden om je egoïsme en je ge​hechtheid te beheersen. Deze uit zichzelf stralende vlam woont in je eigen lichaam. Hij die alle mensen beschermt, is een integraal on​derdeel van je eigen gestalte.

Sinds onheuglijke tijden vraagt men zich af of God wel of niet be​staat. Wanneer je er eenmaal van overtuigd bent dat God bestaat, dan moet je als volgende stap een manier vinden om Hem te berei​ken. Dit probleem van hoe en waar je God moet vinden is voor de huidige mensheid, zoals het trouwens in het verre verleden al was, een ingewikkeld probleem geworden. Om dit probleem op te lossen namen ontelbare rishi's in aloude tijden het vaste besluit al hun be​kwaamheden en al hun boetedoening te gebruiken om de oplossing te vinden. Deze wijzen maakten bekend waar zij hadden gezocht en hoe zij het bestaan van de stralende God hadden leren kennen. Ten slotte spraken zij tot de gehele wereld: `O burgers, wij waren in staat het bovenzinnelijke principe dat uitgaat boven deze zichtbare en geschapen wereld, te zien en te begrij​pen. Niet in de buitenwereld of in de ruimte van het heelal, maar in je eigen innerlijk is de gelukzalige Heer te vinden. Hij verblijft in je naar binnen gerichte bewustzijn, binnen in je ziel, in het heilige centrum van je eigen lichaam.'

Hun grote ontdekking was, dat God binnen in het lichaam woont. Het Sanskriet woord 'sarira' betekent datgene wat wegkwijnt; dat heeft betrekking op het lichaam. God is wel Sariri genoemd, degene die woont in het vergankelijke lichaam. Hij wordt ook dehi ge​noemd, hetgeen betekent: Hij die leeft in deha, dat wat een tijde​lijke vorm aanneemt. En in de Gita wordt Hij ook Kshetrajna, de kenner van kshetra, genoemd. Kshetra betekent, dat wat inert is en zichzelf niet kent. Om door de sluier der onwetendheid, die de waarheid verbergt, heen te dringen, moet je je inspannen om de on​sterfelijke Heer te ontdekken die zo luisterrijk in je sterfelijke lichaam woont. En je zult je ook moeten inspannen om God als het fundament van de gehele schepping te ontdekken... die woont in alle vijf elementen: ether, lucht, vuur, water en aarde.

Om een diamant te vinden moet je diep in de aarde graven. Je vindt die niet buiten aan een boom. Je zult dus ook deze uiterst waarde​volle diamant, die God is, niet toevallig ergens buiten vinden waar hij voor iedereen te zien is. Met behulp van de leringen van grote zielen moet je je inspannen om God binnen in jezelf te vinden. Het lichaam is geen gewoon ding. Het is de tempel van God, het is een strijdwagen waarin God wordt meegevoerd. In de wereld, die kan worden voorgesteld als een groot dorp, wordt God in processie meegevoerd in deze wagen, die lichaam heet. Het is niet juist om tegenover het lichaam een onverschillige hou​ding aan te nemen, het te verwaarlozen of het te gebruiken op een ongepaste en onrechtmatige manier. Het lichaam moet alleen wor​den gebruikt voor activiteiten die heilig en onzelfzuchtig zijn. Je moet goed voor het lichaam zorgen en het heiligen door het te ge​bruiken om heilige taken te volbrengen. Het lichaam is ongetwij​feld inert, maar binnen in het lichaam leeft het principe dat zuiver bewustzijn is. Dit lichaam is te vergelijken met een boot die je kan helpen de oceaan van samsara, de oceaan van ons aards bestaan, over te steken. Dit lichaam heb je niet zo gemakkelijk gekregen. Door ontelbare verdiensten en talrijke geboorten in andere vormen heb je dit menselijke lichaam kunnen verwerven. Je zou door het op een ongepaste manier te gebruiken al de verdiensten ongedaan ma​ken die je hebt verworven in al die ontelbare levens.

Je hebt het buitengewone geluk dat je als menselijk wezen geboren mocht worden. Daarom moet deze heilige boot, die je naar je be​stemming kan brengen, zeer zorgvuldig worden gebruikt, zodat je de oceaan van samsara veilig kunt oversteken. In deze oceaan be​vinden zich verschrikkelijke krokodillen, allerlei schrikaanjagende schepselen, die zeer schadelijk voor je zijn. Deze bedreigende kro​kodillen zijn de zes vijanden van de mens in de vorm van woede, hebzucht, begeerte, haat, hoogmoed en jaloezie. Zij wonen in de onpeilbare oceaan op ieder niveau van aards bestaan. Deze oceaan is een mengsel van tegenstellingen als vreugde en verdriet, aantrek​king en afstoting; wanneer je je in deze oceaan van het leven be​vindt, is het zeer moeilijk te zeggen wanneer je geluk zult beleven en wanneer jou verdriet zal overkomen.

Wanneer je door zo veel krokodillen wordt belaagd is het allerbeste middel om deze reis veilig te volbrengen: de eenheid te zien in al​les. Je moet vast geloven in het goddelijke principe, de godheid in de vorm van de uit zichzelf stralende vlam, die verblijft in iedereen en in ieder ding. Wanneer je eenmaal erkent dat God woont in ieder mens, wanneer je eenmaal de eenheid in al die schijnbare verschei​denheid herkent, zul je niet langer iemand kunnen haten. Daarom komt in de Gita op de eerste plaats het uitdrukkelijke bevel: 'Ad​veshta sarva bhutanam', voel geen haat voor enig schepsel.

Wanneer je eenmaal het principe kent dat God in ieder hart woont, dan zullen de verschillende handelingen van rituele aanbidding zo​als het zingen van bhajans en het doen van de japa-meditatie, het herhalen van de heilige naam, daarbij vergeleken zeer onbelangrijk schijnen. Alleen wanneer je deze grote waarheid niet beseft, zul je de verschillende gewijde handelingen belangrijk vinden. Tot het moment dat je de kunst van het zwemmen meester bent geworden, zal er echter tijdens de leerperiode behoefte bestaan aan verschil​lende hulpmiddelen om te blijven drijven. Wanneer je eenmaal hebt leren zwemmen, zullen die hulpmiddelen niet langer nodig zijn. Op dezelfde manier zullen er allerlei rituelen nodig zijn, totdat je de be​tekenis van de Gita werkelijk hebt begrepen. Wanneer je eenmaal de zoete essentie van de Gita hebt begrepen, zullen al deze rituelen je erg onbeduidend toeschijnen.

In het hoofdstuk over bhakti yoga, het pad van de devotie, worden alle edele karaktereigenschappen van een toegewijde beschreven, die hem bemind maken bij God. Daar wordt benadrukt dat deze wenselijke karaktereigenschappen zullen gaan opbloeien zodra de zes vijanden van de mens onder controle zijn gebracht. Is dit ooit gemakkelijk te doen? Ja. De zes vijanden van de mens zijn gemak​kelijk te overwinnen wanneer je eenmaal de waarheid erkent dat die ene God overal in de vijf elementen woont en dat Hij het is, die alle wezens activeert. Voordat je dit erkent en ervaart, zal niets wat je onderneemt echt voldoening schenken. Als je wat zout in je mond houdt, dan zul je altijd de smaak van het zout blijven proeven, ook al probeer je het met allerlei zoet sap weg te slikken. Eerst moet je de zoute smaak kwijtraken door je mond goed te spoelen, dan pas zul je het zoet kunnen proeven. Wanneer het zout weg is, kun je ge​nieten van de zuivere zoete smaak van het sap dat je hebt gedron​ken. Op soortgelijke wijze kun je alleen genieten van de zoetheid van het mededogen, de zoetheid van de naastenliefde, de zoetheid van het medegevoel en de zoetheid van de goddelijke liefde, die een integraal deel van je zijn geworden, als je de slechte eigenschappen hebt kunnen verwijderen, zoals haat, woede, jaloezie, hoogmoed, hebzucht en ego.

Probeer allereerst te begrijpen wat ware devotie eigenlijk betekent. Bhakti of devotie betekent liefde voor God. In het woord `bhakti' komt de lettergreep 'bha' voor, hetgeen Bhagavan, God betekent en 'akti' hetgeen anurakti, liefde betekent. Wanneer deze liefde en God zich met elkaar verbinden, heb je echte devotie, zoals door het woord `bhakti' wordt weergegeven. Wanneer je eenmaal devotie gaat aankweken, ontwikkel je het vermogen om jezelf op te offeren. Je ontplooit je in die liefde. Dan zal alles watje nodig hebt je wor​den toegeworpen. Liefde is de levensadem van een menselijk we​zen. Zonder liefde kun je niet leven. Je hebt eigenlijk alleen lief ter wille van het Atma, je eigen hogere Zelf, niet ter wille van anderen. Maar deze heilige liefde voor het Zelf richt zich op het lichaam. Overal op de wereld vinden wij de ziekte van bavaroga, het identifi​ceren met het lichaam.

De meeste ervaringen die je in het leven opdoet, zijn eerder een vorm van ziekte dan een vorm van genoegen. Neem bijvoorbeeld de ziekte honger; voedsel is het medicijn voor die ziekte. Wanneer je het medicijn voedsel toedient voor de ziekte honger, dan ver​dwijnt de ziekte. Je denkt dat het eten van voedsel een genoegen is, maar in werkelijkheid gebruik je een medicijn. Je maakt velerlei heerlijk voedsel klaar en beschouwt al die verschillende smaken als genotvol, maar dat is niet waar. Sommige medicijnen die worden toegediend zijn gemengd met iets dat er smaak aan geeft. Op de​zelfde manier maak je een mengsel van verschillende soorten voed​sel voor de ziekte honger. In werkelijkheid is ieder voedsel slechts een medicijn.

Dorst is ook een ziekte. Wanneer je erdoor wordt aangetast neem je wat koel water; daarmee wordt de ziekte dan genezen. Op dezelfde wijze zijn de zes vijanden van de mens: woede, afgunst, jaloezie, egoïsme, haat en hebzucht, ook ziekten. Er zijn enige activiteiten die als medicijnen werken. Je hebt tot nu toe ten onrechte gedacht dat je geniet van diverse genoegens, maar in feite word je aangetast door een aantal ziekten. Je zult geteisterd blijven door al deze vor​men van ziekte en lijden, totdat je erkent dat God de bewoner is van het lichaam.

Je kunt alle spirituele handelingen alleen verrichten met behulp van het lichaam. Al het onderwijs dat je hebt ontvangen, is verworven door middel van het lichaam. De luister en de buitengewone eigen​schappen van God heb je kunnen vernemen omdat je daarvoor dit gerieflijk instrument bezat. Met het lichaam als uitgangspunt moet je proberen om God daarbinnen te zien. Blijf niet denken dat God ergens in een andere wereld woont. Hij is werkelijk aanwezig in het lichaam zelf. De zonde bestaat niet in een ververwijderde wereld; zonde is afhankelijk van de daden die je met je lichaam verricht. Zowel je verdiensten als je fouten zijn het resultaat van de hande​lingen die je met behulp van je lichaam hebt verricht. Om God bin​nen in je eigen lichaam te vinden moet je je ernstig inspannen en onophoudelijk blijven zoeken.

Er is gezegd: `Zoekt, en gij zult vinden.' Indien je binnen in het lichaam in alle ernst naar Hem zoekt, zul je Hem zeker kunnen vin​den. Als je een ruimte binnengaat waar een groot aantal artikelen is opgeslagen, zul je het speciale artikel waar je naar zoekt slechts kunnen vinden als je zorgvuldig zoekt. Zonder te zoeken zul je het artikel dat je hebben wilt nooit vinden. Alleen wanneer je op de deur klopt zal de meester daarbinnen opendoen. Zelfs je eigen moe​der zal je alleen voedsel geven wanneer je haar erom vraagt. Daarom zul je moeten vragen en moeten blijven vragen, op de deur moeten kloppen en blijven kloppen, moeten onderzoeken en blijven onderzoeken, moeten zoeken en blijven zoeken.

Misschien vind je dat je reeds lang op de deur hebt geklopt en dat de deur niet voor je is opengegaan. Probeer er dan eens achter te komen of je wel op de juiste deur hebt geklopt. Klop je op de deur van de bevrijding of klopje op de deur van de gehechtheid? Klop je op de deur waar God woont of klop je op de deur waar de duivels verblijven? Tot wie wend je je? Bij wie zoek je bescherming? Vraag je de meest barmhartige, degene die komt in een menselijke vorm en jullie zijn eigen leven als voorbeeld voorhoudt? Vraag je het aan de Moeder van het universum? Vraag je haar om voedsel of vraag je de duivel om voedsel? Je kunt zelfs naar God opzien, maar niet vragen om zelf goddelijk te worden. Ongetwijfeld bid je tot God, maar je vraagt om kleine, stoffelijke en aardse dingen. Je bent bij de wensvervullende boom en je vraagt om iets zinloos als poe​derkoffie. Je moet de wensvervullende boom bidden om je het bo​venzinnelijke principe te schenken, het principe dat je voor altijd met eeuwige gelukzaligheid zal vervullen.

Je devotie moet verder groeien en vooruitgaan, in het vaste geloof dat God in je eigen lichaam woont. Als je naar God wilt zoeken, die in je woont, moet je de blik naar binnen richten. Hoe moet je naar God streven? Je moet op dezelfde manier roepen als een kalf roept om zijn moeder die is weggegaan en met de kudde is meegelopen. Je moet roepen als een kuise vrouw die haar man heeft verloren en weeklaagt uit smart om haar verlies. Je moet het uitschreeuwen zo​als een kinderloos echtpaar dat God om een kind smeekt. Zo moet je tot God bidden, vol devotie en vol verlangen om Zijn aanwezig​heid in je te verwezenlijken.

Maar tegenwoordig zijn je meeste gebeden gevuld met hoogdra​vende woorden en ontbreekt het gevoel. In je gedachten is het ene, maar op je lippen is er iets anders. Alleen wanneer je je gedachten laat samengaan met de woorden in je mond, zullen je woorden een gebed vormen en resultaat opleveren. Alleen wanneer je je gebeden in daden omzet, worden zij tot aanbidding. Wanneer je gedachten, woorden en daden een eenheid gaan vormen, word je een mahatma, een grote ziel. Je moet enig zelfonderzoek doen om na te gaan of je dit pad van eensluidendheid in gedachten, woord en daad wel volgt. Wanneer je jezelf eerlijk onderzoekt, ontdek je misschien dat deze drie de meeste tijd in drie verschillende richtingen gaan, zonder enig verband. Wanneer de gedachten, de woorden en de daden elk verschillend zijn, heb je de eigenschappen van een slechterik, een duratma, niet de eigenschappen van een mahatma. Een dergelijke disharmonie zal je geen goed doen en je niet bij God bemind ma​ken.

Wat je gedachten ook zijn, zij zullen je de overeenkomstige resulta​ten opleveren. De grootte van de taart hangt af van de hoeveelheid meel; de nasmaak, die in je mond achterblijft, hangt af van het voedsel dat je hebt gegeten. Evenzo zal alles wat je voelt, worden weerspiegeld in je manier van spreken en handelen. In de aller​eerste plaats moet je je gevoelens proberen te zuiveren. Je moet je liefde zuiver maken. Om dit te kunnen, moet je kshama, verdraag​zaamheid, ontwikkelen; dat is een sereen geduld, zelfbeheersing on​der alle omstandigheden en goed doen aan iedereen, zelfs aan de​gene die je schade wil berokkenen. Er is niets groter dan het bezit van deze eigenschap. Verdraagzaamheid is gelijk aan de waarheid zelf, verdraagzaamheid is het hart van gerechtigheid, verdraag​zaamheid is de essentie van de Veda's, verdraagzaamheid is ge​weldloosheid in de praktijk, verdraagzaamheid is tevredenheid, het is mededogen; werkelijk, het is alles in al de werelden. Alleen wan​neer je geduld en verdraagzaamheid hebt ontwikkeld zul je in staat zijn God te bereiken.

Nu word je boos om kleine, onbetekenende dingen en je raakt er​door gespannen. Deze gemoedstoestand is gevaarlijk; woede kan je leven vernietigen. Indien je veel last hebt van woede zul je niets noemenswaardigs kunnen presteren. Je zult met afkeer en spot wor​den bekeken. Je zult je rijkdom verliezen. Al de eerbewijzen die je hebt genoten, verbranden tot as. Je woede zal je zelfs vervreemden van degenen die je het meest nastaan. Tengevolge van woede ver​liezen mensen alles en hun leven zelf wordt een verspilling. Daarom onderwees Krishna in de Bhagavad Gita het principe van de liefde en de noodzaak liefde aan te kweken om de haat, jaloezie en woede en alle andere slechte karaktertrekken die zoveel schade berokkenen, het hoofd te bieden.

Liefde kent geen haat.

Liefde is vrij van alle egoisme.

Liefde is te allen tijde ververwijderd van woede.
Liefde zal nooit nemen; zij weet alleen te geven.
Liefde is God.

Als je naar God verlangt, zul je de heilige deugd der liefde moeten ontwikkelen. Alleen door liefde zul je Hem, die de liefde zelf is, kunnen ervaren.

Als je de maan wilt zien, hoef je daarvoor geen kaars of zaklantaarn te gebruiken. Het licht van de maan is voldoende om de maan te kunnen zien. Als je God wilt zien, hoef je jezelf alleen maar onder te dompelen in liefde. Vul jezelf met liefde, dan zul je er zeker in slagen om God te bereiken. Maar zolang deze liefde nog niet duidelijk vaste voet heeft gekregen, zijn er spirituele oefeningen nodig als het zingen van bhajans, het doen van japa-meditatie en andere vormen van aanbidding. Wanneer de liefde eenmaal is ontwikkeld, zijn die niet langer nodig. Zelfs wanneer de maan helder schijnt, zul je de maan niet kunnen zien als je ogen dicht zijn. Op dezelfde ma​nier zullen, als je ogen nog altijd gesloten zijn voor de liefhebbende aanwezigheid van God binnen in je, goede daden en de verschil​lende geestelijke oefeningen je helpen je ogen te openen en je gees​telijke blik te verhelderen, zodat je God kunt zien en je je in Hem kunt verheugen. Dat is de betekenis van de lering die Krishna geeft in de Bhagavad Gita.

Alleen wanneer je naar zulke schitterende woorden luistert, deze woorden goed begrijpt en ze in praktijk brengt, zul je je goddelijke doel kunnen bereiken. Swami heeft deze gelegenheid geschapen, zodat je iedere dag tenminste een uur je tijd verstandig kunt gebrui​ken en baat kunt vinden bij deze heilige leringen.

Zesde voordracht

De drie trajecten op het spirituele pad

Arjuna! Alleen wanneer je hart gevuld is met devotie die alleen gericht is
op Mij, zul je Mij kennen, kun je Mij zien zoals Ik in werkelijkheid ben en
kun je in Mij opgaan en met Mij samensmelten.'

Belichamingen van liefde!

De Heer heeft in de Gita op een aantal verschillende manieren de drie voornaamste trajecten op het spirituele pad geschetst. Aan het einde van het elfde hoofdstuk, waarin Heer Krishna aan Arjuna een visioen van Zijn kosmische vorm schenkt, zul je de volgende drie Sanskrietwoorden vinden: jnatum, drashtum en praveshtum. Jnatum betekent: weten dat God hier is. Drashtum betekent: een recht​streeks visioen van Hem hebben. En praveshtum betekent: met Hem samensmelten. Deze drie woorden beschrijven de etappes die je moet volgen om het doel te bereiken; als je bevrijding zoekt zul je deze drie stappen moeten nemen.

Bij de eerste stap (jnatum) leer je door de woorden van de ge​schriften of van een leraar, dat God werkelijk bestaat. Maar het kennen van deze waarheid schenkt je op zichzelf geen onbeperkte vreugde. Je ontdekt dat God hier is, maar je beseft ook dat er een scheiding is tussen God en jou. Hier hebben wij te maken met het dvaita-principe of het dualisme. Dvaita kan dienen als basis voor de volgende stappen op het pad, maar op zichzelf verschaft het niet zo​veel bijvende voldoening.

Langzamerhand zal het verlangen in je ontstaan naar de darshan van God, een directe persoonlijke ervaring en een visioen van de Heer. Hoe kun je God op deze manier te zien krijgen? Het zal niet zo gemakkelijk gebeuren; het alleen maar te wensen is niet vol​doende. Je moet smachten naar dat visioen en er vurig naar verlan​gen; je moet er voortdurend naar streven de Heer te zien. De vorm of het aspect van God, waarvan je iets hebt gehoord, hetzij door er​over te lezen, hetzij door naar iemand te luisteren, moet je nu wen​sen te zien en rechtstreeks willen ervaren. Als je verlangen oprecht is, zal God zich na enige tijd op de meest persoonlijke manier aan je bekendmaken en je dit goddelijke visioen, waarnaar je op zoek was, schenken. Hier volgt een klein verhaal om dit te illustreren.

Er was een arme jonge koeherder die een vast geloof in God had en een intens verlangen om Hem te zien. Op zekere dag kwam in het dorp waar de jongen woonde, een priester, een prediker, om een aantal spirituele toespraken te houden. Hij bracht regelmatig een aantal toehoorders bijeen en bezong dan de glorie en de heldendaden van de Heer. De jongen kon zijn werk niet in de steek laten om naar alle bijeenkomsten te komen, omdat hij de hele dag voor zijn koeien moest zorgen. Maar 's avonds kon hij de dieren naar een beschutte plaats brengen en dan kon hij naar de voordracht van de priester komen luisteren. De koeienjongen wilde in alle ernst en met volle aandacht luisteren naar alles wat werd gezegd.

Op zekere avond sprak de schriftgeleerde over de eigenschappen die Heer Vishnoe kenmerken. In de loop van de voordracht beschreef hij herhaaldelijk het traditionele beeld van de Heer; Vishnoe heeft een donkere gelaatskleur, Hij heeft een wit teken op Zijn voorhoofd en Hij rijdt op een witte adelaar. De schriftgeleerde legde ook uit dat Vishnoe altijd bereid was iedereen te bevrijden die zijn toevlucht bij Hem zocht en dat Hij alles als een offerande zou aanvaarden wat Hem met een vast geloof werd gegeven. Toen de schriftgeleerde deze eigenschappen van de Heer herhaaldelijk beschreef, maakte dat een onuitwisbare indruk op de jongen. De priester vertelde ook dat God een grote liefde had voor muziek en dat Hij kon worden veroverd door je gebeden zingend tot Hem te richten, waarbij je wel eerbiedig en vanuit je hart moest zingen. Wel, de koeherder had voor zijn lunch om twaalf uur 's middags altijd wat voedsel bij zich. Dagelijks offerde hij dit voedsel met alle oprechtheid en toewijding aan God en hij smeekte God ervan te eten. Hij begon zijn gebeden met het zingen van dit lied: `O donkere Heer, men zegt dat U op een witte adelaar rijdt. Kom. Kom alstublieft bij mij en aanvaard dit voedsel. 'Zo bad de jongen een hele week lang voortdurend tot de Heer. Hij raakte zijn voedsel nooit aan, omdat de Heer zijn maaltijd niet deelde. Tegen het einde van de week werd hij heel erg zwak. Afgezien van zijn verzwakte lichamelijke conditie was hij ook innerlijk bijzonder angstig omdat hij vond dat hij niet goed zong en dacht dat God daarom geen antwoord gaf Hij wist zeker dat zijn eigen tekortkomingen bij het zingen er de oorzaak van waren dat God niet kwam om van zijn voedsel te eten. Daarom ging hij vastberaden en toegewijd door - met het oefenen van zijn lied en dacht dat hij ten slotte de genade van God zeker zou ontvangen.

In deze lichamelijk zwakke toestand bereikte hij het woud. Hij voelde zich totaal uitgeput, maar hij was vastbesloten niet te eten, tenzij God zijn offer aanvaardde. Zijn vrome lied stroomde nu zeer welluidend uit hem. De jongen ging onafgebroken door met zingen en smeekte God af te dalen en Zijn honger te stillen door van het voedsel te eten en Zijn dorst te lessen door het drinken te aanvaarden dat de jongen Hem met zoveel vurig verlangen offerde. Toen er een volmaakte harmonie was tussen gevoel, melodie en inhoud van het lied, kwam de Heer. En hoe verscheen God voor die koeienjongen? Hij kwam als eenjongen van dezelfde leeftijd, gekleed als een brahmaan.

De koeienjongen vroeg aan de brahmaan die hij voor zich zag staan: 'Dierbare vriend, mag ik alsjeblieft weten wie je bent? Ben je een reiziger die door dit woud trekt?' De brahmaan antwoordde: 'Ik ben Naravana de Heer. Je hebt gebeden om Mij te zien en daarom ben Ik naar beneden gekomen om je darshan te geven.' Omdat hij zich herinnerde dat God hield van de zoete klanken van muziek, zette de koeienjongen zijn ondervraging voort in een hoogst melodieus lied: 'Maar U voldoet niet aan de beschrijving die is gegeven van de Heer: Hij is donker, Hij heeft een wit teken op Zijn voorhoofd en Hij rijdt op een witte adelaar. De priester heeft gezegd dat wij aan die kenmerken de Heer zouden herkennen, maar dat schijnt niet waar te zijn. O, als U werkelijk de gezegende Heer bent, neem dan alstublieft mijn twijfel weg en laat mij U zien in Uw ware vorm. '

De jongen had een beschrijving van God gehoord, nu wilde hij Hem rechtstreeks zien en ervaren, precies zoals Hij was beschreven. Maar God heeft geen specifieke naam of vorm; Hij heeft duizend ogen, duizend oren, duizend handen en duizend voeten. Om Zijn toegewijden, die Hem trachten te zien, te behagen en voldoening te schenken, neemt Hij toch die speciale vorm aan waarom zij vurig hebben gebeden. Dit is de drashtum fase, waarin men vurig verlangt naar een visioen van de Heer. Zelfs wanneer dat visioen komt, zal het toch niet in Gods ware vorm zijn, maar in de vorm die is gekozen in de gebeden van de toegewijde. God houdt van oprechte, diepe gevoelens en daarom zal Hij in overeenstemming met het gevoel van Zijn toegewijde darshan geven in de vorm die de toegewijde het liefst ziet. Om deze koeienjongen tevreden te stellen nam de Heer de luisterrijke vorm aan van Vishnoe en aanvaardde Hij het voedsel en de drank die de jongen Hem zo liefdevol had aangeboden. Nadat de Heer was vertrokken, dacht de jongen bij zichzelf.- `Eerst hoorde ik een beschrijving van de Heer en daarna bad ik om een visioen van Hem. Nu is Hij naar beneden gekomen en heb ik Hem persoonlijk gezien. Maar hoe kan ik Hem bereiken en altijd bij Hem zijn? 'Met luisteren alleen zal een toegewijde niet tevreden blijven. Ook louter een visioen van de Heer zal hem geen volledige voldoening schenken. Als hij het visioen heeft gehad, verlangt hij er vurig naar volledig met Hem samen te smelten; alleen dan zal de toegewijde zich eindeloos gelukzalig voelen. In het geval van deze jongen had de Heer darshan gegeven en was daarna verdwenen. Maar vanaf dat ogenblik hield de jongen het beeld van de Heer zoals hij Hem had gezien in de vorm van Vishnoe, voortdurend in zijn hart geprent. Hij hield die beminnelijke vorm steeds voor ogen en begon te onderzoeken en na te denken hoe hij Hem kon bereiken en in Hem kon opgaan. Dit is het praveshtum-stadium, het derde stadium.

Op dezelfde wijze als in dit verhaal werd geïllustreerd, zul je enig idee krijgen hoe God werkelijk is door óf te luisteren naar geleerde mensen óf door de geschriften te lezen en te bestuderen. Maar met deze informatie alleen zul je uiteindelijk niet tevreden zijn en ge​lukkig worden. Je bent dan nog altijd in het stadium van het dua​lisme. Je moet proberen verder te komen dan dit stadium van het dualisme. De volgende stap wordt gedeeltelijk non-dualisme (vis​hishtadvaita) genoemd. Het heeft betrekking op het diepe verlangen om God te zien en te ervaren. Hoe kun je een visioen van Hem krij​gen? Door je de vorm van God, waarvan je de beschrijving hebt ge​hoord, in je eigen hart voor te stellen en daarna die vorm voortdu​rend te overdenken en te beschouwen. Wat je ook doet, wat je ook zegt, wat je ook ziet en waar je ook naar luistert, je moet één wor​den met die heilige gestalte.

De specifieke vorm van God waarvan je een beeld voor ogen hebt, krijgt vaste vorm in je gedachten. Die gedachtenvorm moet dan volledig worden gevuld met toewijding, zodat het een gevoelsvorm in je hart wordt. Langzamerhand, stap voor stap, zullen deze gevoe​lens dieper en sterker worden, totdat je op zekere dag een echt vi​sioen van God krijgt. Dus eerst hoor je van de Heer en denk je aan Hem; dan probeer je Hem te zien vanwege gevoelens van intense devotie en vurig verlangen. Ten slotte openbaart Hij zich en kun je Hem rechtstreeks ervaren. Met andere woorden: de gedachtenvorm verandert in een gevoelsvorm, die dan wordt getransformeerd i een werkelijke ervaring. Dat is het drashtum-stadium, het tweede stadium op het pad. Je krijgt niet alleen de persoonlijke darshan van de Heer, zoals je die zo graag wilde zien, maar je krijgt ook de kans

om van aangezicht tot aangezicht met Hem te spreken.

Als je de Heer zo hebt gezien en rechtstreeks met Hem hebt gespro​ken, zal dat je meer voldoening geven. Maar als je een echte toege​wijde bent, zal zelfs deze gouden gelegenheid je niet de volledige vreugde schenken waarnaar je hebt verlangd. Nu wil je God berei​ken en met Hem samensmelten. Je denkt: `Ik heb gehoord, jnatum; ik heb gezien, drashtum; nu moet ik Hem bereiken en één worden met Hem, praveshtum.' In het jnatum-stadium, wanneer je door le​zen en luisteren te weten bent gekomen dat God bestaat, voel je dat God en jij apart zijn. Dat is het stadium van dualisme (dvaita). Maar in het drashtum-stadium zie je de Heer en krijg je het gevoel dat je een deel bent van Hem. Dat is het vishishtadvaita-stadium van het beperkte non-dualisme. Ten slotte kom je tot het gevoel `God en ik zijn één en dezelfde'; dit is het advaita-stadium van het volledige non-dualisme. Hier denk je: of ik moet samensmelten met Hem of Hij moet één worden met mij.' Dan pas is er volledige eenheid.

Zolang een rivier nog binnen zijn oevers stroomt, ver van de oceaan waaruit hij is voortgekomen en waarheen hij zich begeeft, zo lang houdt hij een eigen naam en ook zijn eigen identiteit. Maar wanneer de rivier eenmaal opgaat in de oceaan, krijgt de rivier de smaak, de vorm en de naam van de oceaan. Als je één wilt worden met God, moet je ook de gevoelens van God krijgen, moet je de vorm van God krijgen, moet je alle kenmerken van God zelf krijgen. Alleen dan kun je één worden met Hem.

Je moet voelen dat alle eigenschappen van God zich in jou moeten openbaren. Zeg tot jezelf: `Gods ruime kijk op de wereld is in mij. De onzelfzuchtige gevoelens die kenmerkend zijn voor de Heer moeten een deel van mij worden. Gods onbeperkte liefde is in mij.' Wanneer je deze overtuiging met geloof en vertrouwen in praktijk brengt, zul je ten slotte de toestand bereiken van `ik en Hij zijn één'. Dan is er volmaakte eenheid. Je moet voortdurend naar dat gevoel streven; je moet je volledig inzetten om je zulke gevoelens eigen te maken. Dan komt de dag dat je de vervulling van dat ge​voel hebt bereikt. Dit is voor de mens het uiteindelijke doel van het leven. Slechts wanneer hij daar is aangeland, op de plaats waar zijn oorsprong ligt, zal hij de ware vervulling kennen. Zelfs in het wereldlijke leven kun je enig idee krijgen van de opeen​volgende stadia die nodig zijn om een doel te bereiken. Kijk eens naar het volgende voorbeeld.

Veronderstel dat er enige mango's op het marktplein zijn aangekomen en dat mango's vruchten zijn waar je toevallig enorm veel van houdt. Misschien is er een bepaald soort mango, die je bijzonder smakelijk vindt. Je vriend komt nu bij je en hij verteltje dat die bijzondere mango's, die je juist zo lekker vindt, nu te koop zijn. Op het moment dat je dit hoort, krijg je al een bepaald gevoel van voldoening; je wordt een bee je blij als je aan die mango's denkt, hoewel je ze nog niet hebt of hebt geproefd. Als je het nieuws hebt gehoord, ren je onmiddellijk naar het marktplein om te zien waar de mango's zijn en of er nog een paar te krijgen zijn. Ja, ze zijn er. Nu bekijk je ze goed. Dit geeft je nog meer voldoening, maar je bent nog steeds niet helemaal gelukkig. Daarom leg je een paar van de beste in je tas en je betaalt ze. Op weg naar huis denk je voortdurend aan de mango's en je vindt dat je geluk hebt gehad om zulke lekkere mango's te vinden en je verlangt ernaar om ze te eten. Waarom besteed je aan dat nadenken zoveel tijd? Omdat je buitengewoon veel van die vruchten houdt; de moeite die je doet om ze te pakken te krijgen is het bewijs dat je er erg veel van houdt.

Je kunt veel vreugde ervaren als een gevoel dat je inwendig sterk hebt beleefd, een vorm aanneemt die je in de buitenwereld kunt zien. In werkelijkheid is datgene watje ook buiten je ziet, altijd een weerspiegeling van de gedachten die in je zijn. Telkens wanneer je iets begeert, wil je hetgeen je innerlijk zo sterk wenst, ook in de buitenwereld verwezenlijkt zien. Wat de mango's betreft: je wilt ze mee naar huis nemen, ze lekker wassen en schillen. Dan ga je ze opeten en zalig genieten van het naar nectar smakende sap van deze verrukkelijke vruchten. Spoedig zal het sap niet langer iets zijn dat zich buiten je bevindt, maar het zal een deel van je worden. Dit geeft je een immense vreugde; je voeltje volmaakt gelukkig.

Wat veroorzaakt nu een zo grote vreugde? Laten we het proces kort samenvatten. Allereerst kwam je te weten dat het bepaalde fruit waarvan je houdt, te krijgen was op de markt. Dat is het jnatum-sta​dium, het weten. Nadat je het had gehoord, werd je niet ontmoe​digd, maar je kreeg een steeds heviger verlangen om de vruchten te hebben en ervan te genieten. Je ging naar de markt met een intense begeerte en wilde dolgraag de vruchten daar zien. Ten slotte vond je de vruchten en bekeek je ze goed. Het stadium van het zien is drashtum. Nadat je het fruit had gezien, kocht je wat vruchten eí at je ze op. Dit is het praveshtum-stadium, waarin je opgaat in' het voorwerp van je verlangen en er één mee wordt.

Heb je ook zulke intense gevoelens voor God? Dat is de enige be​geerte die je echt behoort te ontwikkelen. Nadat je naar een aantal voordrachten hebt geluisterd, nadat je vele geschriften hebt gelezen, nadat je weet dat God bestaat, zul je een sterk en vurig verlangen moeten ontwikkelen om Hem te zien; anders zullen al je inspannin​gen tevergeefs zijn. Je moet er vurig naar streven en alles op alles zetten om een rechtstreeks visioen van God te krijgen.

Er zijn hier een aantal studenten en leraren. Als een student in de eerste klas is gekomen zal hij er geen genoegen mee nemen om op dat niveau te blijven. Hij zal ernaar streven naar een hogere klas over te gaan. Wanneer een student voor het tweede jaar in dezelfde klas zit, wordt hij wanhopig en moedeloos. Hij zal niet alleen ont​moedigd raken, maar hij zal ook heel wat spot van zijn medestu​denten moeten verdragen. Op dezelfde manier zul je onbeduidender worden in de ogen van de andere toegewijden als je voortdurend in het eerste stadium van de dualistische aanbidding blijft vertoeven zonder verder te komen in je spirituele ontwikkeling. Andere toege​wijden zullen zeggen: `Zie hem nu eens. Hij heeft lange tijd geluis​terd naar zoveel voordrachten en hij heeft alle belangrijke ge​schriften gelezen, maar wat heeft dat allemaal voor zin? Hij schijnt op geen enkele manier vooruit te komen.'

Het onfortuinlijke proces van het blijven steken in het eerste sta​dium is het karakteristieke kenmerk van de tamoguna, de eigen​schap van traagheid en luiheid. Je moet deze tamasische kwaliteit verwijderen en van het dualistische dvaita-stadium gaan naar het volgende stadium, het vishishtadvaita-stadium van verinnerlijking. Door voortdurende overpeinzing van God moet je proberen een rechtstreeks visioen van God te krijgen, in de speciale vorm die jij hebt gekozen. Doordat je er intens naar verlangt, zul je de begeerde kans krijgen de Heer te zien, van aangezicht tot aangezicht met Hem te spreken en Hem ook op een aantal manieren te dienen. Maar zelfs dan moet je niet tevreden zijn. Je moet streven naar het laatste en hoogste stadium. Je mag jezelf geen rust gunnen, geen gemoedsrust of tevredenheid, voordat je het uiteindelijke advaita​stadium hebt bereikt; dat is het stadium van het volledig samen​smelten met de Heer en de verwezenlijking van de eenheid met God. Tegenwoordig streven jullie alleen naar rust voor je lichaam en probeer je ook wat gemoedsrust te krijgen. Maar dat is niet goed. Je moet de blijvende vrede van het Atma bereiken, je ware onsterf​lijke Zelf. Als je één wordt met het Atma, word je de vrede zelf. Het Atma is de belichaming van de eeuwige vrede. Het jivatma, het individuele zelf, moet één worden met het paramatma, het univer​sele Zelf; dan zal de lange reis eindelijk zijn voltooid en zal de duurzame gelukzaligheid zijn verwezenlijkt.

Een rivier wordt geboren uit de oceaan en eindigt in de oceaan. Maar hoe ontstond die rivier daar? In het begin ontstonden er wol​ken uit het oceaanwater. Als het oceaanwater eenmaal is veranderd in een wolk, is er scheiding, dualisme. Wolken apart, de oceaan apart. Het water van de oceaan is zout; als het water van de oceaan in een wolk verandert, wordt het water zoet. Daarna verschijnt het water uit de wolken in de vorm van regen; je kunt zeggen dat het een regen van liefde is, omdat dit regenwater een rivier wordt en met groot enthousiasme voortstroomt om zich opnieuw met de oceaan te verenigen. Dit is te vergelijken met het vishishtadvaita​stadium of het drashtum-stadium, waarin een pijnlijk verlangen en een streven ontstaat om steeds dichter bij het einddoel te komen. Wanneer je in dat stadium bent, verlang je er met geheel je hart naar om je geboorteland, waarvan je vervreemd bent geraakt, weer te bereiken. In het geval van het water, hier een rivier, wordt het water voortgedreven om weer op te gaan in de oceaan waaruit het kwam. Dan bereikt het water ten slotte zijn doel. Dat is het advaita​of praveshtum-stadium, het volledige opgaan in de oorsprong.

Je bent geboren als mens en je hebt een gedeelte van je leven als een gewoon menselijk wezen doorgebracht. Maar je hebt gekozen voor het pad van het spirituele leven. Je merkt nu dat je in goed ge​zelschap, satsang, wilt verkeren. Je ontdekt dat je wilt luisteren naar de grote verhalen uit de geschriften, die de heilige eigenschappen van God beschrijven. Maar nu ervaar je ook dat dit niet voldoende is. Je verlangt er vurig naar om een rechtstreeks visioen van God te krijgen. Maar toch ben je niet tevreden als het daarbij blijft. Hoewel je de gelegenheid hebt gehad om God te zien en met Hem te spre​ken, ontdek je dat je nog niet gelukkig blijft. Maar wanneer je ten slotte volledig met Hem samensmelt en één met Hem wordt, bereik je de volledige vervulling waarnaar je op zoek was, want dan ben je één met de eindeloze vrede en gelukzaligheid, met God. Dit was hetgeen Krishna op het slagveld van Dharmakshetra aan Arjuna on​derwees.

In de Gita sprak Krishna Arjuna aan met een aantal verschillende namen. De laatste naam die Hij hem gaf was Dhananjaya. In het wereldlijke leven verleent men aan mensen vaak een aantal titels en namen. In de Gita was het de belichaming van God Zelf, Heer Krishna, die Arjuna zijn verschillende namen gaf. Krishna sprak tot Arjuna: `O Arjuna, je bent geen sterfelijk kind. Je bent God Zelf. Je bent de zoon der onsterfelijkheid.' Arjuna kreeg op zijn levenspad een aantal beproevingen die hij heldhaftig wist te doorstaan; daarom kreeg hij verschillende titels. Om zijn grootste wapen, de heilige boog Gandhiva, te krijgen, onderging hij een strenge boete​doening en trad hij een aantal moeilijke problemen tegemoet; maar hij hield in alle opzichten vastberaden vol met veel geloof, moed en overtuiging. Zijn vastbeslotenheid ondanks alle hindernissen werd ten slotte beloond doordat hij de genade van Shiva ontving en de Gandhiva kreeg van Shiva zelf. Tijdens het bemachtigen van dit he​melse wapen keerden de natuurelementen zich zelfs tegen hem, maar niets kon hem afhouden van zijn doel en van zijn vaste besluit om het te bereiken. God schonk hem de titel Dhananjaya, winnaar van de boog, omdat hij in staat was geweest die dhanus (boog) in handen te krijgen.

Maar vanuit een werelds standpunt kon Arjuna ook Dhananjaya worden genoemd. Dhananjaya betekent: `hij die erin slaagt rijkdom te verwerven'. Hierover bestaat een verhaal.

De oudste van de gebroeders Pandava, Dharmaraja, die koning was, besloot een grote koninklijke offer-ceremonie te gaan houden, genaamd rajasuya yaga - alleen verricht door regerende vorsten. In die tijd leverden de Pandava's strijd met de Kaurava's, de zonen van Dhritarashtra. De schatkist van de Pandava 's was volkomen leeg; zij hadden helemaal geen geld. Met zoveel hindernissen zou het hem bijna onmogelijk zijn tot zo 'n grootscheepse offerande over te gaan. Dharmaraja hield echter voet bij stuk. Hij zei tegen Arjuna: `Broeder, voor deze yaga zal veel geld nodig zijn. Wij hebben grote sommen geld nodig. Hoe zullen wij die krijgen?' Arjuna antwoordde: 'Dharmaraja, waarom zou jij je zorgen maken over het geld wanneer wij de wensvervullende boom in de vorm van Krishna bij ons hebben? Waarom zouden wij bang zijn? Wanneer Krishna ons eenmaal heeft gezegend, zullen wij geld kunnen krijgen in elke gewenste hoeveelheid.'

Arjuna bezocht de verschillende koningen die regeerden in de omliggende gebieden om hen in te lichten over Dharmaraja 's wens om de grote offerande te houden. Zodra deze koningen hoorden dat Dharmaraja van plan was de yaga te verrichten, boden zij Dharmaraja aan hem te steunen met hun eigen schatten. Zo kwam Arjuna terug met rijkdommen in zulke grote hoeveelheden, dat er tientallen olifanten nodig waren om ze te vervoeren. Er waren grote hoeveelheden goud, zilver en juwelen. Krishna, die dit allemaal had ingegeven, deed en sprak alsof Hij van niets wist. Hij vroeg aan Dharmaraja: `Waar heb je zoveel rijkdommen gekregen? Waar is dat allemaal vandaan gekomen? 'Dharmaraja antwoordde uit pure onwetendheid en broederlijke trots: 'Dat ik dit allemaal heb gekregen is te danken aan mijn broeder Arjuna. '

Vanaf die dag sprak Krishna Arjuna aan met Dhananjaya, verborg zo Zijn eigen rol en verkondigde aan de gehele wereld dat Arjuna zoveel rijkdommen kon vergaren. Arjuna kreeg vele andere namen zoals: Partha, zoon van de aarde. Die titels waren niet alleen voor Arjuna bedoeld. Als je die verschillende namen hoort, kun je ze op jezelf gaan toepassen; iedere naam heeft een diepere betekenis en laat zien hoe God Zijn genade in ruime mate op Zijn toegewijden laat neerdalen. Maak deze namen een deel van jezelf, beleef ze vol​ledig door hun betekenis in je dagelijkse leven in praktijk te bren​gen.

Zevende voordracht

Het in bedwang houden van de tong - bij het eten en het spreken

De voornaamste oefening die je zal leiden tot de eenwording met God is
het beheersen van de tong; dit moet zowel op het gebied van de smaak als
op het terrein van de spraak worden verworven. De Gita heeft verklaard
dat zonder de tong te beheersen het niet mogelijk is het pad van de
toewijding te volgen en één te worden met God.

Belichamingen van liefde!

Menselijke wezens hebben evenals de meeste dieren en vogels vijf zintuigen; met deze zintuigen moet je zorgvuldig omgaan, in het volle besef van hun vermogens en hun beperkingen. Je moet de​zelfde controle over de zintuigen uitoefenen als over een aantal krachtige energieën en gereedschappen die je in je dagelijkse leven tegenkomt. Vuur bijvoorbeeld kan je als je het voorzichtig en ver​standig gebruikt op een aantal manieren van nut zijn. Maar wanneer het niet meer wordt beheerst, kan het erg veel schade aanrichten. Of neem bijvoorbeeld elektriciteit of een mes; zij zijn nuttig als je ze op de juiste manier kunt gebruiken; anders kunnen ze heel gevaar​lijk zijn. Alles hangt af van je voorzichtigheid en een goed gebruik van je verstand. De vedanta heeft bijzonder veel nadruk gelegd op de kennis van het juiste gebruik van de zintuigen en op het toepas​sen van die kennis in je dagelijkse leven.

Elk zintuig dat aan de mens is gegeven, heeft één bepaalde functie, maar de tong is begiftigd met een dubbel vermogen; zij heeft zowel het vermogen van de spraak als het vermogen van de smaak. In de Gita waarschuwt de Heer dat je de tong heel voorzichtig behoort te gebruiken; Hij prijst de toegewijde die een volledige beheersing van de tong heeft bereikt, want zo iemand zal spoedig een zuiver en standvastig hart ontwikkelen en de voortdurende aanwezigheid voe​len van de Heer. Om een dergelijke beheersing te verwerven, doen toegewijden tot in onze tijd een aantal speciale oefeningen, zoals het in acht nemen van stilte, het volgen van een dieet of het houden van een volledige vasten.

Vasten bevordert de gezondheid van het fysieke lichaam; op geestelijk gebied geeft het vreugde en gelukzaligheid. Onbeperkte en on​geregelde voedselopname is zeer schadelijk voor de toegewijde. Een toegewijde die zich de weelde permitteert van een verscheiden​heid aan smakelijk voedsel, komt zo goed als zeker terecht in de toestand van verdoving en traagheid, kenmerkend voor de tamo​guna.

Het is uitermate dwaas om te denken dat je kunt blijven genieten van alle smakelijke gerechten en de geneugten van voedsel en tege​lijkertijd God kunt behagen en je verheugen in Zijn nabijheid. Deze twee zaken, je laten gaan in het genieten van voedsel en in Gods na​bijheid mogen verblijven, zijn onverenigbaar. Daarom moet je je van meet af aan vastberaden inspannen om de tong te beheersen. Wanneer je de tong eenmaal beheerst, dan zullen ook de andere zin​tuigen als vanzelf onder je controle komen.

In deze tijd leggen toegewijden zich allerlei regels en voorschriften op om een gedisciplineerd geestelijk leven te kunnen leiden; onge​lukkigerwijs hebben deze regels en voorschriften bij het verkrijgen van beheersing over de tong tot nu toe hun doel gemist. Strikt geno​men is het niet noodzakelijk je zo krachtig in te spannen om de ver​schillende zintuigen te beheersen; als je de tong op de juiste wijze beheerst, zullen alle andere zintuigen zich er als vanzelf naar schik​ken. Omdat de mens zijn tong niet heeft leren beheersen, wordt hij gekweld door velerlei twijfel, emotionele onrust, tegenstrijdigheden en verwarring. Beheersen van de tong heeft niet alleen betrekking op het voedsel, maar ook op het spreken. Je moet inzien dat er niets krachtiger is dan de macht van het woord. Daarom moet je je spre​ken streng onder controle houden.

Het leven leert ons dat er zelfs voor kleine dingen een aantal offers gebracht moeten worden. Je krijgt niet zomaar iets zonder ervoor te betalen. De mens is bereid om zelfs zijn leven te offeren voor be​paalde kleine, onbenullige, nutteloze dingen. Maar hij zoekt niet naar datgene wat buitengewoon belangrijk is, naar dat wat al het an​dere omvat en de basis is van alles wat de moeite waard is. Die grootste van alle schatten is het Atma. Alleen wanneer je iets op​geeft kun je er iets anders voor in de plaats krijgen. Zou je dan niet al het andere moeten opgeven om dit allerbelangrijkste en meest waardevolle van alle bezittingen te verkrijgen? Zou je niet alles moeten opofferen om het Atma te bereiken?

Als je groenten wilt hebben op de markt, zul je in ruil daarvoor wat geld moeten geven. Zonder de bereidheid om te betalen en daarvoor wat geld af te staan, zul je die groenten niet krijgen. Door het ene op te geven kun je het andere in bezit krijgen. Op dezelfde wijze zul je, als je deugden wilt bezitten, je slechte eigenschappen moeten opgeven. Alleen door het opofferen van je begeerten en je gevoe​lens van afkeer, kun je innerlijk evenwichtig worden. Alleen door je slechte eigenschappen op te offeren kun je edele eigenschappen verwerven; alleen als je je slechte gedachten, slechte woorden en slecht gedrag opgeeft, zul je je pas goede gedachten, goede ge​woonten en goed gedrag eigen kunnen maken.

Vele wijze mensen hebben ons verteld dat de tong er altijd naar ver​langt te genieten van goede dingen en hoe alles gemakkelijk wordt wanneer je de tong eenmaal hebt leren beheersen. Er is nog een woord dat wordt gebruikt om deze beheersing te beschrijven: stilte. Stilte heeft niet alleen betrekking op het beheersen van de tong. Je moet niet alleen stilte beoefenen door niet te spreken, maar je ge​dachten moeten ook zwijgen. Je geest moet vrij blijven van alle ge​dachten; dat is de ware stilte.

Als je beheersing wilt verkrijgen over het voedsel dat je tot je neemt, moet je niet aan elke wens van de tong blijven voldoen. Je moet buddhi yoga ontwikkelen, dit betekent het ontwikkelen van onderscheidingsvermogen. Je moet je onderscheidingsvermogen gebruiken door steeds te onderzoeken wat blijvend is en dit onder​scheiden van datgene wat tijdelijk is, wat gevoel heeft en wat ge​voelloos is; dat kan worden beschouwd als buddhi yoga, de yoga van de intelligentie. Je moet onderzoeken en ontdekken of het voedsel dat je gebruikt sattvische, rajasische of tamasische eigen​schappen bezit. Beantwoordt het voedsel aan een zeer hoge graad van zuiverheid? Als je je onderscheidingsvermogen zo gebruikte en je voedsel met verstand tot je nam, zou je niet geraakt worden door afkeuring of lof; je zou altijd geestelijk in evenwicht blijven.

Maar wanneer je zonder onderscheid voedsel tot je neemt, zonder dat je probeert te ontdekken of het wenselijk is of niet en alleen aandacht schenkt aan het stillen van je honger en het ter wille zijn van je smaakpapillen, zul je je gehechtheid en je gevoelens niet kunnen beheersen. Je zult in zwakheid wegzinken. Wanneer iemand vijandige opmerkingen over je maakte, zou je al spoedig conclude​ren dat de hele wereld tegen je is en je zou gedeprimeerd worden. Op het moment dat je werd bekritiseerd of beschuldigd, zou al je gevoel van geluk verdwijnen; je zou door verdriet overmeesterd worden en vinden dat het leven zinloos was. Aan de andere kant zou, wanneer iemand je zou prijzen en zich waarderend uitspreken, je ik-gevoel groeien en je zou zwellen van trots; je zou met moeite beide benen op de grond kunnen houden. Wat is de oorzaak van een dergelijke onevenwichtigheid? De enige belangrijke reden voor dit soort zwakte is het soort voedsel dat je tot je neemt.

De Gita legt de nadruk op de noodzaak om het voedsel dat je eet met de grootste zorg te kiezen en voortdurend in gedachten te hou​den hoe belangrijk sattvisch voedsel is. Het helpt je om in alle om​standigheden gelijkmoedig te blijven, zodat je noch verrukt wordt wanneer je wordt geprezen, noch gedeprimeerd wanneer je wordt overstelpt met kritiek. De Gita heeft ook verklaard dat de pannen en alle voorwerpen die worden gebruikt bij het koken, schoon moeten zijn. Ook het kookproces zelf moet rein verlopen. De pannen die worden gebruikt moeten helemaal schoon zijn. De zuiverheid heeft niet alleen betrekking op de uiterlijke reinheid, maar ook op de ma​nier waarop de gereedschappen en de voedingsmiddelen zijn ver​worven. Je moet onderzoeken of deze dingen door gepaste mid​delen en door eerlijk werk zijn verkregen of dat zij op oneerlijke wijze zijn verkregen. Gebruiksvoorwerpen die op oneerlijke wijze zijn verkregen en die worden gebruikt om voedsel te koken, zullen niet alleen slechte gedachten opwekken, maar ze zullen je ook op het verkeerde pad brengen.

De volgende stap is het onderzoek naar de zuiverheid van het kook​proces zelf door na te gaan hoe de persoon die het voedsel kookt, denkt en voelt. Er worden drie zaken genoemd die zorgvuldig moe​ten worden bekeken en gecontroleerd. Gewoonlijk besteed je alleen aandacht aan de reinheid van de pannen en niet aan de andere za​ken, te weten de reinheid van de kok en de reinheid van het voedsel zelf. Je kent de gevoelens in de geest van de kok niet en je weet niet of de leverancier de artikelen die je bij hem koopt, op eerlijke of oneerlijke wijze heeft verkregen.

Daarom moet je bidden vlak voordat je gaat eten en de hele maal​tijd aan God offeren om het voedsel te reinigen en te zuiveren. Dit gebed dat wordt uitgesproken voor het eten is niet ten behoeve van God, maar het is voor je eigen bestwil; door Gods zegen te vragen zal het gebedje voedsel zuiveren. Het gebed dat je kunt gebruiken is te vinden in het 24ste vers van het 4de hoofdstuk van de Gita en het l4de vers van het 15de hoofdstuk:

BRAHMARPANAM, BRAHMA HAVIR, BRAHMAGNAU BRAH​MANA HUTAM,

BRAHMAIVA TENA GANTAVYAM, BRAHMAKARMASAMADHINAHA.

ARAM VAISHVANARO BHUTVA, PRANINAM DEHAMA SHRITAHA,

PRANAPANASAMAYUKTAHA, PACHAMY ANNAM CHATUR​VIDHAM.

Het offerritueel is Brahman, het offer zelf is Brahman, geofferd door Brahman, in het heilige vuur dat Brahman is.

Alleen hij bereikt Brahman, die bij al zijn handelingen geheel is verzonken in Brahman.

Ik ben Vaishvanaro, de allesdoordringende kosmische energie die verblijft in de lichamen van levende wezens. Verbonden met hun levengevende in- en uitademingen verteer ik alle vier verschillende soorten voedsel.

Vóór het aanbieden van dit gebed is het voedsel alleen maar voed​sel, maar wanneer je het eenmaal aan God hebt aangeboden, wordt het geheiligd voedsel, prasadam. Dit gebed verwijdert alle gebreken en alle smetten in de pannen en in de voedingsmiddelen en doet ook iedere negatieve invloed verdwijnen, die er tijdens het kook​proces is ingeslopen.

Volgens de Gita is het van essentieel belang dat de toegewijde zijn tong beheerst door beperkte hoeveelheden sattvisch voedsel te ge​bruiken. Het tweede aspect van de tong is het spreken. Zoals reeds eerder is opgemerkt, heeft de spraak haar eigen krachtige uitwer​king op de geest en op het gehele denkproces. Woorden hebben een enorme kracht. Woorden kunnen de geest diep treffen. Ze kunnen je hart breken. Ze kunnen je zelfs doden. Maar zij kunnen ook levens​kracht geven, je aanmoedigen en je helpen om je doel te bereiken. Dit zijn twee tegengestelde en tegenstrijdige resultaten die beide door het gesproken woord worden teweeggebracht.

Door de juiste woorden te gebruiken is het mogelijk iemands geest geheel te transformeren. Ongelukkigerwijs geloven veel weten​schappers dit niet. Zij denken: Hoe is het mogelijk de geest door louter woorden te transformeren? Welke experimenten zijn er ge​daan die bewijzen dat het spraakvermogen een dergelijke kracht be​zit? Woorden zijn slechts grove geluiden die door middel van het oor worden opgevangen. De geest daarentegen is zeer subtiel. Hoe kunnen louter geluiden iets dat zo subtiel en verfijnd is, transforme​ren? Dat is uitgesloten.

Op deze manier zullen zij tot de conclusie komen dat het onmoge​lijk is een geestelijke transformatie door woorden te bewerkstelli​gen. Hier is een klein verhaal.

Er was eens een Indiase beambte van de administratieve dienst (IAS) die net zo dacht als de wetenschappers waarover wij zojuist hebben gesproken. Hij was toevallig hoofd van het onderwijs in zijn district en hij bezocht eens een schoollokaal waar een docent een aantal jonge leerlingen in de Veda's onderwees. Deze spirituele leraar gaf een aantal uren onafgebroken les en praatte zonder onderbreking. Terwijl hij hiernaar zat te luisteren, kreeg de IAS-beambte er hoofdpijn van. Ten slotte zei hij tegen de leraar: Mijn waarde vriend, dit zijn kleine kinderen. Het is onnodig hen urenlang met zulke lange lessen te belasten. Voor hen heeft dat geen enkel nut. Deze kleine kinderen kunnen zulke schriftuurlijke waarheden en diepe vedische gedachten onmogelijk opnemen en begrijpen. '

De leraar antwoordde dat kinderen alleen op deze gevoelige en ontvankelijke leeftijd op het juiste pad kunnen worden geleid. Hij was van mening dat hun hart bevrijd zou worden van twijfel en dat zij op het juiste levenspad zouden worden gezet, als deze edele waarheden vanaf het allereerste begin werden onderwezen. De IAS-beambte zei: 'Dat geloof ik allemaal niet. Hoe kunnen slechts woorden het denkvermogen transformeren? Ik denk niet dat dit ooit mogelijk zal zijn. '

De leraar probeerde hem op verschillende manieren te overtuigen; hij legde uit en voerde argumenten aan, maar de IAS-beambte wilde niet luisteren of ook maar iets van de wijsheid van de leraar tot zich laten doordringen. De beambte had zich er innerlijk voor afgesloten. Te veel opleiding heeft dikwijls tot gevolg dat men cynisch wordt en vol eigenwaan; men voelt zich te knap. In korte tijd verdwijnen alle deugden en het verstand wordt aangetast. Toen de leraar besefte dat, welke inspanningen hij zich ook getroostte, het onmogelijk was zijn standpunt aan deze beambte uit te leggen, besloot hij zijn mening te bewijzen door een praktisch voorbeeld dat de IAS-beambte zeker zou begrijpen. Hij verzocht de jongste leerling om op te staan en hij zei tegen het jonge je: `Zeg kereltje, gooi jij deze IAS-beambte even uit het lokaal. Onmiddellijk!' Op het moment dat hij deze woorden hoorde, werd de beambte razend. Hij begon te schreeuwen: `Wie denk je dat je bent? Ik ben het hoofd van de afdeling onderwijs in dit district en jij vraagt een klein kind om mij eruit te gooien! Hoe durf je zoiets te doen?' Toen zei de leraar: `Wel mijnheer, ik heb u niet geslagen, ook geen klap gegeven, ik heb u zelfs niet aangeraakt. Ik heb u niets gedaan, maar u schijnt erg van streek te raken door een paar woorden. Waarom zou u nu zo boos worden? Het is vanwege de paar woorden die ik heb gesproken, nietwaar?'

Zo demonstreerde de leraar hem dat woorden veel kracht bezitten; zij hebben het enorme vermogen om afhankelijk van de manier waarop zij worden gebruikt, grote schade aan te richten of goed te doen. Na deze persoonlijke les ging de beambte weg, een ervaring rijker.

In de geschriften zul je ook uitspraken vinden die erop duiden dat woorden buitengewoon veel kracht bezitten en dat zij de wereld zelfs kunnen vernietigen. Daarin wordt gezegd dat als je een boom omhakt, deze altijd weer zou kunnen uitlopen; een stuk ijzer dat in tweeën is gebroken kan weer door een smid worden hersteld door de twee delen te verhitten en aan elkaar te hameren. Maar als je een hart breekt door woorden vol venijn, is het niet mogelijk het ooit weer heel te maken. Woorden kunnen oneindig veel moeilijkheden veroorzaken, maar zij kunnen ook grenzeloos veel vreugde geven. Daarom moet je erop toezien dat de woorden die je spreekt voor an​dere mensen niet kwetsend of pijnlijk zijn.

Als je lichaam uitglijdt en valt, kan er een kleine verwonding ont​staan die je enige tijd wat ongemak bezorgt; maar op langere ter​mijn zullen er geen ernstige gevolgen zijn. Misschien is er alleen een wondje, dat je gemakkelijk kunt laten verbinden en dat snel ge​neest. Maar als je tong uitglijdt en je zou de geest of het hart van een ander mens kwetsen met harde woorden, zou dit een wond bij die persoon maken die door geen dokter ter wereld te genezen is. Daarom moet je nooit woorden gebruiken die de gevoelens van een ander kunnen kwetsen. Op een dag zullen de woorden die je hebt gebruikt zich tegen jouzelf keren. Gebruik daarom altijd vriende​lijke, goede woorden.

Men zegt dat de tong geniet van zoete dingen; je kunt de tong als volgt toespreken: `O tong, je houdt veel van zoete dingen, waarom sta je niet stil bij de zoete naam van God? O tong, jij weet wat echte opoffering betekent; jij bent de belichaming van de opoffering zelf. Gebruik jezelf alleen voor het zingen van de naam van de Heer. Zing Narayana, Govinda, Madhava en word hierdoor gewijd en hei​lig.'

Waarom zeggen we nu dat de tong de ware betekenis van opoffering kent en volkomen onzelfzuchtig is? Wel, dit ervaar je werke​lijk iedere dag. Als je bijvoorbeeld wat lekkere dingen aan je tong geeft, proeft zij die en zodra zij ontdekt dat ze verrukkelijk zoet smaken, zegt ze bij zichzelf: `O laat ik deze verrukkelijke, zoete dingen doorgeven aan de maag, zodat ook zij ervan kan genieten.' Maar als datgene wat zij proeft niet aangenaam is, laten we aanne​men dat de tong iets krijgt dat bitter is, dan zal de tong dit niet doorgeven aan de maag, maar zij zal de weerzinwekkende substan​tie onmiddellijk uitspuwen om de maag te sparen. Goed of slecht, zoet of bitter, de tong probeert niets alleen voor zich en voor eigen genot te behouden. De tong leidt een onbaatzuchtig en eerzaam be​staan, in het volle besef van haar grenzen. Jarenlang blijft de tong tevreden opgesloten zitten in de mond. Komt de tong ooit weleens naar buiten? Nee. Zij doet al haar werk in de mond zonder morren.

De tong heeft een belangrijke eigenschap; haar verdraagzaamheid is buitengewoon groot. Wat haar moeilijkheden en problemen ook zijn, wat voor ongemakken anderen haar ook bezorgen, zij blijft op zichzelf geconcentreerd, overschrijdt haar grenzen nooit en neemt altijd verdraagzaamheid in acht. Zij leeft temidden van buitenge​woon kwaadaardige deelgenoten: in gezelschap van zeer scherpe, krachtige tanden. Met veel kundigheid slaagt ze erin niet gebeten te worden of te worden verwond door deze agressieve medebewoners van haar krappe verblijfplaats. Met een ongewone bekwaamheid en verdraagzaamheid leeft zij in goede verstandhouding met deze vre​selijke wezens zonder dat haar ooit enig kwaad overkomt.

Zo kan de tong je een aantal zeer belangrijke lessen leren die je goed van pas kunnen komen. De tong leert je bijvoorbeeld dat je kunt leven temidden van mensen die erg moeilijk zijn om mee om te gaan. Met veel voorzichtigheid, verdraagzaamheid en bekwaam​heid moet je een gelukkig leven kunnen leiden ondanks zulke be​narde omstandigheden. Maar in de wereld van vandaag zullen er maar zeer weinig mensen zijn die een dergelijk goed voorbeeld op​volgen. Voor de meeste mensen geldt dat wanneer ze eenmaal met slechte mensen in aanraking komen, zij de neiging hebben om ook slecht te worden. Alle goede gevoelens, goede eigenschappen, goede gedachten en goed gedrag verdwijnen in een oogwenk en zij verliezen al hun verdiensten en deugden. Om niet van zulke slechte gevolgen te lijden te krijgen, is het noodzakelijk om je tong volle​dig te leren beheersen.

Swami zegt heel vaak tegen de studenten: `Geliefde studenten, jul​lie moeten niet te veel praten. De goddelijke energie die in jullie is, wordt erdoor verspild. Door te veel praten gaat de kracht van je ge​heugen verloren en lichamelijk word je verzwakt. Het uiteindelijke resultaat is vroegtijdige ouderdom. Bovendien krijg je een slechte naam.

Stel eens dat je een radiotoestel hebt met sterke luidsprekers. Je kunt de radio aanzetten om naar een nieuwsuitzending of naar enige gewijde liederen te luisteren. Maar dan ga je de kamer uit en ver​geet je de radio uit te zetten. Hij blijft doelloos doorspelen. Hoeveel elektriciteit zal hij verbruiken als hij de hele dag aanstaat en daarbij alleen maar kostbare energie verspilt? Jullie lichaam is te vergelij​ken met die radio en het intellect kan worden beschouwd als de knop waarmee je de radio hebt aangezet, maar deze niet hebt uitge​daan. In deze vergelijking is je geest het nutteloze geluid in de vorm van woorden, gepraat en het eindeloze geklets, dat de hele dag doorgaat. De heilige goddelijke energie die in je is, gaat verlo​ren door dit soort eindeloos gepraat. Vanaf zonsopgang wanneer je opstaat tot zonsondergang wanneer je naar bed gaat, blijf je maar praten, als het niet hardop is, dan in jezelf. Het geluidsvolume kan omlaag zijn gedraaid, maar desondanks gaat het gepraat de hele tijd door. De radio blijft onafgebroken spelen en de waardevolle atmi​sche energie die in je is wordt verspild, zoals de elektriciteit in het geval van de radio of het geluidssysteem wordt verbruikt of ze nu hard of zacht aanstaan. De energie stroomt alleen maar weg.

De meest voorkomende oorzaak van vroegtijdige ouderdom en se​niliteit is dit gepraat, nog meer gepraat en steeds meer gepraat. Al dat gepraat is niet goed. Je moet stilte in acht leren nemen. Vanaf je geboorte heb je niet de gewoonte aangeleerd om te zwijgen. Je moet de gewoonte om stil te zijn nu ontwikkelen. De twee functies van de tong zijn eigenlijk nauw met elkaar verbonden. Te veel pra​ten leidt tot een onnatuurlijke honger. Wanneer de prater meer hon​ger krijgt, zal hij natuurlijk meer voedsel gebruiken. Door dit over​matige eten ontstaan er gevoelens die zich zullen uiten in nog meer gepraat. Zit men eenmaal in dit proces, dan wordt het beheersen van de zintuigen een bijna onmogelijke taak.

Wanneer je een paard zeer zwaar krachtvoer geeft en het dan aan een paal vastbindt, wordt het paard erg zenuwachtig en onrustig en is het niet in staat om kalm te blijven. Wanneer je een paard een​maal krachtig voer hebt gegeven is het nodig om het ook lichaamsbeweging te geven. Op dezelfde manier zul je, als je voedzaam eet zonder hard te werken of je lichamelijk in te spannen, zenuwachtig en rusteloos worden en je zult ook egoïstische gevoelens ontwikke​len zoals zelfzuchtigheid en hoogmoed. De juiste oefeningen zullen je gezondheid versterken en er ook toe bijdragen deze negatieve neigingen te beheersen. Een van de belangrijkste doelstellingen van spirituele oefeningen is ervoor te zorgen dat het voedsel dat je eet, wordt benut om de maatschappij te dienen. Je moet het vaste besluit nemen om altijd goed te doen. Bij tegenspoed moet je niet gaan flikkeren als een vlammetje in de wind. Je moet sterk zijn en veel zelfvertrouwen bezitten.

Kijk naar een vogeltje dat is neergestreken op een tak en daar nog enige tijd blijft zitten. Stel nu dat de wind opsteekt en dat de tak gaat bewegen en heen en weer zwaait. Het vogeltje zal niet bang worden door die bewegende tak. Waarom niet? Omdat hij voor zijn steun niet volledig afhankelijk is van de tak. Hij is afhankelijk van zijn vleugels en daarom heeft hij ook het sterke vertrouwen dat geen beweging van de tak, zelfs niet het afbreken, hem zal bedrei​gen en hem zal doen vallen. Maar de mens van vandaag wordt door de kleinste moeilijkheden in het dagelijks leven gemakkelijk uit het veld geslagen. Het zelfvertrouwen dat zelfs een vogeltje heeft, heeft hij niet. Wat is hiervan de oorzaak? De oorzaak is te veel voedsel, voedsel met een sterk tamasisch karakter, vol onzuiverheden, voed​sel dat gevoelens voortbrengt die verzadigd zijn met de kwaliteit ra​jas, voedsel dat hartstocht en woede opwekt. Tengevolge hiervan is het uitgesloten dat je de ware aard van een menselijk wezen kunt ervaren, die evenwichtig en sattvisch is.

De jeugd van vandaag is vol twijfel. Zij zien zoogdieren en vogels op allerlei manieren met elkaar omgaan en een grote mate van vrij​heid genieten. De jongeren vragen zich af waarom zij niet dezelfde vrijheid en onafhankelijkheid mogen hebben als de dieren. Het juiste antwoord op deze vraag is: `Ja, jullie hebben ook recht op vrijheid, maar het is niet de vrijheid van een dier.' Dieren genieten de vrijheid die hun is aangeboren. Jullie moeten de menselijke vrij​heid genieten, de vrijheid die aangeboren is aan mensen. Leef als een echt menselijk wezen; ontwikkel de eigenschappen die horen bij een menselijk wezen. Het kan niet juist zijn jezelf mens te noe​men en intussen te proberen de vrijheid van een dier te genieten. De menselijke karaktereigenschappen zijn opofferingsgezind-heid, liefde, mededogen, vrijgevigheid, medeleven, geweldloosheid en soort-gelijke edele eigenschappen. Ontwikkel niet de eigenschappen die horen bij een dier, zoals boosheid, haat, jaloezie en soortgelijke. Zulke dierlijke eigenschappen horen niet bij een menselijk wezen.

Je moet je er in het bijzonder tegen verzetten dat egoïsme, hoog​moed en jaloezie je in bezit nemen. Van de slechte karaktereigen​schappen waardoor de mens wordt geteisterd, zijn dat de drie groot​ste boosdoeners. Als je alleen goede eigenschappen wilt verwerven, menselijke eigenschappen in plaats van dierlijke, dan zul je de tong moeten leren beheersen, zowel wat betreft het spreken als het eten. Dit is de koninklijke weg voor menselijke schepsels. Bhakti yoga, het pad van de toewijding, vereist dat je de tong naar behoren ge​bruikt, hetgeen betekent dat je zowel het voedsel als de woorden gebruikt zoals het hoort.

Speciaal in dit Kali-tijdperk kun je de tong op eenvoudige wijze heiligen door de heilige naam te herhalen. Laat de tong onafgebro​ken de lof van God zingen en Zijn naam herhalen in plaats van je kostbare goddelijke energie en je kostbare tijd te verspillen door loos gepraat. Zing de naam van de Heer! Dit is de juiste levens​wijze: Je hele bestaan te doordrenken met de glorie en de heiligheid van Zijn aanwezigheid.

Achtste voordracht

Je bereikt God slechts door liefde

De Heer verklaarde in de Gita: Als je Mij met liefde gedenkt, zal Ik je de
buddhi yoga geven, de yoga van het onderscheidingsvermogen, waarbij je
permanent in Mij zult kunnen opgaan en met Mij één worden. Dit is Mijn
belofte. '

Belichamingen van liefde!

Buddhi yoga heeft betrekking op het vermogen waarmee je het Zelf kunt onderscheiden van het niet-Zelf, dat wat blijft bestaan van dat wat verandert. Slechts mensen die heilige toewijding ontwikkeld hebben en van liefde voor de Heer vervuld zijn, zullen over dit on​derscheidingsvermogen kunnen beschikken. Toewijding is de ko​ninklijke weg die tot wijsheid voert; het is in werkelijkheid het enige pad dat leidt naar de hoogste spirituele kennis. De Heer ver​kondigt in het twaalfde hoofdstuk van de Gita: `Degene die Mij is toegewijd is Mij dierbaar.'

Wat is toewijding? Het is de gestage stroom van liefde die uitgaat naar de Heer. Wanneer liefde naar vergankelijke zaken uitgaat, is dat geen toewijding; het is dan slechts een vorm van gehechtheid. Maar wanneer er Liefde stroomt naar het permanente Wezen, dan wordt het toewijding. Devotie begint met de houding, dat je de die​naar van de Heer bent (dasoham). Later ga je naar het stadium waarin je jezelf rechtstreeks met de Heer identificeert; dan zeg je: 'Soham, ik ben Hem. De Heer en ik zijn één.'

In de praktijk kan devotie twee hoofdvormen aannemen. De ene is het soort devotie dat betrekking heeft op de verschillende eredien​sten en rituelen, waaraan toegewijden deelnemen, zoals de traditio​nele aanbidding van God met zestien soorten offerandes, het bezoe​ken van diverse spirituele centra tijdens een bedevaart, het baden in de heilige rivieren, enzovoort. Dit zijn allemaal voorbeelden van de gewone vorm van devotie (vaidhi bhakti). Maar de Heer van de Gita heeft ons geleerd, dat dit niet de enige manier is om je toewij​ding tot ontwikkeling te brengen. Er is een veel hogere vorm van toewijding, die men eigenlijk de ware toewijding kan noemen, ge​paard gaande met de ontwikkeling van een onberispelijk karakter en het voortdurend vervuld zijn van totale liefde voor de Heer. Dat is parabhakti, de bovenzinnelijke toewijding.

Daarom is er een duidelijk onderscheid tussen bhakti, de gewone toewijding, en parabhakti, de opperste toewijding. Gewone toewij​ding maakt gebruik van zaken uit de zichtbare wereld om de Heer te aanbidden, zoals bijvoorbeeld bloemen en bladeren. Waar komen deze vandaan? Heb je ze kunnen maken? Heb je die bloemen ge​schapen? Nee. Ze zijn allemaal geschapen door de Heer. Waar be​staat dan het offer uit, als je de Heer dingen aanbiedt die Hij zelf geschapen heeft? Men kan dergelijke offerandes slechts beschou​wen als een zeer gewone vorm van toewijding. Maar als je de Heer de heilige bloemen van je hart aanbiedt, die geen stoffelijke oor​sprong hebben en deze in liefdevolle aanbidding offert aan Hem die in je hart woont, dan is dat parabhakti, de hoogste toewijding. Dat is de toewijding waarnaar je dient te streven.

Men kan deze verheven toewijding ook ononderbroken meditatie noemen. In de gangbare betekenis van het woord verstaat men on​der meditatie het zich concentreren op een voorwerp en door mid​del van dat voorwerp het hoogste bereiken. Maar dit is niet de juiste benadering van meditatie. Als je de oorsprong van het woord dhya​nam, wat meditatie betekent, onderzoekt, merk je dat het betrekking heeft op meditatie over God en alleen over God. Daarom zijn medi​tatie en toewijding eigenlijk hetzelfde; beide bestaan uit het proces van concentratie op de Heer, waarbij je al het andere uitsluit en al​leen aan Hem denkt. Zonder een dergelijke meditatie of devotie is het onmogelijk om de onbeperkte pracht van de Heer te verwezen​lijken en ware spirituele kennis te verwerven.

Je wilt zo graag van de vruchten genieten, maar je kunt ze niet krij​gen zonder eerst de bloem te hebben. Eerst komt de bloesem, dan komt de vrucht. Devotie is als die bloem. Zonder eerst je devotie te ontwikkelen en deze tot bloei te laten komen, zul je de vruchten van spirituele wijsheid onmogelijk kunnen plukken. In het stadium van de bloem moet de toegewijde zich als dasoham beschouwen: `Ik ben Uw dienaar, o Heer.'

Dan moet je verder gaan naar het stadium van soham; Ik ben Hem, Ik ben Brahman, Ik ben God. Op deze manier begon de grote wijze Vidyaranya zijn geestelijke training (sadhana) met het dasoham-sta​dium. Geleidelijk maakte hij vorderingen met zijn sadhana en na verloop van tijd ging hij van dasoham over naar de fase van so​ham.

Op een keer, toen Vidyaranya met zijn discipelen over sadhana sprak, vroegen zij hem: `Swami, u hebt ons altijd geleerd te zeggen 'dasoham, dasoham ", maar vandaag herhaalt u steeds soham en shivoham, shivoham, ik ben Shiva, ik ben de Heer ". Betekent het dat er iets veranderd is in Uw geestelijke ontwikkeling?' De goeroe antwoordde: `Lieve kinderen, ik heb steeds gebeden

"dasoham... o Heer, ik ben Uw dienaar, ik ben Uw dienaar ". ' Maar op een dag kwam Chittachora, de hartedief en stal de `da'! Nadat Hij mijn hart was binnengegaan en de `da' van dasoham had afgepakt, liet hij mij alleen met soham achter. Vervolgens kwam Hij later in een droom tot mij en zei: `Om te beginnen moest je je sadhana (geestelijke oefeningen) aanvangen met dasoham, maar je bent Mij steeds nader gekomen. Nu ben je heel nabij en Mij zeer dierbaar geworden. Daarom kun je alleen Soham herhalen, want jij en Ik zijn één geworden.'

Een ander voorbeeld van deze sadhana is het verhaal van twee toegewijden van Ramakrishna Paramahamsa. De één was gezinshoofd, had dus een gezinsleven en de ander was een sannyasin, iemand die onthechting beoefent. Nagamahasaya was de toegewijde met gezin en Vivekananda was de sannyasin. Nagamahasaya beschouwde zich als dienaar van de Heer en dus beoefende hij altijd het principe van dasoham. De grote kracht van het dasoham-stadium is dat door de beoefening van nederigheid en overgave, die met dit stadium gepaard gaat, het ego snel verdwijnt. Zolang er egoïsme in je is, zul je de heilige kennis van het Atma niet kunnen krijgen. Dit egoïsme treft men overal aan. Zelfs Arjuna, die Krishna zo lange tijd heeft geholpen en die zoveel bemoediging kreeg van Krishna, was zijn leven lang vol egoïstische gevoelens. Slechts nadat Arjuna zijn boog had neergegooid, zichzelf volledig aan de Heer had overgegeven, en zei: `Beveel mij o Heer, ik zal alles doen wat U mij opdraagt', onderwees Krishna hem in de hoogste wijsheid van de Gita.

Zolang er egoïsme is, kun je het Atma niet bereiken en niet tot zelfrealisatie komen. Wanneer je eenmaal de genade van de Heer ontvangt, kun je onmogelijk nog egoïsme in je hebben, want hoe kunnen licht en duisternis samen en op dezelfde plaats bestaan? Dat is onmogelijk.

Daarom begon Nagamahasaya bij het zeer nederige begin, dat hoort bij `dasoham, ik ben Uw dienaar'. Vivekananda daarentegen ontplooide een zeer ruime zienswijze door voortdurend te herhalen 'shivoham, shivoham, ik ben Shiva, ik ben Shiva, ik ben de oneindige, ik ben God'. Vanwege hun verschillende levensomstandigheden volgden Nagamahasaya en Vivekananda ieder een eigen pad om de macht der illusie te overwinnen. Nagamahasaya, het gezinshoofd werd door het pad van dasoham te volgen steeds kleiner, totdat hij zo klein werd dat hij door de klauwen slipte van die verschrikkelijke tijger, maya genaamd, die hem in zijn greep had gehouden: hij werd bevrijd doordat hij zijn ego verloor.

Voor Vivekananda werden de boeien van maya waarmee hij vastgebonden was, in stukken gebroken nadat hij zichzelf zo enorm groot had gemaakt door steeds te zeggen: 'Shivoham, shivoham, ik hen Shiva, ik ben Shiva. '

Indien je binnen in jezelf het heilige en verheven idee `ik ben God' ontwikkelt, zal niets je meer deren; niets kan je belemmeren. Na​tuurlijk heeft het geen zin deze woorden alleen maar te bezigen; zij moeten voortkomen uit werkelijke ervaring. Je moet je `lichamelijk bewustzijn' overwinnen en je zintuigen streng onder controle hou​den. Door jezelf vervolgens voortdurend met de Heer te identifice​ren, zul je mettertijd de hoogste wijsheid verwerven. Of je kunt ook het pad van dasoham volgen, waarmee je het egoïsme op doeltref​fende wijze uit je hart verwijdert; dan zul je van gelukzaligheid worden vervuld.

Er zijn drie opeenvolgende paden die leiden naar God-verwerkelij​king. Dat zijn dvaita (dualisme), vishishtadvaita (beperkt dualisme) en advaita (non-dualisme).

Heel in het begin zul je verklaren: `Ik ben God toegewijd.'

Er zijn dan twee entiteiten; de ene is God en de andere ben jij, de toegewijde. Je gelooft dat God ergens ver weg is en jouw benade​ring zal eruit bestaan, dat je probeert Hem te vinden, probeert dich​ter bij Hem te komen en in Zijn nabijheid te blijven. Geleidelijk maak je vorderingen op dit pad en mettertijd zul je oog in oog met de Heer komen te staan; dan zul je tegen Hem zeggen: `O Heer, ik ben U toegewijd.' In deze tweede fase sta je rechtop voor de Heer en verklaar je jezelf tot Gods eigen toegewijde. In het derde sta​dium kun je dan zeggen: `Ik ben U en U bent mij, wij zijn één.'

Het eerste stadium, dat wordt gekenmerkt door de verklaring `ik ben God toegewijd', waarin men God kent als een vorm die ver weg is, is dualisme (dvaita). Het tweede stadium, waarin je recht​streeks tegen de Heer zegt `O Heer, ik ben U toegewijd' en waarin je Hem binnen in je hart voelt, is het stadium van beperkt non-dua​lisme (vishishtadvaita). Het derde stadium, waarin de waarheid `O Heer, ik ben U en U bent mij' begint door te dringen, waarin je geen onderscheid meer kunt zien tussen jezelf en God, is non-dua​lisme (advaita). Daarom begin je je reis in de fase van dualisme en beëindig je hem ten slotte in de fase van non-dualisme. Je begint je geestelijke oefeningen (sadhana) met de zeer algemene vorm van toewijding, door een god te vereren met behulp van een bepaalde vorm die eigenschappen heeft en door gebruik te maken van ritue​len en vormen van uiterlijke verering. Maar dan maak je vorderin​gen op de weg naar het vormloze, het absolute aspect van de godde​lijkheid. Op deze manier ontplooi je jezelf aanvankelijk in spiri​tueel opzicht door een dienaar van de Heer te zijn, maar uiteindelijk raak je volledig met de Heer geïdentificeerd.

Stel je ter verduidelijking even een grote cirkel voor en vlak ernaast is, los daarvan, nog een cirkel die veel kleiner is. De grote cirkel kun je je voorstellen als God, de kleine als jiva, de individuele ziel. Hier is het individu verschillend en gescheiden van God; dit is nu dvaita, dualisme. Als je de kleine cirkel naar binnen brengt, zodat hij in de grote cirkel ligt, heb je vishishtadvaita, beperkt dualisme. Nu is de jiva deel van het goddelijke, hij vertoeft in God. Wat bete​kent het dan als de individuele ziel volledig opgaat in de Heer? De kleine cirkel moet gaan uitzetten en steeds groter worden, totdat hij volledig is uitgegroeid tot het formaat van de grote cirkel. Dan zijn de twee cirkels niet te onderscheiden, jiva en deva zijn één; de mens is opgegaan in God. Dit is advaita, volledig non-dualisme.

Op het pad van de toewijding is het de absolute overgave die de jiva doet uitzetten en hem op doet gaan in God. Op het moment dat je je beperkte individualiteit opgeeft en het goddelijke principe er​kent, dat onverbrekelijk met je innerlijk is verbonden, zal al je zwakheid je verlaten en je ontwikkelt de weidsheid van geest waar​mee je uiteindelijk het hoogste doel zult bereiken: opgaan in de Heer. Hoe kun je dit inzicht in je goddelijke natuur krijgen? Hoe kun je de goddelijkheid in jezelf herkennen? Slechts door voortdu​rende oefening (abhyasa) zul je dit kunnen verwezenlijken. Als je in deze wereld vaardigheid wilt krijgen in de eenvoudigste hande​lingen, moet je jezelf voortdurend trainen en vervolmaken; of het nu gaat om lezen, schrijven, lopen of eten, alleen door training wordt je vaardigheid groter. Als je je oefening bij de eerste stap be​gint, zul je ten slotte ook de laatste stap kunnen bereiken. In dit ge​val betekent de laatste stap: het verwerven van de hoogste kennis, die je tot bevrijding voert.

Er zijn twee soorten kennis. De eerste heeft betrekking op het spiri​tuele en de tweede is kennis van de fysieke wereld. Onderzoek naar de verschillende eigenschappen van een ding is de gewone kennis, verband houdend met de wereld. Maar het begrijpen van het inner​lijke principe, de onderliggende basis en het doel van ieder ding dat ooit heeft bestaan in de wereld, dat is de spirituele kennis; dat mag wijsheid heten. Zonder deze wijsheid, zonder dit spirituele begrip kunnen jullie de wereld niet echt leren kennen. Dus zelfs voor het begrijpen van de diepere aspecten van de wereld, moet je spirituele kennis verwerven.

Zonder het lichaam is het onmogelijk om tot activiteit te komen. Voor ieder soort werk en iedere activiteit heb je het lichaam nodig; het is de basis van alles wat gedaan wordt. Gebruik je lichaam met het doel om dat waarnaar je streeft te bereiken en voor het uitvoeren van activiteiten die nuttig zijn voor anderen. Voor de jongeren hier zijn deze ideeën beter te begrijpen als ze zich het volgende voor​stellen:

Je gaat voor een picknick naar een bos en alle dingen die nodig zijn om het eten te koken en klaar te maken heb je meegenomen. Vlak voordat je begint met het klaarmaken van je voedsel zoek je drie stenen bij elkaar en vorm je er een basis mee voor de kookpannen. Vervolgens doe je wat water in de pan en dan voeg je de rijst toe. Onder de pan, tussen de stenen maak je een vuur. Wat is het doel van het vuur onder de pan? Door de hitte van het vuur kun je de rijst in de pan koken. Als je de rijst direct in het vuur zou leggen, zonder die pan, zou je nooit de maaltijd krijgen die je wilt hebben. De hitte van het vuur wordt doorgegeven aan de pan, gaat van de pan naar het water en ten slotte van het water naar de rijst. Zo wordt de rijst gaar en kun jij de maaltijd nuttigen. In het woud van het leven ben je op zoek naar gelukzaligheid, wat te vergelijken is met het voedsel dat je klaarmaakt. De drie stenen zijn de eigenschappen sattva, rajas en tamas. Je lichaam kan worden beschouwd als de pan. Je gevoelens en verlangens zijn het water en je diepere geestelijke verlangens en aspiraties zijn de rijst. Het vuur dat je hebt aangelegd tussen de drie stenen is de zuiverende sadhana (geestelijke training die nodig is om wijs te worden). Dit zuiverende vuur moet worden aangewend voor het lichaam en door het lichaam heen, voor de gevoelens en verlangens; deze zullen op hun beurt worden toebereid en omgezet in de hoogste spirituele verlangens waaruit ten slotte het gekookte produkt voortkomt, het spirituele voedsel, de atmajnana, de kennis van het Zelf, waarnaar je hebt gestreefd. Jullie zouden een dergelijke spirituele kennis niet direct in je hart kunnen verwerkelijken, zomaar zonder eerst het kookproces te ondergaan. Via je lichaam en de juiste handelingen moet je je begeerten opbranden, ze transformeren in spirituele verlangens; dan zal dat je leiden tot de verwerkelijking van de hoogste kennis.

Als het mediteren op de juiste wijze wordt toegepast kom je gelei​delijk en langzaam tot vaste beheersing van alle verlangens. Door het beheersen van de zintuiglijke organen en de begeerten, wordt het mogelijk om al je activiteiten op een volledig natuurlijke en spontane manier uit te voeren, zonder te verwachten dat je vruchten van je werk zult plukken. Werken zonder resultaat is eigenlijk on​mogelijk. Als je je begeeft in een of andere activiteit dan zullen er noodzakelijkerwijs ook enige gevolgen of resultaten zijn; dit is dan de vrucht van dat handelen. Dus is het niet zo dat er geen vruchten zijn, maar de Gita leert ons dat je geen belang moet hechten aan de vruchten. De vruchten zijn er altijd wel, maar werk niet met het doel die vruchten te verkrijgen; werk alleen omdat je het je plicht acht om te werken.

Terwijl je je plichten vervult, zullen er nu en dan wel verlangens zijn en er zullen ook wel enkele resultaten zijn, met andere woorden vruchten. Daar schuilt geen gevaar in. Doe verder gewoon je plicht. De Gita heeft niet geleerd dat daden geen vruchten zullen hebben. Mensen die niet juist hebben begrepen wat het betekent om de vruchten van je daden op te dragen aan de Heer, zien af van de da​den zelf Maar daden moeten volbracht worden. Er is behoefte aan vuur totdat het voedsel is gekookt. Je moet je daden blijven vol​brengen en je plicht blijven vervullen, totdat je het geestelijk ge​heim van werken en het opdragen van de vruchten van het werk, hebt begrepen.

Een edel karakter en goed gedrag zijn de blijken van iemands inner​lijke waarheid; deze waarheid is gebaseerd op liefde. Of je nu bezig bent met karma yoga en de vruchten van je daden opdraagt, of met bhakti yoga en mediteert op de alomtegenwoordige Heer, of met jnana yoga, en je dus bezighoudt met het onderzoeken van je inner​lijk, en streeft naar het verkrijgen van wijsheid, de wortel van al deze spirituele oefeningen is liefde. Waarheid (sathya), vrede (shanti), rechtschapenheid (dharma) en geweldloosheid (ahimsa) bestaan niet onafhankelijk van elkaar. Ze zijn allemaal in hun kern afhankelijk van liefde. Als de liefde een plaats in onze gedachten gaat innemen, wordt deze tot waarheid. Als liefde zich manifesteert in de vorm van daden, wordt zij tot rechtschapenheid (dharma). Als je gevoelens worden doortrokken van liefde is de vrede zelf het re​sultaat.

De eigenlijke betekenis van het woord `vrede' is liefde. Als je je verstand vult met liefde, is het ahimsa. Liefde in praktijk brengen is dharma, denken uit liefde is sathya, liefde voelen is shanti, liefdevol begrijpen is ahimsa.

In al deze waarden is het de liefde die de onderstroom vormt. In de buddhi yoga die in de Gita wordt onderwezen in het hoofdstuk over toewijding, wordt gezegd: `Vul jezelf met liefde en gebruik deze liefde om Mij te bereiken. Zo kom je dichter tot Mij en word je Mij dierbaarder.'

Dierbare toegewijde, je handen zijn erg klein, maar met deze kleine handen probeer je Mij te dienen. Je ogen zijn erg klein, maar met je twee kleine ogen probeer je Mijn hele uitgestrekte universum te zien. Je oren zijn erg klein, maar met deze twee kleine oren probeer je Mijn woorden te volgen. Met je twee kleine voeten probeer je naar Mij toe te komen. Maar als je alleen maar Mij wilt dienen met je twee kleine handen, zal dat weinig uitrichten. Alleen naar Mijn oneindige schepping kijken met je twee kleine ogen zal eveneens van weinig nut zijn. Alleen luisteren naar Mijn goddelijke woorden met je twee kleine oren zal je niet ver brengen. En alleen in Mijn nabijheid komen met je twee kleine voeten zal niet geheel zijn wat je wenst. Er is één ding dat je kunt doen met groot gevolg, iets dat werkelijk een opmerkelijk resultaat zal opleveren. Dat is Mij voor altijd een plaats geven in je hart. Als je Mij eenmaal in je hart hebt toegelaten, zullen alle andere activiteiten je weinig belangrijk meer toeschijnen.

Met welke vorm van aanbidding je je tot nu toe ook hebt bezigge​houden, gebruikmakend van je ogen, je oren, je handen en je voe​ten, het heeft allemaal slechts gediend om je gedachten onder con​trole te krijgen. Maar als je de Heer uitnodigt om je hart binnen te treden, dan wordt het beheersen van de geest en de zintuigen erg gemakkelijk. De geest en de zintuigen zullen vanzelf stil worden. Je behoeft je dan niet meer bijzonder in te spannen om de vruchten van de daden te offeren. Krishna zei: `Als je begint met je gedach​ten alleen op Mij te richten en je over te geven, dan zal Ik automa​tisch voor al het andere zorgen. Om deze toestand te bereiken moet je grote vastberadenheid bezitten en een onwankelbaar geloof in de altijd aanwezige Heer, die in je eigen hart zetelt.'

God is altijd volledig en compleet; om zo'n volledige Heer te berei​ken moet je volledig geloven. Als Hij volledig en compleet is en jij bent dat niet, dan kan er zich niet de noodzakelijke bindende kracht ontwikkelen die jou en God samenhoudt. Om de volledige en com​plete liefde die de Heer vertegenwoordigt te bereiken, moet je ook een volledig hart hebben vol geloof en liefde. Als je daarentegen vol twijfel bent, zul je dit zuivere principe van liefde, dat ook jouw werkelijke aard is, ondermijnen; de twijfel zal je hart bezoedelen en afstand scheppen tussen jou en de alwetende, almachtige en overal aanwezige Heer, die je diepste gedachten kent. Wat voor gedachten je ook hebt, vul ze met Hem. Denk aan Hem, met een vol hart dat verzadigd is van liefde en vertrouwen; dan zul je Hem zeker berei​ken. In de Gita zegt Hij dat je Hem dierbaar zult worden als je Hem met je hele hart aanbidt. Dat betekent Hem overal, in alles zien. De Gita verklaart: `Adveshta sarva bhutanam'; haat niets of niemand in de hele schepping, want Hij is in iedere naam of vorm. Als je het gevoel hebt dat liefde je hele wezen doordrenkt, dan word je Hem zeer dierbaar.

Alle nobele menselijke eigenschappen zijn reeds helemaal aanwe​zig in ieder menselijk wezen, maar erg weinig mensen pogen zich daarvan bewust te worden; ze verspillen hun tijd door zich uitslui​tend met uiterlijke activiteiten in de wereld bezig te houden. Maar je moet je ook gaan bezighouden met de innerlijke activiteiten; die zullen je helpen je doel te bereiken. Je verricht bijvoorbeeld je aan​bidding door gebruik te maken van uiterlijke rituelen, maar je moet innerlijk aanbidden, de Heer de bloemen van je hart offeren. Dan zal er harmonie en eenheid in je leven komen. Als je zo'n eenheid in al je daden hebt bereikt, zowel innerlijk als uiterlijk, dan wordt je hele leven geheiligd en je zult vervulling ervaren bij alles wat je doet.

In bhakti yoga, de yoga van de toewijding, wordt geleerd dat liefde de basis is van alles; het is de enige belangrijke eigenschap die moet worden ontwikkeld. Al je gedachten moeten doordrenkt raken van deze hoedanigheid, dan zal waarheid zich vanzelf in je hart ves​tigen. Al je handelingen moeten doortrokken zijn van liefde. Dan zal dharma zich vanzelf openbaren in alles wat je onderneemt. Al je gevoelens moeten doordrongen zijn van liefde, dan zul je in staat zijn om een onmetelijke vrede te ervaren. Ook heel je begrip moet worden gevuld met liefde, zodat je niets kunt haten of pijn doen. Liefde is daarom de werkelijke grondslag van een vredige geest. Liefde is de eigenlijke oorsprong van de waarheid. Liefde is de ware basis van dharma en ahimsa. Daarom heeft Swami zo vaak ge​zegd: `Liefde is God. God is Liefde.'

De kern van de leringen van bhakti yoga is om deze liefde te ont​wikkelen en in praktijk te brengen. En door liefde in praktijk te brengen zul je ruim gaan denken en zo zul je al de grootheid die je is ingeboren, volledig ontplooien.

Negende voordracht

Begeerte en boosheid - de slechte tweeling

Alleen wanneer je je gedachten tot rust kunt brengen, zul je je begeerten
kunnen overwinnen en alleen nadat je je begeerten hebt leren beheersen,
zul je je boosheid kunnen overwinnen.
De eerste stap op weg naar beheersing van verlangen en boosheid is
daarom: je losmaken van het denkproces.

Belichamingen van liefde!

Het tot rust brengen van de geest, zoals dat wordt onderwezen in de Gita in het hoofdstuk over bhakti yoga, is van bijzonder belang voor toegewijden. Gedachten zijn geladen met energie en met le​ven. Ze kunnen zelfs sterker zijn dan het sterkste materiaal. Je be​gint te denken vanaf het ogenblik dat je geboren wordt. Het materi​aal waaruit je gedachten zijn opgebouwd, is uiterst subtiel. Het is afkomstig uit het voedsel dat je eet. Daarom zul je, wanneer je al​leen geheiligd voedsel eet, ook heilige gedachten krijgen. Wanneer iemand vervuld is van heilige gedachten, zullen al zijn handelingen heilig zijn en zijn woorden ook. Zulke heilige gedachten zijn als een scherp mes of zwaard. Je kunt deze goede gedachten gebruiken om slechte gedachten, slechte gevoelens en slechte handelingen op te sporen en ze te vernietigen.

Eet je daarentegen slecht voedsel, dan zullen slechte gevoelens, slechte gedachten en slechte handelingen welig tieren. Maar dat niet alleen, door het slechte voedsel verzwak je je lichaam en je hebt niet meer het vermogen om je voedsel te verteren. Je gaat lijden aan allerlei lichamelijke kwalen. De Heer heeft in de Gita benadrukt dat een krachtig en zuiver lichaam van essentieel belang is voor zowel wereldlijke voorspoed als voor het tot bloei brengen van de spiri​tuele vermogens die in de mens aanwezig zijn. Daarom is het be​langrijk om alleen goed voedsel te eten en het voedsel te heiligen door het aan de Heer te offeren vóór het eten.

De gedachten en het denkproces bepalen de vorm van de geest. Wanneer we onze gedachten richten naar de uiterlijke wereld en de dingen die daarmee verband houden, dan gaan die gedachtenpatro​nen zich bezighouden met rijkdom en bezit, want deze vormen de eigenlijke grondslag van het leven in de uiterlijke wereld. Het woord rijkdom heeft meestal betrekking op je wereldse bezittingen en gehechtheden, zoals bijvoorbeeld goud, huizen, land en ook het aantal kinderen dat je hebt. Een ander soort rijkdom is je goede naam, je positie en status in je leven. Maar de Bhagavad Gita be​schouwt noch je bezittingen noch je status als je echte rijkdom; ze zegt dat karakter je rijkdom is, goed gedrag je rijkdom is, kennis van de ziel (Atma) je rijkdom is.

Wereldse naam en faam, eigendom en familie zijn alle van voorbij​gaande aard. Ze kunnen zelfs tijdens je leven nog verdwijnen. Rampspoed en tegenslagen kunnen je naam, faam, eigendom en fa​milie doen verliezen. Bovendien zul je na je dood met dit alles niets meer van doen hebben. Maar goed karakter, goed gedrag, kennis van de ziel en alle nobele eigenschappen, zullen je niet alleen tij​dens je leven, maar ook na dit leven terzijde staan. Ze zullen je trouwe metgezellen blijven, die altijd aanwezig zijn om je te helpen de Heer te bereiken en in Hem op te gaan.

Ware roem is niet afhankelijk van je lichamelijke schoonheid of je charme. Ze is onafhankelijk van je rijkdom. Ook is ze onafhanke​lijk van je lichaamskracht. Ze is slechts afhankelijk van je goede karakter. In de heilige boeken kun je het verhaal van Vishvamitra vinden, die, vertrouwend op zijn lichaamskracht en dapperheid, be​sloot om wraak te nemen op de heilige Vashishta.

Vashishta's kracht was uitsluitend gegrondvest op het goddelijke; hij was een Brahmarishi (heilige, toegewijd aan Brahma), een grote ziel die voortdurend verzonken was in het godsbewustzijn, en hij droeg het onzichtbare, beschermende schild van Brahma tattva, de bescherming die voortkomt uit het opgaan in het goddelijke beginsel.

Toen hij door Vishvamitra werd aangevallen met dodelijke pijlen en projectielen - Vishvamitra was in die tijd een machtige, meedogenloze koning - bleef de wijze Vashishta volkomen onbewogen. De pijlen die Vishvamitra op Vashishta afvuurde verloren alle kracht, alsof ze waren afgevuurd op een grote rots. Alle projectielen die Vishvamitra gebruikte, braken in stukken op het moment dat ze Vashishta 's lichaam raakten; ontdaan van ieder gevaar vielen ze op de grond. Eigenlijk is lichaamskracht in werkelijkheid een vorm van zwakte. Alleen het vermogen dat op goddelijkheid is gebaseerd, dat de kracht der rechtschapenheid bezit, is ware kracht. Toen Vishvamitra dit besefte, legde hij zichzelf strenge boetedoening op om dezelfde hoge bewustzijnstoestand te bereiken waarin Vashishta zich voortdurend bevond. Na langdurige ontberingen verkreeg hij uiteindelijk de kennis van Brahman en Vashishta zelf gaf hem de titel Brahmarishi.

De Kaurava's vormden een groep van honderd broers; ook zij ba​seerden hun macht op lichaamskracht, op geld en op de militaire macht die zij vormden, samen met verschillende koningen met wie zij een bondgenootschap hadden. Uiteindelijk lieten alle broers het leven in de oorlog die ze zelf hadden ontketend. Er bleef niet één zoon over om de begrafenisriten voor de ouders te verzorgen toen deze stierven. Wat een vreselijk lot! In plaats dat zij Gods hulp in​riepen, zochten Duryodhana en de andere gebroeders Kaurava hun heil in lichaamskracht, in geld en in macht van mensen. De gebroe​ders Pandava daarentegen gaven zich geheel over aan Krishna en vroegen slechts om Zijn genade.

Toen Arjuna aan Krishna's voeten neerviel en zich aan Hem over​gaf, hielp Krishna hem stralend van vreugde weer overeind met de woorden: `Sta op, Dhananjaya. De ware macht ligt in het geloof. Op den duur zal gerechtigheid altijd overwinnen en zal egoïsme al​tijd het onderspit delven; dit is de enige onveranderlijke dharmische waarheid die geldt in elk tijdperk.'

Op de dag van de strijd verzekerde Hij Arjuna dat iemand die zijn toevlucht zoekt bij de Heer, Gods genade zal ontvangen. Hij zal sla​gen in alles wat hij onderneemt. Maar hij die de bescherming van de Heer afwijst, zal ook Zijn genade niet kunnen winnen en op den duur is hij stellig tot mislukking gedoemd en zal ten onder gaan.

Wanneer je ernaar streeft om de genade van God te verkrijgen, dan moet je je wereldse verlangens kunnen beheersen. Alle resultaten die voortkomen uit de handelingen tijdens je waaktoestand in bhu​takasha, de wereld van de verschijnselen, zijn niet reëler dan de re​sultaten die je in dromen krijgt. De prachtige huizen en bungalows die je in je dromen ziet, verdwijnen in een oogwenk wanneer je bent ontwaakt en je ogen hebt geopend. Ze zijn niet echt en zijn nooit echt geweest. De ervaringen van je droomtoestand verdwijnen in je waaktoestand en de ervaringen van je waaktoestand verdwij​nen in je droomtoestand; in de toestand van diepe slaap verdwijnen zij beide.

De Heer heeft ons in de Gita geleerd dat chittakasha een subtiele vorm is van bhutakasha, en dat chidakasha een nog subtielere vorm van chittakasha is. Van deze drie elkaar doordringende werelden van je waak-, droom-, en diepe slaap-bewustzijn, is chidakasha de subtielste; deze is allesdoordringend. Maar nog subtieler is de oneindige Heer, Brahman, de Paramatma, het allerhoogste godde​lijke beginsel. Dit goddelijke beginsel is het subtielste van het sub​tiele, het kleinste van het kleine, maar ook het grootste van het grote. Onder de machtigen is het goddelijke het machtigste van al​lemaal. Er kan niets bestaan dat groter is. Zoek Hem, plaats Hem in je hart en word gered. Weet dat de machtigste van het machtige het Atma is, je eigen Zelf. Dit is de waarheid van Brahman; dit is de waarheid van het Atma.

Mensen die verlangen het Brahman-beginsel te bereiken, het aller​hoogste doel waarnaar men ooit kan streven, moeten hun reis be​ginnen met het dasoham-stadium, zoals dat eerder is uitgelegd. Tij​dens dit eerste deel van het pad beschouwt de toegewijde zich als de dienaar of de. boodschapper van God; dit is het dvaita-stadium of stadium van het dualisme. Langzamerhand laat men het voorvoeg​sel da weg, verwijdert het volkomen en er blijft alleen soham over: Ik ben Hem. Tijdens dit proces bereikt men het stadium van vishi​shtadvaita, het tweede belangrijke stadium op het spirituele pad.

Wanneer men daarna doorgaat met het praktizeren van soham, ver​dwijnt na enige tijd ook de tweede lettergreep van dasoham - so - , waardoor er alleen aham overblijft. Aham betekent `Ik'; het is het zuivere Zelf, zonder enige aanpassing of inperking. De reis van da​soham naar aham lijkt een beetje op het genezingsproces van een wond. Het beschermende harde laagje dat zich over de wond vormt, valt er op den duur vanzelf af wanneer de wond gaat genezen. Wan​neer zowel da als so die het zuivere Ik bedekken zijn weggevallen, ben je aangeland in het eindstadium van advaita of non-dualisme. Je bent dan opgegaan in de ene waarheid: Ik ben Ik... aham aham.

Als je verklaart: `Ik ben Brahman, Ik ben God' is het nog steeds vishishtadvaita; er is nog steeds enig dualisme omdat er nog twee wezens zijn; `Ik' en 'Brahman'. Dus is dit nog geen volledig ad​vaita. Als je bij het eerste begin zegt: `Dasoham, dasoham, o Heer, ik ben Uw dienaar', zijn de Heer en de dienaar gescheiden en hun status is duidelijk verschillend. Als je daarentegen zegt: `Ik ben Brahman', dan is er nog steeds een spoor van dualisme. Maar het verschil tussen die twee is niet als de scheiding tussen subject en object; het lijkt meer op dat tussen jou en je spiegelbeeld.

Wanneer mensen verschillen, wanneer er veel verschillende wezens zijn, dan zullen er ook altijd veel verschillende beelden of afspiege​lingen zijn. Maar in het stadium van vishishtadvaita zie je overal slechts je eigen beeld, omdat jij alles bent dat bestaat, het ene Zelf, weerspiegeld als vele beelden, zoals die ene zon te zien is in ver​schillende weerspiegelingen in even zoveel verschillende potten met water. In het stadium van vishishtadvaita ben je dus alleen; er is geen ander. Het enige wat nog tussen jou en het goddelijke in staat is de spiegel. Je ziet steeds je eigen beeld en daarom zie je je​zelf heel dicht bij God, van aangezicht tot aangezicht, altijd dicht aan Zijn voeten.

Maar wanneer je alleen die ene, alles doordringende God waar​neemt, waarom is er dan eigenlijk behoefte aan een beeld? Is er een plaats waar Hij niet is? Als de gehele wereld de woonplaats is van de alomtegenwoordige God, waar moet je de deur dan zoeken om Zijn huis binnen te gaan? Als er een aparte straat en een apart huis zou zijn, dan zou er een deur te vinden moeten zijn die uitkomt op die straat; maar in werkelijkheid bestaat zo'n straat helemaal niet. Als de alles-doordringende God overal is, hoe kan er dan een spe​ciale plaats zijn waar je Hem moet zoeken? Nee, er is geen speciale plaats waar Hij vertoeft. Wanneer je je eenmaal realiseert dat Hij al​tijd en overal aanwezig is, dan is de juiste opvatting over het godde​lijke niet die van een object waarvan het beeld op verschillende plaatsen te zien is, maar het besef dat slechts jij bestaat, het Atma, het ene Zelf, overal verblijvend, in heel zijn volheid aanwezig. Deze voorstelling van het alles-doordringende goddelijke als de Ene zonder tweede wordt advaita genoemd.

Als onderdeel van hun godsdienstige gebruiken zeggen sommige mensen altijd in hun gebed: `O Heer, ik ben een zondaar, mijn ziel is vol zonden, ik heb zoveel zonden begaan.' Maar wie is het die zondigt? Kan er ooit iemand zijn die gescheiden is van de Heer? Kan er zo iemand bestaan? Jullie moeten nooit beginnen aan zulke uitspraken over zondigen en zondaar zijn. Denk liever: `Ik ben Shiva, Ik ben God, Ik ben de vrede zelf, Ik ben liefde, Ik ben ananda, zuivere eeuwigdurende gelukzaligheid.' Het koesteren van zulke hooggestemde gedachten en ideeën is de beste manier om je doel te bereiken.

De rij van edele eigenschappen, die een toegewijde behoort te be​zitten, begint de Heer in de Gita met `Adveshta sarva bhutanam' (koester geen haat tegen enig levend wezen). Als je geluk en onge​luk op dezelfde manier tegemoet treedt, dan komt het probleem van dc haat in het geheel niet op. Als je erkent dat hetzelfde, boven alles uitstijgende beginsel wordt belichaamd in alle menselijke wezens, zowel als in alle andere schepselen, dan is er absoluut geen plaats meer voor haat. Als je je realiseert dat het ene goddelijke gelijkelijk woont in alles en allen, hoe kun je elkaar dan ooit haten? Waar is die ander? In dit verband kun je je afvragen voor wie de uitspraak `Adveshta sarva bhutanam' is bedoeld. Is deze bedoeld voor hen die het ene, alles ontstijgende principe hebben verwerkelijkt, dat bestaat in henzelf, evenals in ieder ander? Nee, ze is duidelijk niet voor hen bedoeld. Dit uitdrukkelijk bevel wordt gegeven aan hen die deze grote waarheid - de eenheid van alle wezens - nog niet hebben verwerkelijkt, om er hun voordeel mee te doen.

je krijgt een buitengewone blijheid als je jezelf overgeeft aan de houding van dasoham. Al spoedig word je vervuld met vreugde omdat je de zoetheid van de Heer hebt ingedronken, en je wilt deze gelukkige toestand nooit meer loslaten. Je komt tot de conclusie dat als je ooit verder zou gaan, van het gevoel van dienaar te zijn naar het stadium van `Ik ben Brahman', je niet kunt blijven genieten van de volmaakte zoetheid van de Heer. Suiker kent zijn eigen zoetheid niet; het maakt je misschien ongerust dat als je één wordt met de suiker, je niet meer van zijn zoetheid kunt genieten. Daar je in het dasoham-stadium deel hebt aan de zoetheid van de Heer, blijf je misschien liever in het `dienaar-stadium', zodat je altijd de gelegen​heid hebt om de zoete nectar van de Heer te proeven, dan dat je één met Hem wordt.

Hanuman bijvoorbeeld had de ervaring van grote gelukzaligheid, die voortkwam uit zijn onwankelbare houding: `Ik ben de dienaar van Heer Rama.' Maar hoe lang kan dit gevoel duren? Zo lang als je de genade van de Heer hebt en Hem nabij bent; als je ooit van de Heer gescheiden werd, dan zou je naar alle waarschijnlijkheid bui​tengewoon angstig worden. In het stadium van soham komt het pro​bleem van het lijden helemaal niet aan de orde, omdat je in die ver​heven toestand voortdurend bij de Heer bent en je onmogelijk iets als scheiding of lijden kunt voelen. In het stadium van dasoham is er scheiding mogelijk tussen de Heer en de dienaar, maar in het sta​dium van soham kan de gelukzaligheid niet onderbroken worden, omdat de mogelijkheid van scheiding niet bestaat.

Als je de uiteindelijke waarheid omtrent je bestaan wilt kennen en ondergedompeld wilt worden in de gelukzaligheid van het Atma-principe, moet je de volledige controle over je verlangens ontwik​kelen. Op het moment dat er een of andere gedachte in je opkomt, moet je de aard van die gedachte onderzoeken. Vraag jezelf af: `Is deze gedachte wenselijk of is ze gevaarlijk voor mijn spirituele ont​wikkeling?' Toegewijden zouden vanaf het begin bijzonder zorg​vuldig moeten zijn en erop moeten toezien dat er geen slechte ge​dachten in hun geest achterblijven. Voor de meeste mensen is het onmogelijk om al hun gedachten volkomen uit te schakelen; maar je kunt er ten minste iets aan doen als er slechte gedachten opko​men. Koester ze niet. Geef ze geen ruimte.

Zet iedere slechte gedachte onmiddellijk om in een goede. Zo moet je er ook op toezien dat je alleen goede handelingen verricht en ie​dere gelegenheid te baat neemt om zulke handelingen om te zetten in aanbidding door ze op te dragen aan de Heer. Door alle gedach​ten in edele gedachten om te zetten en al het werk in aanbidding, zul je op natuurlijke wijze voortgang boeken op de heilige weg. Door je gedachten op deze manier te beheersen, zul je ook iedere boosheid die in je opkomt onder controle kunnen krijgen. Heel wat mensen maken zich hier zorgen over en vragen zich af wat de beste manier is om hun boosheid onder controle te brengen zodra die over hen komt en hen probeert te overweldigen.

De gemakkelijkste manier om boosheid onder controle te krijgen is de volgende:

Op het moment dat je merkt dat er boosheid in je opkomt, lach je luidkeels. Of ga naar de badkamer en neem een koud bad. Je kunt ook een glas koel water drinken en je dan op een koele plaats ont​spannen. Op het moment dat er boosheid opkomt, helpt het goed als je de plaats waar je bent, verlaat en ergens anders heengaat. Als je ondanks al deze maatregelen nog niet in staat bent om je boosheid onder controle te brengen, ga dan voor een spiegel staan en bekijk je gezicht; nadat je hebt gezien hoe je eruitziet, zul je beslist zozeer van jezelf walgen, dat je je boosheid onmiddellijk onder controle kunt brengen. Dit zijn dus een aantal manieren die je in staat stellen om je boosheid aan te pakken.

Wat je ook nog kunt doen als er boosheid in je opkomt, is nagaan wat die boosheid heeft veroorzaakt. Is zij gerechtvaardigd? Bedenk dat je een zonde begaat als er iemand tijdens je boosheid wordt ge​kwetst; dat kan voor jouzelf nooit goed zijn. Voor een gewoon mens is het tamelijk moeilijk om al deze methodes toe te passen, maar het is al genoeg dat je eraan denkt om niet onmiddellijk nadat je boos bent geworden je tong de vrije loop te laten en een stroom van boze woorden uit te stoten. Neem enige tijd om de dingen te overdenken. Boosheid maakt iemand die probeert sadhana te doen, in menig opzicht zwakker. Als je steeds poogt de boosheid die bij je opkomt onder controle te krijgen, dan zal die inspanning je lichaam helpen versterken en je geest zuiveren.

De Gita verklaart dat iemand die zwak is, de verwerkelijking van het Zelf nooit kan bereiken; daarom is het, wil je de kennis van het Atma verwerven, van groot belang dat je raga en dvesha volledig onder controle krijgt, je gehechtheden en je haat of je verlangens en je boosheid. Dat is echt nodig voor iedereen, niet alleen voor toege​wijden. Raga en dvesha zijn de twee krachten die verantwoordelijk zijn voor alles waaruit de wereld is opgebouwd. Zolang je nog in beslag genomen wordt door de wereld, zal het Atma voor jou geen licht verspreiden. Daarom moeten raga en dvesha, dit aantrekken en afstoten van dingen van de wereld, uit je hart worden gebannen. Dan kan de kennis van het Atma er wortel schieten. Als je de ken​nis van het Atma in je hart draagt, zul je in staat zijn vrede te ver​krijgen; dan zal de geur van vrede zich overal om je heen versprei​den. Blijf je daarentegen vervuld van slechte gevoelens, slechte ge​dachten en slechte handelingen, dan zullen die je hart bezoedelen en ook anderen vergiftigen.

Wat voor gedachten je hart ook vervullen en er vaste plaats krijgen, of ze goed zijn of slecht, spoedig zullen ze zich naar anderen rond​om je verspreiden en deze mensen zullen blijk gaan geven van de​zelfde gevoelens. Soms is het misschien moeilijk goed van kwaad te onderscheiden. Als je een roos in je rechterhand houdt, zal de geur van de bloem niet alleen jou bereiken maar ook de mensen in je omgeving. Wordt de roos in de linkerhand gehouden, dan ver​spreidt ze dezelfde geur voor dezelfde mensen. Jijzelf kunt onder​scheid maken tussen rechts en links, maar voor de geur is er abso​luut geen verschil. Of je een theïst bent of een atheïst maakt alleen verschil voor je eigen gevoelens en je geloof in God. Als je goede gedachten hebt en je bezighoudt met goede werken en goede woor​den, dan ben je Hem dierbaar, ook al ben je een atheïst. De Heer van de Gita verklaarde: `Wie hij ook is, als hij zijn verlangens en zijn boosheid onder controle heeft, als hij raga en dvesha heeft overwonnen, dan is hij Mij dierbaar.'

De Indiase filosofie verdeelt de mensen in hen die in God geloven zoals door de Veda's wordt verkondigd en degenen die niet in God geloven en niet de voorschriften van de Veda's volgen. De eersten worden de astika's en de laatsten de nastika's genoemd. Maar het werkelijke verschil tussen astika en nastika ligt meer in hun karak​tereigenschappen dan in hun geloof. Astika heeft betrekking op een persoon die vertrouwen heeft in het Zelf, terwijl nastika slaat op ie​mand die een dergelijk Zelf-vertrouwen niet heeft. Er bestaat ook een astika-nastika, iemand die gelooft in God en tot Hem bidt zodra hij in persoonlijke moeilijkheden komt te verkeren, maar zodra de problemen voorbij zijn en hij zich weer gelukkig voelt, vergeet hij God weer volkomen.

Prahlada, die de zoon was van de demonenkoning Hiranyakashipu, was een van de grootste toegewijden van de Heer en hij kan worden beschouwd als een astika. Dit astika-beginsel is niet iets dat men zelf verovert; het bestaat vanaf de geboorte. Ondanks de grote moeilijkheden waarin hij terechtkwam, was Prahlada in staat om voortdurend in de gelukzaligheid van zijn eigen Zelf te verkeren en te weten dat de Heer in zijn hart aanwezig was. 'Ahlada' betekent vreugde of gelukzaligheid. 'Pra' slaat op het opbloeien ervan. Prah​lada is daarom iemand die voortdurend gelukkig is. Als je dus voortdurend aan de Heer blijft denken, zal dit vreugdegevoel schit​terend naar buiten stralen en je zult één worden met Brahman. In de Veda's is deze grote belofte te vinden: Brahmavid brahmaiva bha​vati, hij die Brahman kent zal waarlijk Brahman worden.

In het aanvangsstadium moet je in de eerste plaats enige pogingen doen om je begeerten en je boosheid, je gehechtheid en je haatge​voelens onder controle te krijgen. Daardoor krijgt het goddelijke beginsel de kans om vanuit je binnenste naar buiten te schijnen. De slechte eigenschappen zijn voor niemand goed. Onder controle brengen van begeerte en boosheid is de eerste taak van iedere toe​gewijde. Maak hiervan aan het begin van je spirituele weg de be​langrijkste geestelijke oefening (sadhana). Op die manier zul je aan het doel van je leven kunnen beantwoorden en dat doel ook berei​ken. Maar als je verlangens en boosheid in je laat voortbestaan, dan zijn al je spirituele oefeningen verspild en ook je leven is dan voor niets geweest.

Tiende voordracht

Liefde en opoffering, de genezing voor boosheid en begeerte

Boosheid wordt geboren uit begeerte. Begeerte komt voort uit gedachten.
Daarom zijn alleen de gedachten de oorzaak van zowel begeerte als
boosheid. Zoals er geen kleren zijn zonder draad en er geen draad is
zonder katoen, is er geen boosheid zonder verlangen en geen verlangen
zonder gedachten.

Belichamingen van liefde!

In de Gita heeft de goddelijke Leraar verlangen en boosheid 'an​alam' genoemd, letterlijk: vuur. Zelfs wanneer het zich op een af​stand van je bevindt, bestaat het gevaar dat je door het vuur schade oploopt. Is dit al het geval voor een vuur dat daarbuiten brandt, des te voorzichtiger moet je zijn met het vuur dat in je eigen hart woedt. Dit vuur van verlangen en boosheid is bijzonder goed in staat om alle menselijke eigenschappen te vernietigen, de goddelijke vonk in je te onderdrukken en alleen de demonische natuur in je te laten voortwoeden. De meeste wereldse zaken hebben vast omschreven grenzen, maar aan de honger van dit vuur zijn absoluut geen gren​zen. Het heeft een gulzige honger die geen einde kent. Wat voor brandstof je het vuur ook geeft, hout, olie of iets anders, het is nooit genoeg. Zelfs de meest verwoestende brand dooft uit als de brand​stof is opgebruikt, terwijl dit vuur van begeerte en boosheid een dergelijke beperking niet kent. Het brandt niet op. Het is niet te ver​zadigen. Het woord 'alam' betekent tevredenheid en 'analam' bete​kent het volledig ontbreken van tevredenheid. Dit vuur van verlan​gen en boosheid is 'analam' en kent geen enkele tevredenheid.

Gegeven dat het nu eenmaal de aard is van dit vuur, is er dan toch een manier om het onder controle te krijgen? De Heer verklaarde in de Gita: `Je kunt boosheid overwinnen met liefde en je kunt verlan​gen overwinnen door zelfverloochening en opoffering.' Daar waar liefde is, kan geen boosheid zijn. Als je je liefde ontwikkelt, dan kun​nen haat en boosheid in je hart geen plaats meer krijgen en er geen wortel meer schieten. Het hart is als een eenpersoons leunstoel; er kan zich slechts één eigenschap in nestelen. Het laat voor een ander die zich ook wil installeren geen plaats. Een toegewijde moet al zijn krachten inzetten om alleen liefde in zijn hart te laten wonen.

Als je boosheid door liefde wilt overwinnen, moet je je liefde zo stralend mogelijk ontplooien. Liefde is altijd bereid om vrijelijk uit te stromen en de gebreken en zwakheden van anderen over het hoofd te zien. Liefde heeft deze bijzondere eigenschap; ze leeft door te geven en te vergeven, terwijl het kleine ego leeft van krij​gen en vergeten. Daar waar liefde is, is geen plaats voor egoïsme en daar waar egoïsme is, zal de liefde niet wonen.

Er is absoluut niets ter wereld dat je niet kunt bereiken als je dit liefdesprincipe uitstraalt. Met liefde kun je alle hindernissen over​winnen. Wil je daarom de boosheid volledig overwinnen, dan moet je je hart vullen met liefde en de liefde tot de belangrijkste kracht in je leven maken. Op het moment dat je herkent dat de bewoner van je hart de bewoner is van ieder hart, dat de geliefde Heer die je ver​eert en die gezeten is op de troon van het hart, ook woont in ieder ander hart, dan is er geen ruimte meer om te haten of boos te zijn op wie ook ter wereld. Als dezelfde Heer in ieder hart woont, hoe kun je dan met minachting op een ander neerkijken? Dompel jezelf daarom helemaal onder in deze bron van liefde en vestig haar onuit​wisbaar in je hart.

Swami heeft al eerder opgemerkt dat liefde als gedachte wordt tot waarheid, als liefde in je handelingen doordringt, worden je daden tot dharma, als je gevoelens doortrokken zijn van liefde, wordt je hart gevuld met de hoogste vrede en als je je begrip en je verstand laat leiden door liefde, dan wordt je intelligentie doordrongen met geweldloosheid. Daarom is liefde gelijk aan waarheid, rechtscha​penheid, vrede en geweldloosheid. Al deze grootse eigenschappen hebben liefde als onderstroom. Als je gedachten niet met liefde zijn gevuld, dan zal er geen waarheid zijn. Als je handelen niet gedre​ven wordt door liefde, is er geen dharma. Als je geen liefde in je hart voelt, zal er geen vrede zijn. En als je je begrip niet baseert op liefde, dan zal de geweldloosheid zich niet in je denken kunnen ves​tigen. Zoals suiker de basis is van allerlei snoepgoed, zo is liefde de basisgrondstof voor sathya, dharma, shanti en ahimsa. Liefde is de goddelijkheid zelf. Liefde is God en God is liefde. Liefde is de god​delijke kracht die alles in beweging zet. Met liefde kun je gemakke​lijk haat en boosheid overwinnen. Leef daarom altijd in liefde.

Boosheid kan de bron zijn van talrijke moeilijkheden en je voor on​telbare problemen stellen. Zij vernietigt je waardigheid en onder​mijnt het principe van menselijkheid dat in je woont. Boosheid komt eerst in een heel subtiele vorm en dringt dan langzaam door in alles. Boosheid zal aanvankelijk, bij eerste binnenkomst, slechts om weinig ruimte vragen. `Geef me alleen maar een klein plekje om te gaan zitten', zegt ze. Als ze zich eenmaal heeft geïnstalleerd zegt ze: `Nu kan ik wel wat ruimte maken om te blijven slapen.' Maar je moet zulke slechte karaktertrekken geen enkele ruimte in je hart gunnen. Als je de boosheid eenmaal toelaat, kun je die onmogelijk weer kwijtraken. Zelfs als je er vriendschap mee sluit en haar 50.000 roepies geeft, zal zij je niet verlaten. Zij is een erg gevaarlijk gif dat niet de minste kans mag hebben om vaste voet in je te krij​gen.

In een auto gaat het rode remlicht branden om te waarschuwen dat de auto gaat stoppen. Zo worden voordat je in woede uitbarst ook je ogen rood, beginnen je lippen te trillen en je lichaamstemperatuur loopt op. Zodra een van die symptomen merkbaar wordt, kun je het beste de plaats waar je je bevindt onmiddellijk verlaten en op een stille plek gaan zitten totdat je weer rustig wordt. Zoals gisteren al werd opgemerkt, kun je ook een koud bad nemen. Als boosheid eenmaal in woorden is gevat, kan dat later tot eindeloze verwikke​lingen en problemen leiden. Zelfs als je boosheid gerechtvaardigd is en je opkomt voor de waarheid, moet je nog leren hoe je die waarheid op een vriendelijke manier kunt formuleren; op een zachte manier of op zo'n acceptabele manier dat die ander het wil aanvaarden en het hem op geen enkele wijze kwetst. Iedere toege​wijde moet daarom leren om zijn boosheid onder controle te krijgen door liefde te ontwikkelen en zijn hart daarmee te doordrenken.

Laten we verder eens kijken hoe je met verlangens om moet gaan. Om verlangens te overwinnen moet je een opofferende aard ont​wikkelen; je moet je bezig houden met verzaking. Verzaking of af​stand doen betekent niet dat je je gezin opgeeft en naar het woud trekt. Er wordt ook niet van je verlangd dat je alles opgeeft wat je bezit en sannyasin (discipel) wordt. Als je eenmaal hebt beseft hoe gebrekkig dingen kunnen zijn, als je eenmaal inziet hoe verganke​lijk en waardeloos ze blijken te zijn voor het bereiken van je doel, zul je er als vanzelf niet meer naar verlangen. Er is bijvoorbeeld een bepaald soort voedsel waar je bijzonder veel van houdt, je hebt ver​scheidene gerechten van dit voedsel voor je staan en je staat op het punt om met smaak te gaan eten. Dan komt plotseling de kok en zegt: `Meneer, eet dit gerecht alstublieft niet, want er is een giftige hagedis in gevallen en die ligt er nu dood in.' Zodra je dit hoort en beseft hoe gevaarlijk het voedsel is dat je net wilde eten, wil je het onder geen beding meer opeten, hoezeer je je van tevoren ook op het gerecht verheugd hebt en ernaar hebt uitgezien.

Op dezelfde manier moet je het wezen van alle wereldse dingen ook leren inzien. Ze zijn voortdurend aan veranderingen onderhevig en eens zullen ze niet meer bestaan. Als je dit eenmaal weet, hoe kun je ze dan enthousiast blijven vergaren en proberen er blijvende vreugde aan te ontlenen? Voedsel is slechts het medicijn voor de ziekte die honger heet. Hoe kan het ooit een luxe zijn waarmee je jezelf kunt verwennen? Als je ziek bent en je krijgt medicijnen, weiger je ze dan als ze niet smakelijk zijn? Besef daarom dat de dingen die je gebruikt in de wereld slechts medicijnen zijn tegen de ziektes waaraan je lijdt.

Als de ziekte afneemt zijn er minder medicijnen nodig. Als je ge​zond bent hoef je helemaal geen medicijnen te slikken, maar als je ziek bent, moet je wel de juiste nemen die je zullen genezen. Je kunt niet weigeren om de medicijnen te nemen alleen maar omdat ze niet lekker smaken en dan toch nog hopen op beterschap. Nu hol je achter allerlei aantrekkelijke en smakelijke dingen aan die je ziekte verergeren in plaats van genezen. Je verheugt je dat je zo veel genoegens in de wereld hebt ontdekt, dat je een heel gelukkig leven leidt en kunt genieten van veel dingen die je gemak en vreugde schijnen te geven. Maar dat zijn geen echte genoegens, want in de toekomst zul je zeker de gevolgen onder ogen moeten zien van het toegeven aan al de dingen waar je nu mee bezig bent. Kijk eens naar een reusachtige boom waarvan de takken overladen zijn met bloemen en vruchten. Het is een indrukwekkend grote en aantrekkelijke boom. Op zekere dag begint deze boom op te drogen en de bloesems vallen af. Komt dit door gebrek aan water of mest? Heeft men verzuimd hem voedsel te geven? Neen, de wortels zijn aangetast door een soort ongedierte dat volop bezig is om deze mooie boom te vernietigen. Door de wortels komt het ongedierte binnen en begint deze reusachtige boom op te eten. Als je dus een​maal dit ongedierte, verlangen en haat, je hart laat binnenkomen, dan ben je op een dag zomaar ineens een wrak. Dit staat absoluut vast.

In de materiële wereld denk je dat een rijke man een erg belangrijk iemand is, maar in de wereld van de geest is materiële rijkdom van geen waarde. Naastenliefde is een eigenschap die veel groter is dan alle bezit dat hoort bij rijkdom. Zonder naastenliefde heeft rijkdom op zich geen enkele waarde. Je hebt vier erfgenamen die elk aan​spraak maken op je bezit. De eerste is naastenliefde. De tweede is de overheid. De derde is de dief En de vierde is het vuur. Elk denkt dat hij je rijkdom zal erven, maar als je al je rijkdom in bezit zou geven aan de eerste zoon, naastenliefde, dan krijgen de anderen hun deel niet. Als je rijkelijk veel besteedt aan naastenliefde, dan zul je merken dat de andere gegadigden groot respect voor die beslissing tonen; ze zullen hun eigen vorderingen dan niet doorzetten.

We weten bijvoorbeeld dat de overheid je een vrijstelling van in​komstenbelasting geeft als je aan liefdadigheid doet. Zelfs het vuur wordt wat bang voor je en dieven zullen je met rust laten. Als je dus je geld besteedt aan de naastenliefde, die je kunt beschouwen als je oudste zoon en je natuurlijke erfgenaam, dan zullen de anderen, die anders zouden pogen om je bezit voor zich op te eisen, je daden res​pecteren en zich er niet mee bemoeien. Maar als je rijk bent en niet aan liefdadigheid doet, dan laat de dief het oog op je vallen en ook de overheid zal proberen je te pakken te nemen en je rijkdom voor zich gaan opeisen. Als je deze twee toevallig kunt ontlopen, dan zal het vuur op een dag al je bezittingen komen vernietigen. Daarom komt de Gita tot de slotsom dat niet rijkdom maar naastenliefde van werkelijk belang is.

Op gelijke wijze is bij de mens niet zijn vermogen om goed te kun​nen spreken belangrijk, maar het waarheidsgehalte van zijn woor​den. Als er geen waarheid is in wat je zegt, dan verliest alles wat je zegt zijn waarde. De Gita heeft ook verklaard dat niet het leven op zich van belang is, maar het bezit van een goed karakter. Een leven zonder goed karakter is nutteloos. Jullie moeten je door karakter​ontwikkeling een goede reputatie verwerven, zodat je alle edele menselijke eigenschappen kunt uitstralen. Je belangrijkste plicht is goede gedachten te koesteren, je goed te gedragen, goede woorden te spreken en een goed leven te leiden. Jullie moeten erg voorzich​tig zijn met je woorden en met je handelingen, zodat je nooit een slechte reputatie krijgt. In plaats van honderd jaar lang het leven te leiden van een kraai, die leeft van het afval van anderen, kun je be​ter een paar ogenblikken leven als een zwaan met een onbezoedelde naam en een karakter zonder blaam. In de Gita heet zo'n schitte​rende ziel, waarvan het leven vervuld is van goedheid, een parama​hamsa, een heilige zwaan die reinheid en volmaaktheid uitstraalt.

Goede handelingen zijn van veel meer belang dan lichaamskracht. Een lichaam dat niet wordt gebruikt om anderen te dienen is een lijk. Gebruik je lichaam in dienst van de mensheid en niet alleen voor het vervullen van je egoïstische behoeften. Tegenwoordig wordt men bij alles wat men denkt of spreekt in de eerste plaats ge​dreven door egoïsme. Om deze neiging te overwinnen moet je voortdurend zoeken naar kansen om anderen te helpen en om het beginsel van dienstbaarheid in jezelf tot ontwikkeling te brengen. Dan ondergaat de hele mensheid eveneens de zegening van je goede daden. De geboorte als mens verkrijgt men slechts met grote moeite. Jullie moeten dan ook ruim de tijd nemen om te overleggen hoe je het beste gebruik kunt maken van dit zeldzame leven dat je hebt ontvangen. Ook moeten jullie goede gewoontes aanleren. Zwakheden als begeerte en boosheid, die je gouden kans laten voorbijgaan, kun je daarmee overwinnen. Hoe kun je het beste de diep ingesleten slechte gewoontes overwinnen en ze vervangen door goede? Kijk eens naar dit voorbeeld.

Op een dag komt er bij toeval een prachtige hond naar je huis en je weet niet van wie hij is. Het is zo'n aardig beest dat je hem een beetje eten geeft om hem enige tijd bij je te houden en van zijn gezelschap te genieten. De volgende dag komt hij op ongeveer dezelfde tijd en weer geef je hem te eten en je bent blij dat hij komt. Zo komt hij iedere dag terug voor zijn eten en geleidelijk neemt de gehechtheid toe. De hond bezoektje huis nu regelmatig en blijft er steeds langer. Op een dag merkje dat hij niet meer weggaat; hij blijft vanaf dat ogenblik gewoon bij je wonen. Maar het geluk dat je ervaart door naar lichamelijke schoonheid te kijken duurt niet erg lang; als schoonheid niet langer gepaard gaat met een gevoel van vreugde, wordt zij onaangenaam voor je. In het geval van de hond krijg je er al gauw genoeg van dat hij voortdurend om je heen is en je gaat dus een middel zoeken om van hem af te komen. Om te beginnen moet je jezelf afvragen waarom de hond zo aan je gehecht is geraakt en nu in je huis woont. Het is omdat je hem vanaf de eerste dag regelmatig gevoed hebt, je hebt hem ook geaaid, bewonderd en veel aandacht geschonken. Deze dagelijkse herhaling heeft de band tussen jou en de hond geschapen. Nu moet je een nieuwe regelmatige praktijk (abhyasa) ontwikkelen, die deze band moet verbreken en je zal helpen je van het dier te ontdoen. Het meest geschikt hiervoor is het omkeren van het oorspronkelijke proces dat de gehechtheid heeft geschapen en het object zo dierbaar voor je heeft gemaakt.

In het geval van de hond: als hij gedurende enkele dagen geen voedsel krijgt en niemand zich met hem bemoeit of hem zelfs de geringste aandacht schenkt, zal hij spoedig uit zichzelf weggaan. Het gaat dus om de gewoontevorming; door gewoonte heb je zekere gehechtheden en onwenselijke eigenschappen ontwikkeld en door gewoonte kun je ze veranderen. In de Bhagavad Gita staat dat de gewoonte, het regelmatig doen, het begin is van alles. In het twaalfde vers van het hoofdstuk over bhakti yoga staat: `Door ge​woonte zul je in staat zijn kennis te verkrijgen, door kennis zul je heter gaan mediteren, door meditatie zul je offervaardigheid ont​wikkelen en alleen door offervaardigheid krijg je innerlijke vrede.' Het begint daarom allemaal met abhyasa of voortdurende oefening.

Gedurende vele levens ben je bekoord door schoonheid en heb je je ingelaten met begeerte en boosheid, waardoor deze passies diepe sporen in je hart hebben getrokken. Nu ben je een slaaf van je ver​langens geworden. Woorden alleen volstaan niet om ervan los te komen. Nadat gehechtheid al zo lang een gewoonte is geworden, hebben deze negatieve eigenschappen zulke sterke wortels ontwik​keld dat ze zelfs als je ze aan de oppervlakte afsnijdt, steeds op​nieuw zullen ontspruiten. Als verlangen een geïntegreerd deel van je is geworden, kun je alleen van deze diepgewortelde kwaal verlost worden door omkering van het proces: door onthechting en 'losla​ten' te oefenen. In het begin zijn verlangens buitengewoon aantrek​kelijk en zoet. Na enige tijd krijg je er een afkeer van, maar dan is het al heel moeilijk en in werkelijkheid haast onmogelijk om er van af te komen. Het is daarom het beste om al vanaf het eerste begin onthechting en `loslaten' als deel van je karakter tot ontwikkeling te brengen en geen plaats te geven of belang te hechten aan verlan​gens. Zonder dat je die houding van opofferingsgezindheid hebt en ook de weerstand tegen verlangens, zul je niet gereed zijn om de genade van de Heer te ontvangen.

Een os of een paard die niet te beteugelen zijn, een wagen zonder remmen of een leven dat niet gebaseerd is op de beheersing van de zintuigen, zijn allemaal gevaarlijk. Beheersing van de zintuigen is erg belangrijk. In de yoga sutra's wijst Patanjali er op hoe nodig het is om een geest die geneigd is alle richtingen op te gaan, de verlan​gens achterna, onder strenge controle te houden. De geest en de zin​tuigen moeten binnen vaste grenzen gehouden worden. Zelfs geluk dat bepaalde grenzen te buiten gaat, kan gevaarlijk zijn. Er is voor alles een grens; gezond functioneren kan alleen binnen een zeker bereik.

De normale lichaamstemperatuur is 37°C; als ze ook maar één graad omhoog gaat, is er sprake van een ziekte. Alleen als ze zich op het juiste niveau bevindt, is er sprake van een gezond lichaam. Zo is ook je bloeddruk normaal bij 120/80. Als de bloeddruk stijgt tot 150/90, duidt dit op een abnormale toestand van het lichaam die kan wijzen op een ziekte. Evenzo moet de hartslag rond de 75 lig​gen; als ze toeneemt, is dat het begin van een ziekte. Hetzelfde geldt voor je ogen; er is een bepaalde hoeveelheid licht die hoort bij het gezond functioneren. Als het licht te fel is, kunnen de ogen niet zien en worden ze beschadigd. Dit geldt ook voor de oren; een be​paalde hoeveelheid geluid is gezond. Als het geluid die grens over​schrijdt, wat kan gebeuren dicht bij een vliegtuig, een trein of een luidspreker, zal het gehoor worden aangetast.

We zien dat het leven zoiets is als een kleine, beperkte onderne​ming. Als je onbeperkt zaken wilt doen met deze beperkte onderne​ming, zal veel smart en pijn je deel worden. Je moet daarom beper​kingen aanbrengen in je gedrag en een leven leiden dat zich afspeelt binnen bepaalde voorgeschreven grenzen. Dit kan ook discipline genoemd worden. Discipline is in het bijzonder nodig voor de spiri​tuele vooruitgang van een persoon; zonder discipline is iemand waarschijnlijk niet meer dan een dier. Maar ook discipline moet binnen zekere grenzen beoefend worden; het is zelfs noodzakelijk om je discipline aan beperkingen te onderwerpen als je van het le​ven wilt genieten. Je ziet dat er voor alles een grens en een beper​king is. Als je binnen deze grenzen blijft, brengt het leven je niet in moeilijkheden.

Het is noodzakelijk dat je echt aandacht schenkt aan deze twee vre​selijke vijanden van de mensen: begeerte (kama) en boosheid (krodha) en deze volledig leert beheersen. Deze vijanden bevinden zich niet buiten je; het zijn innerlijke vijanden. Als je wordt versla​gen door je innerlijke vijanden, hoe kun je dan ooit hopen je vijan​den buiten je te overwinnen? Maar als je deze innerlijke vijanden eenmaal onder voortdurende controle hebt, zijn je andere vijanden heel gemakkelijk te verslaan. De Bhagavad Gita leert ons dat ver​langen en boosheid de belangrijkste hindernissen voor bevrijding zijn. Het is dus van absoluut belang dat ze worden beteugeld. In de komende dagen zullen we enkele andere vijanden onder de loep ne​men die je vooruitgang in de weg staan, zoals jaloezie en gierig​heid.

Elfde voordracht

De ware verzaking is je geest naar God keren in plaats van naar de wereld

Als je de Heer wilt bereiken en Hem wilt zien, dan is vairagya,
onthechting of verzaking de belangrijkste eigenschap die je moet leren
verwerven. Onthechting geeft je het vermogen om de blik naar binnen te
richten; ze stelt je in staat om je met innerlijke zaken bezig te houden en
stil te staan bij de schoonheid daarvan.

Belichamingen van liefde!

Als je de gebreken en zwakheden van de aardse dingen onderkent, verlies je al spoedig het verlangen om ze te bezitten. De geest is zeer sterk en wispelturig; hij gaat zeer vastberaden zijn eigen weg. Arjuna bad Krishna om hulp bij het beheersen van zijn geest. Hij verzuchtte: `O Heer, de geest is erg sterk en eigenzinnig.' Krishna antwoordde: `Arjuna, als je je oefent in onthechting, zul je je geest zeker onder controle leren krijgen.'

De geest is te vergelijken met de Peepal-boom. De Peepal-bladeren trillen altijd, of er wind is of niet. Zo is ook de geest altijd ongedu​rig en weifelend. Behalve weifelend is de geest toch ook sterk en koppig. Neem bijvoorbeeld een olifant; die is ook erg sterk en kan bovendien nog vrij wreed zijn. Met behulp van een prikstok kun je het dier echter onder controle krijgen. Een paard staat zelden stil; dat is dan ook de reden waarom het de naam `ashok' heeft gekre​gen, wat onvastheid betekent. Het beweegt voortdurend zijn benen, oren, hoofd of zijn staart. Doordat het onstandvastig is, zal het eerst de ene richting opgaan en dan weer een andere; maar met een bit is het te beteugelen en te sturen in de richting die de berijder wil. Een derde voorbeeld is de aap, die overal rondzwerft en het toon​beeld is van onstandvastigheid en wispelturigheid; maar door oefe​ning is ook hij in bedwang te krijgen. Zoals je met een prikstok een olifant die erg wreed en sterk kan zijn, kunt beheersen, en je met een bit een paard kunt beheersen dat nerveus en onevenwichtig is en je eveneens door oefening zelfs een aap kunt temmen, zo kan de geest die ook sterk en wispelturig is op dezelfde manier onder con​trole gebracht worden door onthechting (vairagya) en voortdurende oefening (abhyasa).

Onthechting betekent het besef dat alles tijdelijk is. Hierdoor wordt verhinderd dat de geest zich hecht aan die vergankelijke dingen. Het wil niet noodzakelijkerwijs zeggen dat je van die dingen walgt of ze haat. Je kunt de zaken uit de wereld van de verschijnselen niet volledig opgeven. Je kunt echter je gevoel van `mijn', van bezit, opgeven. Als je dat eenmaal hebt gedaan, kun je van al die verschil​lende dingen in de wereld blijven genieten; ze zullen je dan geen kwaad doen. In de wereld van de verschijnselen ondergaat ieder ding, iedere persoon en iedere zaak, veranderingen. De wereld be​staat uit zes hoofdtypen van verandering: geboorte, groei, volle wasdom, verval, aftakeling en dood. Dat zijn de veranderingen waaraan alle dingen onderworpen zijn. Het is wel heel dwaas om jezelf wijs te maken dat deze vergankelijke, tijdelijke wereld eigen​lijk blijvend is en je te hechten aan de veelsoortige vormen die zij bevat.

In de tempel van Vishnoe zie je altijd afbeeldingen van Garuda, de adelaar. In de tempel van Shiva vind je afbeeldingen van Nandi, de stier. In de tempel van Rama zie je Hanuman, de aap. Deze laten je allemaal de juiste wijze van gehechtheid zien: gehecht zijn aan de Heer die blijvend is en onthecht raken van de wereld die verganke​lijk is. De concentratie van Nandi, Garuda en Hanuman is volledig gericht op de voeten van de Heer; ze zien alleen de Heer, niet de wereld. De betekenis van deze afbeeldingen is dat je je niet moet bekommeren om het vergankelijke, maar dat je altijd geconcen​treerd moet blijven denken aan het altijd aanwezige, dat de Heer Zelf is. Als je eenmaal de gebreken van de dingen inziet, hun ver​gankelijkheid en tijdelijkheid hebt beseft, dan gaat beetje bij beetje je verlangen verloren om ze te bezitten. In een aantal verhalen wordt aangetoond dat heersers die grote rijkdom ter beschikking hadden en alle luxe en eigendommen bezaten die men zich kan dro​men, daar niet veel vreugde of gemoedsrust uit konden putten. Om gemoedsrust te krijgen, gingen ze naar het woud en deden boete. Zo verkregen ze uiteindelijk de vervulling en de innerlijke vertroosting waarnaar ze zo vurig hadden verlangd.

Onthechting houdt meer in dan alleen de erkenning dat de dingen vol gebreken en zwakheden zijn vanwege hun vergankelijke natuur. Onthechting houdt ook in dat je de positieve eigenschap bezit om het uiterste te halen uit de dingen van de wereld. Je moet er altijd naar streven om van iets zo goed mogelijk gebruik te maken en het te waarderen voor wat het is. Als je alleen maar de beperkingen ziet en het verdriet die wereldse dingen veroorzaken, dan verschaft je dat weinig vreugde. Je moet ook weten hoe je ze goed kunt gebrui​ken om je plicht in deze wereld te doen; dan zul je wel enige vol​doening smaken. In ruimere zin bestaat de ware onthechting uit het werkelijk opgeven van aardse smart en het verwerven van de ge​lukzaligheid van het Atma. Familie, echtgenoot, kinderen en bezit​tingen opgeven en dan naar het woud gaan, kan geen onthechting genoemd worden. Onthechting is het besef dat alle dingen in wezen zwakke kanten hebben, maar ook het aanvaarden van hun positieve en sterke punten.

Als je in moeilijkheden komt, of deze nu van lichamelijke, geeste​lijke, financiële of andere aard zijn, kan er een gevoel van onthech​ting in je opkomen ten opzichte van de dingen die deze toestand hebben veroorzaakt. Dit is heel natuurlijk. Veronderstel bijvoor​beeld dat iemand sterft en dat zijn lichaam naar de verbrandings​plaats wordt gebracht om te worden gecremeerd. Als je naar zoiets staat te kijken, ontstaat er een zekere onthechting en je filosofeert erover dat het lichaam eens ten einde zal komen. Maar die onthech​ting is iets tijdelijks, een vluchtig gevoel; het kan niet worden be​schouwd als werkelijke vairagya.

Nog een ander voorbeeld: een moeder is aan het bevallen. Ze is niet in staat om de pijn te verdragen en schreeuwt dat ze liever sterven wil. Ook dit is geen werkelijke onthechting. Zodra de baby is gebo​ren, en veronderstel dat het een meisje is, dan wil ze onmiddellijk de volgende keer een jongen hebben. Een gelijke situatie ontstaat wanneer iemands wensen niet in vervulling gaan; ook hier ontwik​kelt hij een bepaald soort onthechting. Al deze reacties zijn tijde​lijk; blijvende onthechting is iets totaal anders.

Een andere manier om over blijvende onthechting te spreken is om het diepe onthechting te noemen, in tegenstelling tot oppervlakkige of zwakke onthechting. Iemand kan besloten hebben om op pel​grimstocht naar een van de heilige plaatsen in India te gaan, maar dan komt er een sterke neiging om de reis uit te stellen tot de vol​gende maand. Als het iets goeds is, zoals het gaan op pelgrimstocht, is men geneigd het uit te stellen. Als het daarentegen iets slechts is, doet men het liever onmiddellijk, ter plekke, zonder tijd te verspil​len. Mensen getroosten zich in het algemeen niet veel moeite om goede daden te volbrengen. Dit kan worden opgevat als een opper​vlakkige vorm van onthechting, waarbij je geneigd bent om goede voornemens en het volbrengen van goede daden uit te stellen. Maar zulk gedrag zal je niet helpen om je spirituele doel te bereiken. Het is de diepe vairagya, diepe onthechting, die bepalend is voor je vooruitgang op de spirituele weg.

Als je tot de conclusie bent gekomen dat een bepaalde activiteit goed en geheiligd is, moet je haar niet uitstellen. Je moet haar on​middellijk uitvoeren en erop toezien dat deze goede daad succesvol wordt uitgevoerd. Dit was de koninklijke weg, die Boeddha voor iedereen had vastgesteld. Toen Gautama Boeddha zich eenmaal had gerealiseerd dat het lichaam tijdelijk was, dat geen van de wereld​lijke dingen zou blijven bestaan, nam hij het besluit om de onveran​derlijke waarheid vast te stellen en te ontdekken. Hij gaf zijn fami​lie en zijn koninkrijk op en trok het woud in om de hoogste waar​heid te verwerkelijken.

Er was nog een groot heerser die een sterk gevoel voor opoffering en onthechting bezat; zijn naam was Harischandra. Hij was een keizer, maar desondanks werd hij door ongelukkige omstandigheden de opzichter van een crematieplaats. Op de eerste dag dat Harischandra zijn werk op de crematieplaats deed werd het lichaam van een rijke man daarheen gebracht door een groot aantal vrienden. Ze brachten het lichaam, ontstaken het vuur en gingen onmiddellijk terug naar huis. Gewoonlijk wordt er, als het lichaam in brand wordt gestoken, een gewicht op gezet omdat anders het lichaam, zodra het heet wordt, zich spant alsof het overeind komt en daarna weer terugvalt. Harischandra bleef die dag alleen op de begraafplaats achter; er waren geen vrienden of familieleden van de dode achtergebleven om bij het lichaam te waken. Harischandra naderde om wat meer brandstof op het vuur te doen. Plotseling zag hij dat het lichaam zich oprichtte. Hij was verrast en ging er nog dichter naartoe om het beter te kunnen zien. Toen Harischandra de brandstapel naderde, zag hij dat het lichaam uit zichzelf weer was gaan liggen. Eén moment dacht hij dat de man nog leefde. Het was alsof hij overeind zat en zijn verwanten en vrienden zocht, maar toen realiseerde Harischandra zich dat de hele gebeurtenis slechts een tijdelijke illusie was omdat het lichaam tot leven gebracht leek te zijn door de hitte van het vuur. Harischandra dacht bij zichzelf.- Op dezelfde manier als ik ten onrechte aannam dat deze man nog leefde, dacht ik dat deze wereld echt was. Maar zij is onecht, ze wekt slechts een illusie van de werkelijkheid.

Harischandra beklaagde de rijke man wiens lichaam daar gebracht was, omdat hij geen verwanten of vrienden had die tot het eind bij zijn lichaam bleven. Hij bedacht dat, wat zijn positie ook mocht zijn geweest of hoe rijk hij ook mocht zijn geweest, zelfs zijn vrouw of kinderen na zijn dood geen band meer met hem voelden. Uit deze ervaring ontwikkelde Harischandra een diep gevoel van onthechting ten opzichte van de dingen en vormen van de wereld.

Iedere dag vinden er op ieder moment veranderingen plaats in al het geschapene. Deze veranderingen zijn niet kunstmatig; ze zijn even​min denkbeeldig. Ze zijn natuurlijk en eigen aan de aard van de dingen. Als je eenmaal herkent dat de wereld in wezen het toneel is van het voortdurend en op een natuurlijke wijze plaatsvinden van veranderingen en dat verandering eigen is aan de diepste aard der wereldse dingen, dan zul je verlost worden van het lijden. Iedereen die zich realiseert dat er een dodelijk gif zit in de tanden van een gifslang, zal niet nonchalant dichterbij komen. Als je een schor​pioen ziet naderen met opgerichte giftige staart, klaar om toe te slaan, zou je dan niet wegrennen? Alleen een klein onschuldig kind of iemand die totaal van niets weet zal ernaartoe gaan, gestoken worden en sterven. Je probeert dus wel uit alle macht een giftig dier te ontwijken, omdat je weet hoe gevaarlijk het is. Zo zou je ook al​les doen om gehechtheid aan wereldse dingen te vermijden als je wist hoe gevaarlijk zij waren.

Het lijden gaat gepaard met toenemende gehechtheid en vervolgens gedesillusioneerd raken, als er onvermijdelijk veranderingen plaats​vinden. De Heer heeft in de Gita geleerd dat je in plaats van dit lij​den te ondergaan, veel beter vanaf het eerste begin onaangedaan kunt blijven voor de dingen en gebeurtenissen om je heen. Nu blijf je maar veel zaken organiseren en je hechten aan veel dingen om wat kortstondige vreugde te beleven. Je put jezelf uit met denken en organiseren: `Ik moet dit doen, ik moet dat doen' of `Ik kan beter dit doen dan dat' en je raakt verwikkeld in talloze ondernemingen en activiteiten. Maar later zul je de gevolgen van al deze hande​lingen moeten dragen.

De zaden die je door je handelingen hebt gezaaid, zullen rijpen en naar je terugkeren als een oogst, gevormd door de gevolgen van je handelingen. Als de zaden tot één soort behoren, kun je er geen ver​schillende gevolgen van terug verwachten. In welke handelingen je ook verwikkeld was, de bijbehorende vruchten zullen je gegeven worden in de vorm van een onzichtbaar snoer dat om je hals hangt. Als je uit de schoot van je moeder wordt geboren, is er geen snoer te zien. Geen snoer van parels, noch één van bepaalde edelstenen, noch een halsketting van goud is er om je hals te zien. Desondanks is er wel degelijk een halsketting. Die ketting is opgebouwd uit de gevolgen van je handelingen in het verleden, handelingen die je verricht hebt tijdens een aantal levens. Die ketting, die je door de Schepper is gegeven, siert je hals, hoewel hij niet voor het gewone oog zichtbaar is. Iemand die de waarheid erkent dat iedere hande​ling altijd een bijbehorend resultaat oplevert, zal alleen goede han​delingen verrichten en zal zich in zijn leven alleen bezighouden met goede handelingen die hem goede resultaten opleveren. Dit wordt door de Gita onderwezen als een spirituele oefening die voor toege​wijden bijzonder belangrijk is. Dit leidt ten slotte tot het ontstaan van gelijkmoedigheid en onthechting met betrekking tot de dingen van de wereld en resulteert in het verwerven van ware wijsheid. Hier volgt een voorbeeld dat laat zien hoe denkbeeldig de wereld van nature is en hoe je daaruit kunt leren om onthecht door het le​ven te gaan.

Koning Janaka had zich een buitengewone bekwaamheid verworven in Brahmajnana, de kennis van Brahman. Hij werd de `videha-koning' genoemd. `Videha' betekent `beroofd van het lichaam', met andere woorden, hij was iemand die geen enkel gevoel van lichamelijk bewustzijn had. Op zekere avond, na het avondeten, besprak hij bepaalde bestuursproblemen met zijn ministers. Een poosje later trok hij zich terug in zijn slaapkamer. Er werden enkele gerechten voor hem gereedgezet, maar hij raakte ze niet aan. Hij ontspande zich op een divan, terwijl de koningin zijn voeten masseerde. Spoedig viel koning Janaka in slaap. De koningin vroeg de verschillende aanwezige bedienden om de kamer te verlaten en vergewiste zich ervan dat de koning, die buitengewoon vermoeid was, niet in zijn slaap gestoord zou worden. Ze legde een deken over hem heen, dimde het licht en bleef stil naast hem zitten. Kort daarna opende koning Janaka plotseling zijn ogen, ging rechtop zitten, keek ongelovig om zich heen en begon op een hoogst eigenaardige manier te vragen: 'Is dit werkelijk of is dat werkelijk? Is dit de waarheid of is dat de waarheid?'

De koningin werd wat angstig door zijn verwilderde blik en zijn vreemde vragen; ze probeerde erachter te komen wat hij nu precies wilde weten, maar hij wilde op geen van haar vragen een antwoord of 'een verklaring geven. Hij bleef maar vragen: 'Is dit de waarheid of is dat de waarheid? ' Ze riep de ministers, raadslieden en andere belangrijke ambtsdragers bij elkaar. Gezamenlijk begonnen zij de koning te ondervragen: `Waar ligt uw twijfel, maharadja? Waar vraagt u precies naar? ' Maar de maharadja wilde hun geen antwoord geven. Ten slotte brachten de ministers de grote heilige Vashishta naar het hof Vashishta vroeg de koning: `Wat wilt u weten? Waarover twijfelt u? Kan ik u opheldering geven?' De koning beantwoordde al die vragen steeds met dezelfde vraag: Is dit de waarheid of is dat de waarheid? Is dit de werkelijkheid of is dat de werkelijkheid?'

De heilige Vashishta, die alwetend was, sloot zijn ogen en mediteerde een poosje om erachter te komen wat de oorzaak was van het vreemde gedrag van de koning. Vashishta realiseerde zich dat koning Janaka plotseling wakker was geworden uit een levendige droom, waarin hij zijn koninkrijk had verspeeld en alleen en wanhopig in een woud ronddwaalde. Hij had grote honger, was ook erg moe en voelde zich verlaten. Al dwalend door het woud riep hij voortdurend: Ik heb honger, ik heb honger.' Toevallig waren in het woud enkele rovers. Ze zaten juist op een dichtbijgelegen open plek samen te eten van borden die van bladeren waren gemaakt. Omdat ze medelijden met hem kregen gingen de rovers naar Janaka toe, nodigden hem uit om bij hen te komen en boden hem een deel van hun voedsel aan. Precies op dat ogenblik sprong er een tijger tussen hen in en ze renden allemaal voor hun leven. De tijger maakte zich van al het voedsel meester. Weer liep Janaka strompelend door het woud en riep: `O, ik heb zo'n honger. Ik heb zo'n verschrikkelijke honger.' Toen hij wakker werd, ontdekte hij dat hij zich in een paleis bevond. Hij lag op een koninklijke divan met de koningin naast zich en op een tafel in zijn nabijheid stond een zilveren schaal die overdadig gevuld was met voedsel en lekkernijen. Hij begon zich af te vragen of hij de uitgehongerde, in de steek gelaten stakker was, die bij de rovers om voedsel bedelde of dat hij een vorst was, die in een weelderig paleis leefde, omgeven door alle mogelijke luxe. 'Is dit waar of is dat waar?'

Maharishi Vashishta herkende ogenblikkelijk de verwarring van de koning en zei: 'Koning Janaka, geen van deze twee rollen is echt. U alleen bent echt. U, uzelf bent de waarheid. Degene die aanwezig was als puur bewustzijn, zowel in de droomtoestand als in de waaktoestand, degene die getuige was van beide toestanden, die is de ware realiteit. Het leven overdag is een dagdroom; gedurende de nacht is het een nachtdroom. Beide zijn een illusie. Ze zijn vol gebreken en_ fouten omdat ze voortdurend veranderen van het ene in het andere; ze kunnen dus niet echt zijn. Alleen u, die onveranderd blijft in al deze toestanden, bent werkelijk vrij van alle verandering en illusie.'

Dit werd ook benadrukt in de Gita, waar Krishna de belangrijke waarheid uiteenzette dat de wereld voortdurend verandert en dat alleen het Zelf werkelijk en altijd onveranderlijk is.

Swami heeft al eerder gezegd dat onthechting niet betekent alles achterlaten, naar het woud gaan en het leven van een sannyasin gaan leiden. Tapas of boetedoening heeft geen betrekking op be​paalde lichaamshoudingen of op lichamelijke ontberingen. Tapas betekent de intense kwelling die je ervaart als je jezelf gescheiden voelt van God. Als je die kwelling van gescheiden zijn bij je draagt waar je ook bent, dan ben je bezig met tapas. Gedurende de erva​ring van deze kwelling met zijn intense streven om God te berei​ken, zul je niet onder de betovering van de drie guna's geraken; de drie kenmerken of eigenschappen tamas, rajas en sattva. Op dat ogenblik zullen alle guna's samensmelten en één worden. Deze ver​eniging van de drie guna's kan worden omschreven als tapas. Sa​men hiermee komt er een onuitputtelijke vreugde over je, de ware gelukzaligheid van ananda. Dus de werkelijke tapas is het punt waar de drie guna's tot één versmelten en ananda of eeuwige vreugde en gelukzaligheid ontstaat. Om dit beter te begrijpen volgt hier een voorbeeld uit het dagelijks leven.

Iedere dag geniet je van de zegeningen van de elektriciteit. Misschien heb je in je kamer een elektrische ventilator. Aan de motor van de ventilator zijn drie rotorbladen bevestigd. Als ze in drie verschillende richtingen ronddraaiden, zouden ze niet zoveel wind produceren. Maar als ze gezamenlijk ronddraaien, samen als één blad bewegen, dan geeft de ventilator een heerlijke luchtstroom. Dus je kunt alleen maar van die koele wind genieten als de bladen alle drie samen ronddraaien als één. Op precies dezelfde manier kun je, als de drie guna's in elkaar opgaan en als één samenwerken, de ware gelukzaligheid ervaren. In dit voorbeeld kan je hart worden vergeleken met de kamer waar de ventilator in hangt. De drie guna's zijn te vergelijken met de drie bladen van de ventilator. Je buddhi of intellect kan worden beschouwd als de elektriciteitsschakelaar. Je spirituele kracht, de energie die voortkomt uit het Atma, kan worden gedacht als de elektriciteit die de ventilator van energie voorziet. Je sadhana is het proces waarmee je je intellect zuivert en daarmee de schakelaar aanzet. Als de drie guna's in harmonie samenwerken, zoals de drie bladen van de ventilator samen ronddraaien, wordt heel je kwelling omgezet in gelukzaligheid. Op deze manier kun je je levensenergie en gehele spirituele kracht omzetten in tapas en gelukzaligheid.

In plaats dat hij dit pad van tapaguna volgt, bevordert de mens heden ten dage de tamoguna. Dat wil zeggen luiheid en intellectuele traagheid. Hij veronachtzaamt tapas en vergeet hoe ze moet worden verricht. Als je je blik laat ronddwalen in de tijdelijke en voorbij​gaande wereld, wordt ze traag en lui (tamas). Als je je blik en je be​wustzijn concentreert op de blijvende God, dan wordt ze tapas. Swami heeft hiervan vaak het volgende voorbeeld gegeven.

Een deur kan stevig op slot zitten. Als je hem wilt opendoen, moet je de sleutel in het slot steken en naar rechts draaien, dan gaat hij open. Maar als je de sleutel naar links draait, blijft het slot dicht. liet is hetzelfde slot en dezelfde sleutel. Het verschil zit in de manier waarop je de sleutel omdraait. Je hart is het slot en je geest de sleutel. Als je je geest naar God keert, krijg je bevrijding. Als je haar keert naar de materiële wereld, blijf je gebonden. Het is dezelfde geest die zowel bevrijding als gebondenheid kan teweegbrengen.

Werkelijke vairagya of loslaten kan worden omschreven als het naar God, naar het blijvende keren van de geest. Deze onthechting, dit loslaten en dit offer moet je laten uitgroeien tot een heel intens gevoel. Je moet de praktische toepassing niet steeds uitstellen tot de volgende dag, tot de dag daarop, enzovoort, enzovoort. Veronder​stel dat je van plan bent naar een trouwerij te gaan. Je houdt dan be​paalde kleren al dagen van tevoren gereed. Of veronderstel dat je naar de bioscoop wilt. Je bent dan erg snel klaar om te gaan. Zelfs voor een wandeling heb je weinig voorbereiding nodig. Toch, als je vandaag niet naar de bioscoop kunt, kun je het gemakkelijk uitstel​len tot een andere dag. Als je nu niet gaat wandelen, kun je altijd een andere keer gaan. Maar de reis naar de Heer kan niet worden uitgesteld of afgezegd. Je moet altijd klaar zijn om te accepteren wat er op je weg komt. De tijd gaat onverbiddelijk door. De tijd volgt de mens niet; de mens moet de tijd volgen. De tijd verglijdt zonder ophouden en voert alles met zich mee.

De Gita leert dat je van de grote verscheidenheid van dingen in de wereld mag genieten. Maar je moet er, bij alle genietingen, niet aan gehecht raken en denken dat ze van jou zijn. Dit gevoel van loslaten of onthechting is één van de meest essentiële aspecten van de spiri​tuele filosofie die in de Gita naar voren wordt gebracht.

Twaalfde voordracht

Wees zuiver - laat je daden, gedachten en woorden één zijn

Van het rad van het bestaan is de geest (het denken) het brandpunt, de
centrale naaf van waaruit alle wereldse activiteiten ontspruiten. Om in
staat te zijn deze kern binnen te dringen en het Atma, het onsterfelijke Zelf
te zien, is vairagya (onthechting) zeer belangrijk.

Belichamingen van liefde!

Vairagya betekent onthechting, of afstand doen; het is de onthech​ting van de geest en de zintuigen van de voorwerpen van de wereld. De geest bedekt het Zelf. Daarom wordt de geest soms beschreven als een sluier. De geest zelf wordt vastgehouden door de zintuigen. De zintuigen voelen zich aangetrokken door de voorwerpen van de zinnen en raken erin verstrikt. Daarom is het beheersen van de zin​tuigen de eerste stap die je moet nemen. Hiervoor is onthechting es​sentieel.

Heb je eenmaal onthechting van de voorwerpen van de zinnen tot stand gebracht, dan zullen de zintuigen niet langer in staat zijn de geest vast te houden. Een geest die niet meer door de zintuigen wordt beheerst, zal zuiver en doorzichtig worden. Hij zal niet langer zijn verhullende invloed uitoefenen op het Atma. Wanneer de sluier van de geest oplost, krijgt het Zelf een beeld van zijn Zelf. Dan raak je verzonken in de eenheid van alle bestaan en geniet je de gelukza​ligheid die je ware natuur is. De Gita heeft geleerd dat vairagya, onthechting, van het grootste belang is om het Atma te verwezenlij​ken.

Dit wordt ook onderwezen in Patanjali's yoga sutra's. Hierin wordt gesteld dat onthechting betrekking heeft op een geest die niet hevig bewogen wordt door de zintuigen en de voorwerpen die hen aan​trekken. Zo'n geest, vrij van de slavernij van de zintuigen en de zin​tuiglijke voorwerpen, is zuiver en onaangetast door misleiding. Je verkrijgt een zuivere geest wanneer je al de dingen van deze wereld ziet als vergankelijk en veranderlijk. De Oepanisjads verklaren dat al het geschapene, vanaf het laagste schepsel in de zichtbare wereld tot het hoogste en zelfs tot aan de hemelse wezens toe, kortstondig is en aan verandering onderhevig. Als je dit weet, moet je alle ge​hechtheid aan zintuiglijke voorwerpen laten varen; elke gehecht​heid zal geleidelijk maar gestaag leiden tot slavernij.

Zoals het vuur automatisch uitdooft als het brandhout wordt wegge​haald, zo zullen de zintuigen krachteloos worden als de zintuiglijke voorwerpen eenmaal zijn weggenomen. De geschriften verklaren niet veel klem dat slechts hij die zelfs de hemelse verblijfplaats van de Heer als iets alledaags beschouwt en niets minder wil dan de volle verwerkelijking van het Atma, een ware vairaji is, een waarlijk onthecht mens.

De Katha Oepanisjad vertelt het verhaal van een kleine jongen, Nachikata, die naar Yama ging, de god van de dood. Yama sprak: 'Ik zal je volledig meesterschap en volle heerschappij geven over alle rijkdom en macht op aarde en ik zal je alle genoegens geven van de hemelse wereld.'

Nachikata antwoordde: `Deze wereld en alle werelden daarbuiten zijn maar vergankelijk, zij blijven niet bestaan. Ik wil niets te maken hebben met alles wat komt en gaat. Ik wil alleen het Atma aanschouwen. Ik wil de uiteindelijke waarheid gaan beseffen, dat wat nooit verandert. De wereld met zijn gebondenheid en al het verdriet dat daarmee gepaard gaat, zijn er voor de mens die zich laat beheersen door de voorwerpen van de zintuigen. Zij interesseren mij niet. '

Stel, dat je al lange tijd in een bepaald huis woont. Op een dag moet je verhuizen naar een andere verblijfplaats. Je pakt al je bezittingen in een vrachtwagen en rijdt ze naar het nieuwe huis. Nu is het heel gewoon dat je zelfs zover gaat dat je versleten sloffen en bezems in een krant pakt en meeneemt, omdat je vindt dat ze jou toebehoren. Waarom doe je dat? Omdat je je hebt laten binden door deze zin​tuiglijke voorwerpen. Je vindt het zo belangrijk om al deze oude dingen in te pakken en mee te nemen, omdat je eraan gehecht bent; je vindt dat ze bij jou horen. Maar neem een ander voorbeeld, namelijk dat van een directeur of hoofd van een school.

In zo'n onderwijsinstelling is vast wel een bepaald aantal waardevolle zaken. Bijvoorbeeld de laboratoriumuitrusting, tafels, stoelen, ander meubilair, een muurklok enzovoort. Wanneer het schoolhoofd met pensioen gaat of wordt overgeplaatst, voelt hij zich aan die dingen niet gehecht. En dus verlaat hij de school met hetzelfde vrije gevoel waarmee hij gekomen was. Hij maakt zich geen zorgen over al die waardevolle spullen die hij bij zijn vertrek moet achterlaten. Hij weet namelijk heel goed dat geen van die zaken hem toebehoort. Daarom voelt hij zich bij het verlaten van de school niet gehecht aan deze dingen en heeft geen interesse.

Waar er een gevoel van 'mijn-heid' en bezit is, daar zal ook het lij​den een probleem zijn. Als je geen gevoel van bezit hebt, zul je ook door niets worden gebonden en zul je niet lijden. Daarom is alleen het gevoel van `ik' en `mijn' de oorzaak van al deze gebondenheid, dit lijden, dit verdriet.

Evenals het schoolhoofd moet je gebruikmaken van al de voorwer​pen die je in de wereld tegenkomt. Geef de voorwerpen zelf niet op en geef ook nietje daden en activiteiten op. Geef alleen de gehecht​heid aan die dingen op en geef tevens de gehechtheid op aan de we​reld en je activiteiten daarin.

Deze gehechtheid moet worden getransformeerd en veranderd. Met andere woorden: geef de vruchten van je daden op. Vervul je plicht met een gevoel van volledige onthechting omdat je inziet hoe ge​brekkig de objectieve wereld is.

Op het moment dat je de wetten begrijpt die ten grondslag liggen aan het wereldgebeuren, het moment dat je de tekortkomingen van de dingen in de wereld ziet, zul je in staat zijn de banden ermee te verbreken. Wie is er de ouder en wie is het kind vóórdat je geboren wordt? Wie is de echtgenoot en wie de echtgenote vóór het huwe​lijk? Slechts na de geboorte is er een ouder en een kind. Vóór die tijd was er geen relatie en daarna zal er ook geen relatie zijn. Slechts in de kortstondige overgangsperiode daartussen komen er gevoelens van bezit en gehechtheid naar boven. Dit is alleen te wij​ten aan tekortkomingen in je zienswijze en in je benadering. Het komt voort uit een bekrompen, kortzichtige houding.

Alleen je gevoelens en je houding zijn de oorzaak van al je zorgen. Als je eenmaal de tekortkomingen van de dingen hebt erkend, dan is er geen plaats meer voor bezitsdrang. Probeer het principe van de gehechtheid te begrijpen. Je moet een toestand bereiken waarin je geen enkele gehechtheid of gebondenheid meer hebt, zelfs niet tij​dens de droom of in de diepe slaap.

Als je gevoelens van gehechtheid stimuleert gedurende de waak​toestand, dan zullen die ook in subtiele vorm aanwezig zijn tijdens de droom en de diepe slaap. De droomtoestand is te vergelijken met een spiegelbeeld. Alles wat je ervaart in de waaktoestand, zal in de droom een beeld achterlaten. Daarom zijn waak- en droomtoestand zoiets als object en beeld. Als je in de waaktoestand het juiste pad volgt, de waarheid erkent en je gedraagt naar het licht daarvan, dan zul je dat in de droomtoestand zeker ook doen.

Om op het pad van bewust leven vooruit te komen, moet je de te​kortkomingen van de dingen herkennen en ze langzaam te boven komen door je gehechtheid eraan op te geven. Omdat de tijd voortschrijdt, is alles onderhevig aan veranderingen. Voedsel, vandaag vers gekookt, is smakelijk en heerlijk. Zolang het vers is, heeft het het vermogen en de kracht om je gezondheid te ge​ven. Maar hetzelfde voedsel wordt na verloop van twee dagen ver​gif. Alles wat je beschouwt als goed, nuttig, gezond en weldadig, zal na een poos veranderen in iets slechts, iets waardeloos, iets on​gezonds of iets schadelijks. In dat verband kun je ook de vier typen van toegewijden zo beschouwen: de arthi (de bedroefde), de artharti (de zoeker naar materieel gewin), de jignasu (de zoeker naar geeste​lijke kennis) en de jnani (de wijze). In een bepaald tijdsbestek kan een en dezelfde persoon deze vier stadia doorlopen.

We kunnen ook eens de veranderingen bekijken die plaatsvinden in de loop van een mensenleven. Direct na de geboorte noemt men de boreling een baby; na een paar jaar heet het een kind. Twintig jaar later wordt dezelfde persoon beschouwd als een volwassene en na nog eens dertig jaar zal hij grootouder zijn. Er zijn geen vier ver​schillende mensen, het is steeds dezelfde persoon, maar door het verstrijken der jaren krijgt hij verschillende namen die overeenko​men met de levensfase waarin hij verkeert.

Het leven als mens, dat zeer moeilijk te verkrijgen is, ondergaat bij het verglijden van de tijd veel veranderingen. Als dit waar is voor mensen, hoeveel te meer is het dan waar voor alle andere schepse​len en dingen in deze wereld. Als je je afvraagt wat de grootste te​kortkoming is van een menselijk wezen, zul je ontdekken dat het de veranderingen zijn die optreden in 's mensen fysieke zijn; of ze nu goed zijn of slecht, deze veranderingen zijn niet te vermijden. Om​dat veranderingen onafscheidelijk verbonden zijn met de wereld van verschijnselen, moet je aan niets of niemand gehecht raken of het gevoel laten ontstaan dat iets van jou is.

Wie is de vader? Wie is de moeder? Wie zijn de kinderen? Wie zijn de familieleden? Wie zijn de vrienden? Het zijn alle veranderende vormen. Je kunt op deze vragen geen antwoord geven dat voor alle tijden geldt. Als je je bewust bent van al de veranderingen die steeds in al deze relaties optreden, hoe kun je er dan op enigerlei wijze aan gehecht raken? De Gita leert dat men alle veranderingen die door de tijd worden veroorzaakt als fundamentele gebreken en fouten moet leren zien. Maak je daarom volledig los van de gebrek​kige vormen die aan zulke veranderingen onderhevig zijn. Zij zijn niet van blijvende aard.

Vairagya, onthechting, is de eerste belangrijke discipline die je moet beoefenen. De tweede is abhyasa, voortdurend oefenen. Welke oefeningen kunnen abhyasa worden genoemd? Eén daarvan is tapas, soberheid of boetedoening. Op het moment dat men het woord tapas hoort, wordt men een beetje bang. Men associeert ta​pas klaarblijkelijk met het woud intrekken, alles eten wat daar aan vruchten en wortels voorhanden is en zichzelf aan een aantal risi​co's en ongemakken blootstellen. In werkelijkheid is dat geen ta​pas. Dat is slechts het lichaam een aantal uiterlijke ongemakken en straffen laten ondergaan.

Niet het lichaam moet het lijden ondergaan, maar de geest. Tapas moet zich richten op de rajo- en tamoguna's in de geest, het gevoel van `doener-zijn' en `bezitten' die vat hebben op je geest zo krach​tig onder handen nemen dat zij hun greep op je verliezen. Tapas be​tekent ook alle gebreken verwijderen die te maken hebben met de zintuigen. Dit is de ware tapas.

Er zijn drie soorten tapas:

De eerste is de tapas van het lichaam.

De tweede is de tapas van de tong, betrekking hebbend op het spre​ken.

De derde is tapas van de gedachten.

Lichamelijke tapas wil zeggen het lichaam gebruiken voor goede daden. Dat houdt in het aanbidden van de Heer alsmede het uitdruk​king geven aan dankbaarheid door grote zielen te dienen. Als je hun genade verdient, zullen de zelfzuchtige aspecten, het `ik'- en `mijn'-gevoel, langzaam afnemen.

Wanneer deze negatieve eigenschappen eenmaal aan kracht hebben ingeboet, zullen er automatisch positieve eigenschappen en daden ontstaan. Je zult aangetrokken worden door goed gezelschap, door satsang. Daardoor zul je de Gita, de Ramayana, de Oepanisjads en andere grote heilige teksten zoals deze beginnen te lezen en te be​studeren.

Bovendien ga je liefdadig werk verrichten op het gebied van onder​wijs, geneeskunde en ziekenhuizen, de armen van voedsel voorzien en andere goede doeleinden nastreven. En precies zoals de verschil​lende typen van liefdadigheid - zoals geld, koeien en land wegge​ven - het traditionele middel waren om het lichaam te gebruiken voor geheiligde activiteiten, zul je je lichaam nu gebruiken op een geheiligde wijze. Omdat je geen schadelijke of verboden activitei​ten meer onderneemt, zul je niet meer betoverd raken door de rajo- en de tamoguna. Je bevrijdt jezelf van de band met deze twee gu​na's. Dat is allemaal te beschouwen als lichamelijke boetedoening of tapas.

Tapas van het spreken is het gebruiken van goede en edele woor​den. Zelfs als je de waarheid spreekt, wees dan niet streng of vin​nig. Let erop dat je anderen niet kwetst. De Gita zegt hierover dat waarheid zoet en geweldloos moet zijn. Gebruik de tong die je ge​schonken is als een heilig instrument om vreugde en verrukking aan anderen te geven en om hen te helpen. Laat anderen niet geestelijk lijden. Gebruik je gedachten om je te helpen aan God te denken en je op Hem te concentreren. Gebruik je tong om alle glorierijke ei​genschappen van God te beschrijven. Gebruik woorden die anderen tot grote steun zijn. Gebruik je spreken om anderen het juiste pad te wijzen. Je moet in staat zijn aan anderen uit te leggen welke indruk​wekkende en goede ervaringen je hebt gehad. Je moet mensen cor​rigeren als zij op het verkeerde pad gaan door de juiste woorden te kiezen en ze liefdevol toe te spreken. Je moet overtuigd zijn dat er geen spoor van onwaarheid je hart binnentreedt of in je spreken sluipt. Je moet je volledig wijden aan waarheid en geweldloosheid.

Als je het pad van de waarheid volgt, zul je menig probleem tegenkomen. Een zekere wijze man die boete deed had gezworen dat hij, wat er ook mocht gebeuren, het pad van waarheid en geweldloosheid zou blijven volgen. Een wrede jager die dit hoorde, probeerde de wijze ertoe te brengen zijn eed te breken. Hij jaagde een hert op en dreef het dier in zodanige richting dat het de rishi, die verdiept was in tapas, wel moest passeren. De wijze zag het dier, dat zich verschool in het struikgewas. De jager kwam voorbijgerend en vroeg aan de wijze: `Heb je hier een hert voorbij zien komen?' De rishi was in grote tweestrijd. Als hij de waarheid vertelde, zou hij het hert schade toebrengen, maar als hij de waarheid niet vertelde zou hij zijn eed breken. In het ene geval zou hij zondigen door een ander wezen schade toe te brengen en in het andere zou hij door te liegen een zonde begaan.

De wijze vond een uitstekende manier om dit dilemma op te lossen.

Hij beantwoordde de vraag van de jager op een enigszins raadselachtige wijze. Hij zei: 'De ogen die zien kunnen niet spreken en de mond die spreekt kan niet zien. Dat is de waarheid. '

Zelfs in zulke moeilijke situaties mag je geen leugen vertellen, ook al zou je niet in staat zijn de waarheid te spreken. Als je de ta​pas van het spreken beoefent, kunnen er zulke moeilijke situaties ontstaan. Je moet dan alles in het werk stellen om je eruit te redden zonder een enkele leugen. Wat ook de omstandigheden mogen zijn, lieg nooit. Als je de waarheid niet kunt spreken, kun je beter stilte bewaren dan liegen.

Bekijk de derde tapas eens, de tapas van de gedachte. Met dit type tapas moet je goede kwaliteiten en deugden in jezelf ontwikkelen. Je gezicht weerspiegelt alle gedachten die door je heen flitsen. Daarom zegt men dat het gezicht de inhoud van het denken weer​geeft. Alle gedachten worden weerspiegeld op je gezicht. Als je verdriet hebt, zal je gezicht die geestelijke toestand aantonen. Als je heilige gedachten hebt, heb je een vrolijk gezicht. Het effect van het denken en van de gedachten is op deze manier eenvoudig te zien.

Alleen als je heilige gedachten, heilige gevoelens en heilige ideeën hebt, zul je gelukkig en blij kunnen leven. Als slechte gedachten je kwellen, zal je glimlach gekunsteld zijn. Het zal de verstoorde toe​stand van je hart verraden als iemand bij je komt en met je spreekt, zelfs al probeer je te glimlachen. Je moet je niet in een dergelijke si​tuatie laten brengen, maar zelf altijd innerlijk gelukkig blijven. Wanneer ben je gelukkig en vrolijk? Slechts wanneer je gedachten goed en heilig zijn. Om zulke goede en heilige gedachten te bezit​ten moet je voor zover dat mogelijk is, je gedachten beheersen.

Je moet voor ten minste een paar uur per dag stilte in acht nemen. Dan zal het denken enige tijd met rust gelaten worden door woord​en gedachtengolven. Herhalen van Gods heilige naam en concentra​tie op de Heer kun je ook beoefenen om rust te geven aan het den​ken. Herhaling van de naam en het denken aan de Heer brengen in​nerlijke en uiterlijke zuiverheid teweeg. Zoals je je lichaam elke dag baadt en het verandert in een schoon, uiterlijk voertuig, moet de geest regelmatig een zuiverend bad krijgen om hem nieuwe frisheid en heiligheid te geven. Nu interesseer je je voornamelijk voor licha​melijke reinheid, maar je moet je ook bezighouden met mentale zuiverheid, die even belangrijk is voor het leven. Goede gedachten, goede gevoelens en goede daden zijn van grote invloed op het tot stand brengen van innerlijke zuiverheid.

"Tapas betekent in werkelijkheid het tot stand brengen van fysieke, vocale en mentale eenheid door daden, woorden en gedachten te verenigen. Dit, is de echte tapas. Een mahatma, een grote ziel, is ie​mand die in staat is de eenheid van deze drie te ervaren. Als ie​mands gedachten, woorden en daden van elkaar verschillen, kan hij niet als een groot mens worden beschouwd. Tapas heeft betrekking op het vernietigen van de rajo- en tamoguna's, de vurige en de trage natuur, door beide in de harmonieuze sattvaguna te laten samen​smelten.

Dat is te bereiken door het beheersen van de tamoguna met behulp van de rajoguna en door daarna de rajoguna te beheersen met de sattvaguna. Op die manier kun je de harmonie ervaren die uitgaat van deze drie als geheel. Uiteindelijk moet je zelfs de invloed van sattvaguna kunnen weerstaan.

Stel dat je op een doorn hebt getrapt. Als je de doorn uit je voet wilt verwijderen, is daarvoor geen speciaal instrument nodig. Het is al genoeg om die met een andere doorn te verwijderen. Daarna kun je beide doornen weggooien. Op dezelfde wijze kunnen de twee la​gere guna's die je zoveel last hebben bezorgd, worden verwijderd met behulp van de doorn van de sattvaguna. Je hebt de sattvaguna nodig om deze twee guna's te verwijderen. De sattvaguna kan men omschrijven als een gouden ketting, de rajoguna als een koperen ketting en de tamoguna als een ijzeren. Deze kettingen binden je alle drie op dezelfde manier. Het metaal van de ketting kan in waarde variëren, maar alle drie binden ze je even sterk vast.

Als iemand vastzit aan een gouden ketting, is hij dan toch ge​lukkig? Nee! Gebondenheid blijft gebondenheid, of het nu komt door een ketting van goud, van koper of van ijzer. Zo veroorzaakt zelfs de sattvaguna gebondenheid en uiteindelijk moet je je ook hiervan ontdoen.

Je moet jezelf van alle gebondenheid bevrijden, maar je hebt de sattvaguna nodig totdat je het goddelijk niveau hebt bereikt. Ben je eenmaal opgegaan in de Heer, dan is er geen sattvaguna meer. In die toestand spelen de drie guna's geen rol meer. Slechts wanneer je deze eigenschappen alle drie aan de Heer hebt geofferd en eraan bent ontstegen, zullen de ketenen der slavernij van je afvallen.

De Gita leert dat voor het beheersen van de geest, abhyasa en vairagya, gestage oefening en onthechting, van het grootste belang zijn. Oefening betekent niet alleen het dagelijks plegen van rituele han​delingen. Wat bedoeld wordt met oefening is: het lichaam, de geest en de tong zo gebruiken dat je niet gehecht raakt.

Oefening betekent je hele leven oriënteren op dat ene doel: het be​reiken van goddelijkheid. Elk woord dat je spreekt, elke gedachte die in je opkomt en elke daad die je uitvoert, moet zuiver zijn en in overeenstemming met de waarheid.

Waarheid en zuiverheid zijn de werkelijke instrumenten om tapas te doen. Het is mijn wens dat jullie deze edele eigenschappen tot ont​wikkeling brengen en daarmee jullie leven heiligen.

Dertiende voordracht

Verloren tijd is verloren leven

De Heer verklaarde in de Gita: Wie mij onophoudelijk gedenkt, is Mij zeer
dierbaar. Daarom, gedenk Mij steeds. Geef Mij je geest en je wil. Geef'
alles aan Mij over, dan zul je Mij zeker bereiken.

Belichamingen van liefde!

In de Gita onderwees de Heer dat vreugde, verdriet, koude en hitte, winst en verlies, kritiek en lof, alle moeten worden tegemoet getre​den met een gelijkmoedige geest. Deze gelijkmoedigheid van geest is een van de 64 eigenschappen van een ware toegewijde. Het is zeer moeilijk om te ontdekken of een toegewijde deze 64 eigen​schappen alle bezit, maar zij gaan op in en worden omvat door twee hoofdhoedanigheden, namelijk abhyasa, gestadige oefening, en vai​ragya, zelfverloochening of onthechting. Oefening heeft betrekking op de combinatie van de drie typen tapas of boetedoening, namelijk de tapas van het lichaam, de tapas van de geest en de tapas van het spreken. Zelfverloochening of onthechting heeft betrekking op het onderscheiden van de gebreken van de din​gen en het leiden van een leven vrij van gehechtheid aan deze ob​jecten. Met andere woorden: leven als een getuige, een waarnemer. Als je deze twee belangrijke hoedanigheden, abhyasa en vairagya in je dagelijks leven kunt integreren, dan zijn andere geestelijke oefe​ningen niet nodig.

Als je deze twee hoedanigheden tot ontwikkeling wilt brengen, moet je als kind beginnen en deze vroege periode van je leven op een heilige en verheven wijze gebruiken. In onze tijd beginnen mensen pas aan hun geestelijke oefeningen wanneer ze op gevor​derde leeftijd zijn. Slechts nadat zij alle comfort en overdaad ten volle hebben genoten en slechts nadat zij ervan walgen en uitgeput zijn geraakt door al dit wereldse plezier, gaan zij erover denken om zich op het geestelijke pad te begeven. Nadat zij hun leven hebben doorgebracht in de veronderstelling dat er werkelijk geluk te vinden is in de voorwerpen der zinnen, in een gezin, in kinderen, in rijk​dom, in bezit en in naam en faam, raken ze op hun oude dag gedes​illusioneerd. Ze realiseren zich dat er in die dingen niets echt is en dat vrede en blijvende vreugde niet van de wereld der verschijnselen kunnen komen noch van wereldse bezigheden. Dan, na ach​tervolgd te zijn door de leegheid van hun ervaringen, beginnen ze geestelijke oefeningen te doen als hun levensavond is aangebroken.

Maar op hoge leeftijd, wanneer je begint te lijden aan allerlei licha​melijke en mentale gebreken en allerlei beperkingen, is het meestal zeer moeilijk om een streng geestelijk leven te leiden. Zelfs dan zou je niet ontmoedigd moeten zijn en denken dat er geen weg open​staat voor vooruitgang. In dat geval zullen zich bepaalde gebeurte​nissen en bepaalde kansen voordoen. In plaats van in het geheel niet aan God te denken is het veel beter ten minste in je ouderdom aan Hem te denken. Om aan de Heer te denken zijn er hoegenaamd geen beperkingen wat betreft tijd, plaats of leeftijd. Daarom heeft de goddelijke Leraar in de Gita verklaard: `Denk aan Mij op elke plaats en elke tijd.' Maar Hij heeft ook verklaard dat de kans om deze geestelijke oefeningen vastberaden uit te voeren in de jeugd het grootst is. De beste periode om je geestelijk te oefenen is de tijd dat je lichaamskracht, de kracht van je zintuigen en je geestkracht, volop aanwezig zijn.

Het proces lijkt een beetje op het reserveren van een maaltijd in een hotel door tevoren een maaltijdkaartje te kopen. Nadat je een plaats hebt gereserveerd, kun je voor dat kaartje in elk hotel een maaltijd krijgen. Die garantie geeft je het kaartje. Anderzijds word je niet bediend als je honger hebt en buiten de vastgestelde tijd en zonder kaartje naar een hotel gaat. In dat geval is er geen garantie. Je kunt wel of je kunt ook geen maaltijd krijgen. Het hangt dan helemaal af van het toeval. Hetzelfde gebeurt met mensen die pas op gevor​derde leeftijd aan geestelijke zaken beginnen te denken. Zij kunnen wel of ook geen geestelijke vooruitgang boeken. Maar als dezelfde mensen direct vanaf het begin - in hun jeugd - geestelijke oefenin​gen hadden gedaan en daarin bekwaam waren geworden, zouden zij zelfs op hoge leeftijd verzekerd zijn van succes op dit gebied.

Als je in je jonge jaren je tijd verspilt met de genoegens van het le​ven, je zintuiglijke vermogens en je lichaamskracht verloren laat gaan, dan zou het kunnen zijn dat je op oudere leeftijd geen kans meer kunt krijgen om je uiteindelijke doel, het opgaan in de Heer, te bereiken als je dat wilt.

Het heeft geen enkele zin om het heerlijke voedsel op een banane​blad te houden en het aan de demonen te offeren om daarna, als al het waardevolle door de demonische krachten is weggenomen, de overblijfselen aan God te offeren.

Kun je op dat tijdstip nog God verblijden door Hem aan te bieden wat er is overgebleven? Neen! Dat is onmogelijk. Het lichaam van een jong mens kan worden vergeleken met een teer bananeblad. Overheerlijk voedsel is te vergelijken met de dingen die door de zintuigen worden genoten. Na deze dingen eerst geofferd te hebben aan de demonen, probeer je dezelfde dingen aan te bieden aan de Heer. Als al je kracht, sterkte en bekwaamheden verorberd zijn door de demonen van woede, hebzucht, zinnelijkheid en hoogmoed, dan probeer je de overblijfselen aan God aan te bieden. Dat is niet juist en zo'n offer zal door Hem niet worden aanvaard. In deze zin heeft de Gita-leraar benadrukt dat de jeugd een zeer kostbare pe​riode is, die met zorg moet worden gebruikt om jezelf geestelijk vooruit te brengen. Wanneer je een ding voor een bepaalde tijd hebt bezeten en als vanzelfsprekend hebt aanvaard, dan kun je de werke​lijke waarde ervan niet begrijpen. Pas wanneer je het hebt verloren en je het gemis begint te voelen, ga je het echt naar waarde schat​ten.

Zolang je je ogen hebt, besef je niet hoe waardevol, hoe kostbaar ze zijn. Je realiseert je pas dat het gezichtsvermogen belangrijk is, wanneer je het verliest. Zo begrijp je ook de waarde niet van je goede gezondheid en al je vermogens in hun volle glorie. Als je je gezondheid verliest en als je vermogens worden aangetast, heb je spijt en je klaagt dat al je bekwaamheden en kracht zijn verdwenen. Maar op dat tijdstip is klagen nutteloos. In je jeugd heb je slechte gewoonten en slechte eigenschappen tot je grootste vrienden ge​maakt en je hebt ze de kans gegeven om zich diep in je te nestelen. Je hebt de vermogens, die je in je jeugd zijn gegeven, verkwist en misbruikt. Later, in de ouderdom, worden diezelfde vermogens je vijanden.

De meeste jongeren proberen zelfs niet om hun onderscheidingsver​mogen naar behoren te gebruiken. Jonge mensen gebruiken hun in​tellectueel vermogen niet om te ontdekken wie hun werkelijke vriend is en wie hun vijand, wie de goeroe is en wie de toegewijde, wie de regisseur en wie de acteur. Als je je intelligentie niet hebt ontwikkeld om de betekenis van het leven te begrijpen en alleen je zintuigen en je lagere instincten volgt, is er dan een reden om je een menselijk wezen te noemen? Zou je niet gewoon een dier genoemd moeten worden? Alleen wanneer je de menselijke eigenschappen op een juiste manier ervaart en het belang van het leven als mens begrijpt, kunnen je zintuigen je niet langer in verwarring brengen.

Tegenwoordig gebruik je God voor je lichamelijk welzijn. Je ge​bruikt je lichaam niet om God te eren. Nu maak je gebruik van God door iedere keer wanneer je ziek bent, te bidden om een goede ge​zondheid en om op andere manieren je lichaam te sterken. Aan de andere kant gebruik je het lichaam en al zijn fysieke kracht en ei​genschappen - als je ze hebt - niet om de Heer te vereren. Je beeldt je in dat er later een zee van tijd zal zijn om je met aanbidding be​zig te houden en zo blijf je je tijd verdoen. Je denkt na je pensione​ring wel te kunnen beginnen aan de contemplatie van God en aan geestelijke oefeningen. Misschien denk je dat het beter is intussen van het leven en van de dingen van de wereld te genieten nu je nog jong bent. Maar hoe kun je beginnen aan God te denken als je oud geworden bent, nadat je al je vermogens hebt verloren?

Als je nu niet al je fysieke kracht en vermogens gebruikt voor het aanbidden van de Heer, dan zal het op een later tijdstip te laat zijn. Als kinderen je uitlachen en je uitjouwen voor `oude aap', zul je dan de kracht hebben om met een intensieve spirituele training te beginnen? Als je haar grijs is geworden, als je je nauwelijks kunt bewegen, nauwelijks kunt zien en alle zintuigen zijn verzwakt, zul je ze dan kunnen gebruiken om de Heer te aanbidden? Neen, dan kan het niet meer. De Indiase geschriften hebben zeer krachtig en duidelijk uiteengezet hoe onbeduidend het is om op je levensavond een begin te maken met geestelijke oefening. Er staat geschreven dat als de dienaren van de god van de dood je vinden terwijl je schreeuwt: `Kom, kom!', als je eigen familie vindt dat het geen zin heeft het lichaam hier te houden, als zij roepen: `Neem het weg, neem het weg!' en als je vrouw en kinderen hartverscheurend snik​ken, kun je dan op dat moment aan de Heer denken? Kun je je fa​milie zeggen op te houden met huilen? Kun je de dood zeggen eventjes te wachten omdat je enkele ogenblikken aan de Heer wilt denken?

Je moet in je jeugd al het nodige vergaren om een zeer stevige basis te leggen voor een gelukkige toekomst. Denk je werkelijk dat je pas aan God kunt gaan denken nadat je bent gepensioneerd? Dat is on​mogelijk. Je moet reeds vóór je pensionering volop bezig zijn met sadhana. In plaats daarvan duik je zelfs na je pensionering nog in de zakenwereld, vergooit je tijd aan het bezoeken van clubs en ver​kwist je kostbare leven aan zoveel ander luchtig vermaak. Een huis​vrouw vroeg eens aan haar man: `Zou je op z'n minst niet nu, op je oude dag, aan God gaan denken? Je hebt er tijdens je actieve leven nooit de tijd voor genomen. Doe het dan nu!' De zakenman ant​woordde: `Ik heb zelfs geen tijd om te sterven, laat staan om aan God te denken.'

Maar dacht je dat de dood niet komt bij iemand die zegt dat hij geen tijd heeft om te sterven? Zal de dood zich alleen naar zijn wens schikken? Nee, de tijd gaat onverbiddelijk voort. Daarom moet je de tijd op de juiste wijze gebruiken, terwijl je die nog hebt.

De vijand die de dood heet staat te zamen met zijn soldaten, ziekte genaamd, gereed om oorlog te voeren tegen je lichaam. De mens sterft tijdens de perioden waarin hij wordt aangevallen door ziekte een zeer beklagenswaardige en hulpeloze dood. Maar geen leger kan de mens aanvallen die de genade van de Heer heeft verworven. Daarom moet je juist in je jeugd Gods genade waardig worden en jezelf toerusten om alle uitdagingen van de vijand tegemoet te tre​den als hij je probeert te belegeren. Bovenal moet je de vaste inner​lijke overtuiging hebben dat deze levensreis lang zal zijn. Elke an​dere reis, zij het per bus, trein of vliegtuig, is slechts van korte duur. Je hoeft voor deze reizen niet veel voorbereidingen te treffen. Maar voor de reis van het leven moet je jezelf toerusten voor alle onvoor​ziene omstandigheden van een lange reis. Anders zul je later veel moeten lijden wanneer je geconfronteerd wordt met echte proble​men en echte moeilijkheden.

Jullie weten allen dat het bij de wagons van een goederentrein ge​woon is dat op elke container een bepaalde datum wordt gezet waarop die bepaalde container terug moet naar het depot. Nadat de container voor bepaalde tijd is gebruikt moet hij op de genoemde datum worden teruggestuurd. Hetzelfde geldt voor de container die je lichaam is. Hiervan is ook de retourdatum opgeschreven door God zelf, maar jullie zijn je er gewoon niet van bewust.

In de loop van het leven zijn de vroege kindertijd en de jeugd zeer belangrijk. Omdat je de grote waarde van deze periode van je leven niet beseft, verspil je je tijd tijdens je jeugd. Je gebruikt een gouden beker, versierd met kostbare edelstenen en juwelen voor een nietig en zeer onbeduidend doel. Om het vuur van je zintuigen te voeden gebruik je sandelhout als brandstof. Het vat is zeer kostbaar, de brandstof is ook kostbaar, maar het voedsel dat je ermee verkiest te koken is smakeloos en waardeloos. Zo'n kostbaar lichaam en zulke kostbare brandstof worden verkwist aan het genieten van de onbe​duidende en nutteloze dingen in het leven. Je doet dingen zonder waarde in dit kostbare vat en gebruikt het voor je genot. Je gebruikt de gouden ploeg om het veld van je hart om te ploegen en je brengt slechts nutteloos onkruid voort.

Het veld van je hart is zeer kostbaar en heilig. De goddelijke Leraar heeft verklaard dat zelfs dat veld aan Hem toebehoort. De Heer heeft verklaard dat Hij zowel het veld is als degene die het veld kent. Hij is de werkelijke eigenaar van je hart en van je lichaam. Hij heeft zichzelf met beide geïdentificeerd. Wat ben je aan het doen met dit heilige hart en dit heilige lichaam? Je gebruikt een gouden ploeg om nutteloze gewassen van zintuiglijk genot te verbouwen. Een ieder die zich bewust is van de kostbaarheid van het hart en de kostbaarheid van de gevoelens die daarin aanwezig zijn, zal deze dingen niet misbruiken. Het leven moet gebruikt worden voor het goede, voor het welbevinden van anderen, om het heilige doel te bereiken en het heilige pad te bewandelen en om glanzende pracht voort te brengen in het hart en in de geest. Je moet dit leven gebrui​ken om jezelf ertoe te krijgen op te gaan in goddelijkheid. Slechts dan zul je het gezag hebben te zeggen dat je leven geheiligd en echt is geworden.

Men zegt dat het erg moeilijk is en bijna onmogelijk om een leven als mens te verkrijgen. Wat is er zo bijzonder aan menselijk leven? Waarom is het zo moeilijk om als mens geboren te worden? Alle genoegens die dieren en vogels genieten, kun jij ook genieten. Welke betekenis heeft de uitspraak dat menselijk leven zo kostbaar, zo heel bijzonder is? Dat je het vermogen hebt om onderscheid te maken tussen goed en kwaad. Omdat je het vermogen hebt om ge​hechtheid en haat op te geven. Daarom moet je de intelligentie ge​bruiken die je gegeven is om onderscheid te maken tussen de dier​lijke leefwijze en de menselijke leefwijze. Door te onderscheiden tussen Atma en anatma, het Zelf en het niet-Zelf.

Doordat je de yoga van de intelligentie niet wilt aanleren, word je het slachtoffer van je emoties. Je kunt geen innerlijke vrede vinden omdat je niet het juiste pad volgt.

De jeugd moet met een ferm besluit de drie soorten tapas gaan beoefenen: van het lichaam, van de geest en van het spreken, en zo de wereld ten voorbeeld zijn. Je moet de rajoguna gebruiken om de tamoguna te leren beheersen en je moet de sattvaguna gebruiken om de rajoguna te beteugelen. Je kunt niet in evenwicht en harmo​nie leven zolang je hart nog vervuld is van hartstocht. Als het hoofd leeg is, kun je hopen het te vullen met goede gedachten, maar als je hoofd reeds gevuld is met allerlei nutteloze gedachten, hoe is het dan mogelijk het te vullen met heilige en grootse dingen? Je hebt je hoofd gevuld met allerlei onnodige wereldse dingen. Je zult jezelf eerst van dat alles moeten ontdoen. Slechts dan zul je in staat zijn je hoofd met heilige gevoelens en heilige gedachten te vullen.

Velen van jullie volgen een pad zonder zin en leiden een leven zon​der betekenis. Je huilt wanneer je geboren wordt en je huilt als je doodgaat. In de tijd daartussen blijf je huilen om onbelangrijke din​gen. Huil je ook als je ziet hoe de rechtschapenheid (dharma) in verval is geraakt? Daar zou je om moeten huilen. Daar zou je je kracht en vermogens voor moeten gebruiken: het verval te keren en de wond te helpen helen die het gevolg is van dat verval. Wat is dharma? Dharma is het voortdurend in herinnering houden, een ononderbroken contemplatie van de Heer. Het is het vervullen van je dagelijkse plichten terwijl je aan de Heer denkt. De Gita leert niet dat je je familie vaarwel moet zeggen, dat je je welstand en bezit moet opgeven en dan het woud intrekken. Nee! Zorg voor je fami​lie. Doe je plicht. Maar blijf voortdurend op de Heer gericht. Ver​geet bij al wat je doet nooit je doel. Als je dat opgeeft, zul je ver​dwalen en op het verkeerde pad terechtkomen. Je kunt je dagelijkse plichten vervullen en daarbij toch je doel in gedachten houden.

Je woorden moeten vrij zijn van iedere smet, van ieder gebrek. Je moet erop toezien dat je altijd de waarheid spreekt. Sommige men​sen denken dat ze in moeilijke tijden de waarheid kunnen aanpas​sen. Ze denken zelfs dat het soms nodig is te liegen. Maar in moei​lijke situaties kun je voldoende tegenwoordigheid van geest ont​wikkelen om stilte te betrachten in plaats van hetzij de waarheid, hetzij de onwaarheid te vertellen. Als je de waarheid vertelt, doe dat vriendelijk en zacht. Zeg de waarheid niet op een onprettige manier noch de onwaarheid op een prettige wijze. Telkens wanneer er een moeilijke periode aanbreekt, moet je leren hoe je compromitterende situaties vermijdt, zonder ooit te liegen. In sommige omstandighe​den moet je je op een uitzonderlijk voorzichtige wijze gedragen. Je moet leren hoe je de woorden gebruikt zonder mensen te kwetsen. Er is gezegd: `Hij is gelukkig die weet te spreken zonder ooit ie​mand te kwetsen.' Je moet noch anderen kwetsen, noch worden ge​kwetst door anderen. Hier is een klein verhaal:

Een huisvrouw nam deel aan een bijeenkomst, die leek op deze die we vandaag hebben. Ze luisterde geconcentreerd en met grote aandacht naar wat er werd uiteengezet. Toen de pandit de Ramayana uitlegde, verklaarde hij dat in het leven van een getrouwde vrouw de echtgenoot het enige doel was. Hij zei: `Het is de verantwoordelijkheid van een huisvrouw om haar echtgenoot tevreden te stellen en hem gelukkig te maken. Behandel je echtgenoot altijd als God.'

Nadat de huisvrouw dit alles gehoord had, ging ze naar huis. Ze was zo onder de indruk van deze voordracht dat ze besloot al het geleerde meteen in praktijk te brengen.

Zodra de echtgenoot thuiskwam voor zijn middagmaal, pakte ze een bak met water en liet dat over zijn voeten stromen nog vóórdat hij zijn schoenen uit kon doen. Ze dacht hiermee haar echtgenoot eer te bewijzen. De echtgenoot was verward en verbijsterd. Hij ging het huis binnen, ging zitten en maakte aanstalten om zijn schoenen uit te doen en zijn voeten te drogen, maar vóórdat hij dat kon doen, rende zij naar hem toe om het van hem over te nemen. Nadat hij de situatie in ogenschouw had genomen, ging de man naar kantoor en belde de dokter. Hij wist niet dat zijn vrouw de voordrachten van de pandit had bijgewoond. De dokter kwam en besloot haar een paar slaappillen te geven. Hij zei dat het op een aanval van hysterie leek, maar dat zij na een paar dagen rust wel weer in orde zou zijn. De man at zijn maaltijd en zei tegen zijn vrouw dat ze wat moest rusten. Toen ging hij naar kantoor. Zijn vrouw ging direct weer terug naar de bijeenkomst om naar de volgende lezing te luisteren.

Die middag zette de pandit uiteen wat de relatie moet zijn tussen man en vrouw. Hij zei: `Wie is de echtgenoot? Wie is de echtgenote? Niets is blijvend. Al die dingen zijn slechts van tijdelijke en voorbijgaande aard. Eigenlijk bestaat er niets.' Toen voegde hij eraan toe: 'Alleen God is waar. Hij is de enige echte werkelijkheid. '

De vrouw keerde naar huis terug en ging in haar gebedskamer zitten. Die avond kwam haar man een half uur eerder thuis van kantoor met de gedachte dat zijn vrouw zich misschien niet goed voelde en hij haar wellicht wat kon helpen. Hij klopte op de deur en zei dat hij er was. Hij vroeg haar vriendelijk om open te doen. Vanuit de gebedskamer antwoordde zij: `Een moeder bestaat niet, een vader bestaat niet, een huis bestaat niet, er is niets, zelfs geen echtgenoot. 'Hij schrok erg van haar gedrag, maar op een of andere manier slaagde hij erin haar de deur te laten opendoen. Hij ging het huis binnen, liep meteen naar de telefoon en belde een psychiater. Deze kwam en hij onderzocht haar nauwkeurig. Zijn diagnose was dat zij door te luisteren naar al die voordrachten over heilige teksten zich wat eigenaardig was gaan gedragen, maar dat ze er wel vlug overheen zou komen als ze thuis gehouden werd. Alle maatregelen werden genomen om haar ervan te weerhouden naar de lezingen te gaan. Iedereen werd ingelicht; zowel de chauffeur als alle bedienden van het huis kregen de opdracht erop

Nadat haar deze beperkingen op doktersadvies waren opgelegd, ging ze twee dagen niet naar de lezing en ze begon zich weer normaal te gedragen. De onthechting die ze had verkregen was dus slechts van tijdelijke en oppervlakkige aard geweest, en niet blijvend. De echtgenoot was gelukkig. Het normale dagelijkse leven werd hervat.

Na een maand bezocht deze dame weer de plaats waar de lezingen werden gehouden. Op die bepaalde dag verklaarde de pandit de leringen van de Gita. Hij legde uit dat wanneer men sprak, men altijd de waarheid moest zeggen en dat men daarmee niet moest schipperen. Ze hoorde dit en ging naar huis. Haar echtgenoot vertelde haar dat er die dag een huwelijksreceptie was en vroeg of ze zich klaar wilde maken om met hem mee te gaan. Ze verkleedde zich vlug en ging mee.

De huwelijksceremonie was in volle gang. Er is een traditie in die streek van ons land volgens welke een mooie ketting die door de bruid wordt gedragen aan elke oudere vrouw wordt voorgehouden met het verzoek hem aan te raken en te zegenen. De vader van de bruid kwam naar onze dame, herkende haar en vroeg. `Hoe gaat het met uw moeder? Gaat alles goed?' Het waren beleefdheidsvragen met het doel een paar woorden te wisselen, terwijl hij haar de gewijde ketting voorhield met het stille verzoek deze aan te raken en te zegenen. Zij antwoordde: `Met mijn moeder gaat het heel goed, maar een week geleden stierf mijn schoonmoeder heel onverwacht en ze werd gecremeerd. 'Haar buurman vroeg haar: `Waarom moest je zo'n ongunstig verhaal vertellen terwijl je de ketting aanraakte en zegende? Het is de bedoeling dat de bruid en haar toekomstige familie een lang en gelukkig leven zullen krijgen.'

De huisvrouw antwoordde: 'Moet ik een leugen vertellen alleen ter wille van deze ketting? Nee, ik zal nooit liegen. Het is eenfeit dat mijn schoonmoeder de vorige week is overleden en dat ze de volgende dag is gecremeerd. '

Een intelligente jongedame die vlak bij hen zat, zei: Moedertje, je moet gevoel voor verhoudingen hebben en je bewust zijn van de samenhang en omstandigheden voordat je iets zegt.'

Wanneer je op een zekere dag een geestelijke les hoort, wil je die onmiddellijk met grote overtuiging en beslistheid toepassen, maar dat geldt slechts voor die bepaalde dag. Dit is niet de juiste manier om je geestelijke studie te vervolgen. Je moet je verstand gebruiken om het verband te begrijpen waarin je je bevindt voordat je in een bepaalde situatie iets zegt. Wanneer je iets doet of zegt, moet je we​ten dat de waarheid de koninklijke weg is om je einddoel te berei​ken. De tong moet niet besmet worden door leugen, het lichaam niet door geweld. De geest moet niet bevlekt worden door slechte gedachten en lelijke gevoelens. Alleen wanneer je deze drie heiligt, de tong, het lichaam en de geest, en deze in harmonie brengt, zul je in staat zijn het heilige visioen van de Heer te verkrijgen.

Studenten moeten uiterst voorzichtig zijn met het spreken van de waarheid. Ze moeten zeker de waarheid vertellen, maar voorzichtig zijn niet te blijven praten en anderen onnodig te kwetsen. Houd je tong in bedwang. Telkens wanneer er met iemand een verschil van mening is en je hem al zijn tekortkomingen opsomt met de recht​vaardiging dat alles wat je zegt waar is, zullen er later stellig com​plicaties optreden. Je moet anderen nooit haten. Als je eenmaal liefde ontwikkelt, zullen de kwesties van haat en jaloezie zich niet voordoen. Als je liefde in je hart hebt, zullen je woorden op een na​tuurlijke wijze lieflijk zijn; zelfs als er boosheid ontstaat, zal deze van voorbijgaande aard zijn. Zij treedt onmiddellijk op de achter​grond. Er zijn vier typen mensen. De boosheid van iemand met een sattvische natuur is zeer vluchtig van aard, de boosheid wijkt on​middellijk. De Gita heeft verklaard dat zo iemand een grote ziel is. Het tweede type zal zijn boosheid een paar minuten voelen, maar die zal gauw verdwijnen.

De derde categorie van personen zal deze boosheid voortdurend voelen, de hele dag. Degenen die tot de laagste categorie behoren, zullen hun boosheid hun hele leven voelen.

Krishna, de Leraar in de Gita, heeft dit ook nog als volgt gezegd: `De boosheid van een goed mens is als het schrijven op water en is in het geheel niet van blijvende betekenis. De boosheid van de tweede categorie is als het schrijven op zand. De boosheid zal op een bepaald moment worden weggespoeld. Het derde type boosheid is als het schrijven op steen. Na lange tijd zal ook die wegslijten. Maar de boosheid van het vierde type mens is als het schrijven op een stalen plaat. Die verdwijnt nooit, tenzij je de stalen plaat smelt en opnieuw vormgeeft. Slechts als je die boosheid in het vuur gooit, wordt zij vernietigd. Alleen door die intense transformatie vindt er verandering plaats.'

In de Gita zijn die dingen te vinden die in directe relatie staan tot het dagelijkse leven. Het is echter onmogelijk om je alle leringen van de Gita eigen te maken en ze in praktijk te brengen. Maar je moet die ter harte nemen en in praktijk brengen, die direct van toe​passing zijn op je huidige situatie. Je kunt er dan onmiddellijk van profiteren en dichter bij je geestelijke doel komen.

Veertiende voordracht

Gedenk de Heer - vergeet de wereld

Van alle kostbare dingen in de wereld is tijd het kostbaarste. Denk er eens
over na hoe je je kostbare tijd gebruikt. Het is je allereerste plicht als
mens om je lichaam, je werk en je tijd te offeren aan de Heer die de
belichaming is van de tijd.

Belichamingen van liefde!

Een verstoorde of verloren gezondheid is soms te herkrijgen met behulp van medicijnen. Maar tijd die is voorbijgegaan, is voor altijd verloren. Er is geen kans dat hij ooit terugkomt en weer kan worden gebruikt. Je moet alle pogingen in het werk stellen om deze kost​bare tijd op een heilige wijze te besteden. De tijd is oneindig; hij gaat altijd door. Maar de tijd die jou persoonlijk is toebedeeld, is slechts een microscopisch klein deel daarvan. Velen van jullie ver​spillen hun leven door te denken dat de wereld der verschijnselen echt is. Als gevolg daarvan gebruik je al die beperkte tijd om te ge​nieten van de geneugten die de wereld biedt. Als je slechts even stilstaat bij de vraag wat je hebt bereikt en hoe je je kostbare tijd hebt besteed, zul je spijt krijgen dat je er op zo'n verkwistende wijze mee bent omgegaan.

Als je geboren wordt, huil je: 'Koham? Koham?' (Wie ben ik?) Als je je hele leven verspilt door alleen te zorgen voor je lichamelijk onderhoud, wanneer zul je dan ooit kunnen begrijpen wie je werke​lijk bent? Er ligt een diepere betekenis in je leven dan het louter zorgen voor het lichaam. Je moet je leven beginnen met 'koham?' (Wie ben ik?) en je moet het beëindigen met `soham!' (Ik ben Hem! Ik ben Dat!) Je moet beseffen dat jij zelf de goddelijkheid bent. Je leven moet eindigen in prashanti, de opperste vrede, die je ware identiteit is. Ongelukkigerwijs concentreren de meesten van jullie je slechts op alle wereldse geneugten die je kunt krijgen. Jullie streven naar onmiddellijke resultaten en denken in het geheel niet aan de gevolgen die je daden in de toekomst kunnen hebben.

Als een kikker een paar vliegen of wormen voor zich ziet, wordt hij zo gelukkig en enthousiast dat hij er het liefst onmiddellijk bovenop zou springen, ze in hun geheel verzwelgen en ervan genieten. Maar achter de kikker ligt een slang op de loer, klaar om de kikker te vangen en op te eten. De slang is bijzonder blij dat hij zijn maal gevonden heeft in de vorm van de kikker die op dat ogenblik in beslag wordt genomen door zijn eigen genoegens. De slang weet niet dat er een pauw achter hem verscholen zit, die zijn klauwen reeds naar hem heeft uitgestrekt. De pauw is zo blij bij de gedachte dat hij de argeloze slang zal kunnen grijpen en opeten, dat hij geen aandacht heeft voor de jager die achter hem rondwaart en die erop wacht om hem te doden.

Op dezelfde wijze denken jullie ook slechts aan het vervullen van je verlangens en aan de gemakken die binnen handbereik liggen. Jullie denken in het geheel niet aan alles wat achter je op de loer ligt en wacht op de kans om je te grijpen. Je verspilt je tijd zonder te be​seffen hoeveel schade je dat in de toekomst kan toebrengen. Je kunt niet weten op welk ogenblik, op welke plaats en in welke omstan​digheden het gevaar zal komen opdagen in je leven. Daarom moet je de tijd die je nu ter beschikking staat, heiligen en goed gebruiken, beseffend hoe heilig en kostbaar die is.

Je wilt misschien wel miljoenen dollars besteden om alles te kopen wat je tegenkomt, maar geen geldsom is groot genoeg om ooit de tijd terug te kopen die je reeds hebt gebruikt. Jeugd is de kostbaar​ste, de heiligste periode van een mensenleven. Zij biedt je een gou​den kans om je tijd op de juiste wijze te gebruiken en je leven te heiligen. In een mensenleven is de jeugd, als het water in een rivier, niet omkeerbaar. De jonge mensen in deze tijd moeten dat beseffen. Gebruik je tijd op de juiste manier, dan vind je vervulling in het le​ven. Wees je er altijd van bewust dat het wiel van de tijd vele as​pecten heeft. Besef hoe uiterst belangrijk de tijd is. Denk vooruit aan wat er in de toekomst kan gaan gebeuren en houd steeds het doel van het leven voor ogen.

in het hoofdstuk over devotie in de Bhagavad Gita staat dat tijd het belangrijkste element in je leven is. De goddelijke Leraar onder​wees in de Gita dat zelfs als je gevoel van onthechting ten opzichte van wereldse dingen nog niet zo groot is, je toch een gezegend le​ven kunt leiden als je al je werk en plichten - alles wat je doet - verricht als aanbidding, als offer aan de Heer. Krishna zei tegen Arjuna:

`Doe je plicht Arjuna! Als je moet strijden, vecht dan, maar denk terwijl je strijdt aan Mij! Zo blijf je vrij van zonde. Als je alles aar Mij hebt opgedragen en Mij gestaag in je hart houdt, zullen de gevolgen van je daden je niet deren. Er wordt niet van je gevraagd om het woud in te gaan en boete te doen of al je familie en vrienden op te geven. Je hoeft je familie, je huis en al je bezittingen niet op te geven. Wat je ook ziet, zegt, hoort, denkt of doet, doe het als Mijn werk en offer het aan Mij. Offer je denken en je intelligentie geheel aan Mij. Dat is de juiste manier om je tijd op heilige wijze te beste​den. Als je je leven op deze manier leidt, geef Ik je Mijn verzeke​ring dat je gered zult worden.'

Ongelukkigerwijs is dit vermogen tot onthechting, deze doelge​richtheid, dit diepgewortelde geloof en deze toewijding, deze be​reidheid om denken en intelligentie geheel aan God te wijden, te​genwoordig niet te vinden. De huidige ontwikkelde mensen, de te​genwoordige burgers, missen de visie die doordrenkt is van geloof. Maar je moet zo'n sterk geloof wel aankweken. Je kunt op basis van je eigen daden en op basis van je verdiensten en je tekortko​mingen niet verwachten dat je te weten komt hoe je leven er in de toekomst uit zal zien of in welke omstandigheden en op welke plaats je terecht zult komen. Niemand weet dat, behalve God. Als je alles aan Hein offert, zal Hij je onder alle omstandigheden bescher​men. Een toegewijde moet beslistheid en geestkracht aankweken. Wat voor werk je ook doet, je moet vastberaden zijn en moedig. Zonder deze eigenschappen kun je zelfs niet het kleinste doel berei​ken dat je jezelf hebt gesteld.

Een vogel je legde eens haar eieren aan de kust van de oceaan. Het wou het zich gemakkelijk maken. De golven rolden er een paar keer overheen en spoelden het legsel de zee in. De vogel raakte ontmoedigd en begon ook een beetje te wanhopen, want iedere keer als zij haar eieren had gelegd, werden ze door de oceaan weggespoeld. Op den duur werd zij erg boos op de oceaan. Nu kun je denken: wat kan zo'n kleine vogel nu uitrichten tegen die grote oceaan? Maar het diertje werd niet door een dergelijke twijfel gekweld. Zij vond zichzelf niet zo maar een kleine vogel die niet in staat is iets tegen de wijde oceaan te beginnen. Nee, integendeel. De kleine vogel besloot resoluut om de oceaan leeg te maken! Aan deze eed hield zij zich met grote vastberadenheid. Dag en nacht stond zij aan de oever van de oceaan, doopte haar snavel in zee, nam een beetje water in haar neusgaten op, goot het uit over de oever en was vastbesloten zo met haar snavel de hele oceaan leeg te scheppen. Zij geloofde dat zij er zo uiteindelijk in zou slagen de oceaan zelf de baas te worden.

Toen zij besefte dat zij in haar eentje nooit zover zou komen, riep zij de hulp in van Garuda, de arend, die Vishnoe 's voertuig is. En met de hulp van Garuda lukte het de genade van Vishnoe te verkrijgen.

Nu werd de oceaan erg bang en verontschuldigde zich nederig bij het vogeltje. De oceaan verzekerde haar dat hij haar eieren nooit meer met zijn golven zou vernietigen en dat hij haar graag zonder verdere stoornis op zijn oevers zou laten nestelen.

Zo'n kleine vogel en zo'n grote oceaan!

Jij vindt jezelf ook zo klein, maar je moet nooit wanhopen, nooit alle hoop verliezen. Je moet niet ontmoedigd raken en denken dat jij zo onbeduidend bent, terwijl God oneindig en almachtig is.

Je vraagt misschien: `Waarom zou God de moeite nemen om aan mij aandacht te schenken? Kan ik Hem iets aanbieden waar Hij blij mee zou zijn, terwijl het hele universum al van Hem is? Zelfs enge​len en goddelijke wezens kunnen Hem niet zien; hoe kan ik ooit ho​pen Zijn vorm te aanschouwen?'

Maar met zulke zelfvernederende, kleinerende gedachten kom je niet ver. Zolang je op deze manier blijft denken, zul je Gods genade niet waardig worden en ben je ongeschikt om Hem te dienen. Geef aan zulke uitingen van zwakheid geen kans. Je moet de Heer een blijvende plaats geven in je hart en Hem zeggen: `Lieve God! Ik weet dat U zetelt in het gehele universum, maar U bent ook hier in mijn hart. U bent weliswaar het grootste van het grootste, maar U bent ook het kleinste van het kleinste. In die kleine vorm zetelt U altijd in mijn hart.'

Als je zo'n vast vertrouwen hebt in jezelf en je resoluut hebt voor​genomen om de Heer onveranderlijk in je hart te vestigen, dan zul je Hem zeker bereiken.

Een zekere koning, Bhagiratha genaamd, had een dergelijke standvastige beslistheid. Nadat hij de gelofte had afgelegd zijn voorouders de hemel te helpen bereiken, was hij in staat de rivier de Ganges vanuit de hemelse regionen naar de aarde te laten stromen.

Gautama Boeddha kon eveneens met een. ferm besluit en veel boetedoening de toestand van nirvana bereiken.

Op een dag, nadat hem ter ore was gekomen dat Boeddha om aalmoezen bedelde, zond zijn vader Boeddha het volgende bericht: `O mijn kind, je grootvader was koning, je vader is koning en jij bent ook koning. Ik heb gehoord dat jij, een koning stammend uit zo'n edel geslacht, bedelt om voedsel. Er is geen gebrek aan bezit of rijkdom in dit koninkrijk, er is geen tekort aan enige luxe. Je kunt alles hebben watje wenst. Ik lijd onnoemelijk in de wetenschap dat jij, die je alle luxe en gemakken kunt veroorloven van een koninklijk paleis, hebt besloten om te gaan bedelen, dat je op de harde vloer slaapt en een ongemakkelijk bedelaarsbestaan leidt. Kom alsjeblieft terug naar het paleis. Ik zal je verwelkomen en alles regelen voor je terugkeer. Het hele koninkrijk zal jou toebehoren.' Boeddha, die dit alles zonder enige emotie had aangehoord, antwoordde de boodschapper: `Zeg de koning alsjeblieft: Ja, mijn grootvader was koning, mijn vader is koning en ik was ook koning. Maar nu ben ik een sannyasin. Ik heb afstand van de wereld gedaan en ik geloof dat mijn werkelijke ouders sannyasins zijn en dat mijn ware grootouders ook sannyasins zijn. Als u wilt dat ik terugkom, moet u deze vragen eerst beantwoorden: Hebt u de macht om mij van de dood te redden? Kunt u ziekten van mij weren en mij garanderen dat u mij in goede gezondheid kunt houden? Hebt u het vermogen ouderdom te voorkomen en te voorkomen dat ik seniel word? Hebt u de macht mij van al dit kwaad te bevrijden? Als u mij de juiste antwoorden op deze vragen kunt geven dan zal ik onmiddellijk naar het paleis terugkeren.'

Boeddha besefte dat geboren worden vol smart is, dat het leven vol is van verdriet en dat ook het einde vol droefheid is. Hij ant​woordde zijn vader op de juiste manier. Nadat hij al het verdriet van het leven had gezien en zoveel mensen had zien lijden, kon hij zich niet blijven wentelen in onwetendheid en illusie; dat zou louter dwaasheid zijn geweest. Boeddha's leven dient als les voor jullie allen. In de beperkte tijd die je gegeven is, moet je je ware natuur verwerkelijken. Dat is het eigenlijke doel van het menselijk be​staan. Je lichaam is opgebouwd uit de vijf elementen, en eenmaal zal het vergaan. De inwoner van je lichaam is de enige blijvende entiteit.

Als je zou kunnen begrijpen dat deze inwoner, die je eigen realiteit is, God zelf is, dan zou je de waarheid kennen en een oneindige vrede ervaren.

In het dertiende hoofdstuk van de Gita wordt uitgelegd wat kshetra en kshetrajna betekent: het veld en de kenner van het veld. Wat is het onderscheid tussen die twee? Het Sanskriet woord kshetra be​staat uit twee lettergrepen: kshe en tra. Kshetrajna bestaat uit drie lettergrepen: kshe, tra en jna, dus een extra lettergreep jna'. De twee lettergrepen kshe en tra hebben beide woorden gemeen. Dit betekent dat kshetra zonder jna wil zeggen: het veld zonder wijs​heid. Wat is dit veld van de hoogste kennis? Het is het lichaam, de verblijfplaats van de Heer, Zijn woning hier op aarde.

In het dagelijks leven duid je het lichaam aan als `mijn lichaam'. Met andere woorden: je erkent dat jij niet het lichaam bent, maar dat dit lichaam van jou is, het behoort aan jou. Op dezelfde manier beschouwt de inwoner zichzelf niet als het lichaam (kshetra), maar vindt hij dat de kshetra hem toebehoort. Als je zegt: `Dit is van mij', dan wil je daarmee zeggen dat jij en het object van elkaar ver​schillen. Als je zegt: `Dit is mijn zakdoek', dan bevestig je daarmee dat je gescheiden bent van de zakdoek. De zakdoek is iets anders dan jij. Als je zegt: `Dit is mijn lichaam', betekent dat, dat je ie​mand anders bent dan je lichaam.

Wanneer dus de Heer verklaart dat het veld van Hem is, is Hij ook vrij om het veld te verlaten op elk moment dat Hij wenst. Het lichaam is je gegeven om uit te drukken wie je in werkelijkheid bent, zodat je zijn bewoner kunt leren kennen. Zonder lichaam zou je niet in staat zijn Hem te kennen; je zou niet in staat zijn enige ac​tiviteit uit te voeren en enig karma te volbrengen.

Alle karma kan alleen worden volvoerd met behulp van het lichaam. Het lichaam bestaat uit 20 principes. Deze zijn: de vijf or​ganen van waarneming, de vijf organen van activiteit, de vijf ener​giestromen en de vijf omhulsels. Wanneer je hierbij voegt het la​gere denken (manas) en het onderscheidingsvermogen (buddhi), de zetel van gevoelens en herinnering in het hart (chitta) en het ego (ahamkara) te zamen met het inwonende Atma, dan komt dat op een totaal van 25 principes die een individu vormen. Deze kennis van het lichaam en de inwonende geest staat bekend als sankhya. Het heeft betrekking op het pad van wijsheid dat wordt behandeld in het tweede hoofdstuk van de Gita: sankhya yoga.

Dwazen die geboren zijn in illusie en opgroeien in illusie, nemen maya of illusie nooit voor wat zij is. De hele wereld is maya, alle gehechtheid is maya, gezinsleven is maya, de dood is maya, alles wat je ziet en denkt is maya. Dit leven zelf is maya. Waar zijn al die koningen en keizers gebleven die zo trots waren op hun prestaties? Zij zijn allen verbrijzeld door het wiel van de tijd. Dagen, maanden, jaren en tijdperken zijn alle in elkaar overgegaan. De tijd is één voortvloeiende beweging en in deze stroom wordt al​les en iedereen meegevoerd, elk object en elke persoon. Iets dat zelf weggespoeld wordt in de stroom van de tijd, kan nooit tot steun zijn aan iets anders dat evenzo wordt weggespoeld.

Wie kan wie redden? Het enig blijvende dat niet wordt weggespoeld door de tijd en dat voor iedereen en alles kan zorgen, is de Heer. Hij alleen kan iedereen beschermen. Hij is de stabiele oever van deze oneindige rivier van de tijd. Houd je vast aan Hem. Dat is het geheim van het leven. Dat is het kenmerk van een waar mens. Geloof in God en geloof niet in de wereld. Dat is de juiste wijze om te leven en van het leven te genieten. Onthoud steeds deze drie principes:

Op de eerste plaats: Vergeet de Heer niet.

Ten tweede: Geloof niet in de wereld

Ten derde: Wees nooit bang voor de dood.

Dit zijn de drie leidende principes voor de gehele mensheid.

In de Gita kun je 64 hoedanigheden vinden die genoemd worden als de eigenschappen van een ware toegewijde. Geen enkel individu kan al deze eigenschappen bezitten. Als je een of twee ervan in praktijk kunt brengen is dat genoeg. Heb een vast vertrouwen in de Heer. Wanneer je eenmaal een diepgeworteld vertrouwen hebt aangekweekt, heb je niets anders meer nodig. Er zitten in een luciferdoosje misschien 50 lucifers, maar als je een vuurtje wilt aansteken, hoef je er maar één af te strijken. Dat is genoeg. Je hoeft niet alle 50 lucifers af te strijken. Zo is het ook voldoende als van de 64 eigenschappen slechts één hoedanigheid tot in de perfectie in praktijk wordt gebracht. De belangrijkste eigenschap is onzelfzuchtige liefde (prema).

Swami heeft vaak gezegd: `Liefde is God en God is liefde. Leef in Liefde.' Als je in liefde leeft en in goddelijkheid opgaat, zal de Heer voor alles in je leven zorgen. `Als je zo'n volmaakt vertrouwen en zo'n volmaakte toewijding hebt en alles aan Mij overlaat, dan zul je Mij zeer dierbaar zijn', zei Heer Krishna. Ware bhakti, ware devotie heeft niet slechts betrekking op het uitvoeren van verscheidene religieuze rituelen, zoals het zingen van devotionele liederen, mantra's herhalen, bezig zijn met stil gebed, gemeenschappelijk gebed of mediteren. Devotie heeft betrekking op het diepe onwankelbare vertrouwen in de Heer. Er zijn vier typen van toegewijden: de arthi, de artharti, de jignasu en de jnani.

- De arthi is iemand die tot God bidt wanneer hij in moeilijkheden zit en beproevingen en tegenspoed ondergaat. Slechts in zulke tijden denkt hij aan God en bidt tot Hem.

- Het tweede type van toegewijde is de artharti. Dat is iemand die de Heer smeekt om rijkdom, status en macht. Hij wil nakomelingen hebben en een lang leven en verlangt naar huizen, bezit, vee, goud, juwelen en dergelijke. De meeste mensen hunkeren naar zulke wereldse gaven en beseffen niet dat hun ware rijkdom bestaat uit wijsheid, dat hun ware bezit goed gedrag is en hun kostbaarste juweel een goed karakter. Zij verlangen naar grove wereldse dingen, maar begrijpen niet wat de subtiele betekenis, de diepere inhoud is van al deze uiterlijke symbolen van wereldse rijkdom. - Het derde type van toegewijde is de jignasu. Hij houdt zich steeds bezig met onderzoek naar de grondbeginselen van de spiritualiteit. `Waar is God? Wie is God? Hoe kan ik God bereiken? Wat is mijn relatie tot God? Wie ben ik?' Wanneer je het jignasu-stadium bereikt, ga je je met al die vragen bezighouden om geestelijke kennis te verwerven. Op de eerste plaats moet je erachter komen wie je bent. Hoe is deze wereld ontstaan? Wat is mijn doel? Als jignasu denk je over deze drie belangrijke vragen na en je probeert enig begrip te krijgen door contact met grote mensen, door te luisteren naar hun leringen, door hen te dienen en door de heilige geschriften te bestuderen. De eerste stap van het luisteren, die indirecte kennis verschaft, moet worden gevolgd door begrijpen, dat is directe kennis. Wanneer je ten slotte de leringen volledig in je hebt opgenomen, verlaat je het jignasu-stadium. - Dan kom je in het stadium van de jnani, de kenner van de waarheid. Jnana betekent kennis. Wordt daarmee wereldse kennis bedoeld? Nee! Jnana houdt zich niet bezig met kennis van de wereld. Jnana is ware geestelijke kennis, de boven alles uitstijgende kennis. Jnana is wijsheid. Jnana betekent het ervaren van eenheid, het ervaren van de Ene zonder gelijke.

Als je niet verder komt dan de uiterlijke dingen, zal dat je oneindig veel verdriet baren. Als je je ervaringen slechts op wereldse kennis baseert, zul je alle positieve en negatieve reacties moeten ondergaan die daarvan het gevolg zijn. Veronderstel bijvoorbeeld dat je een heel harde klap op een tafel geeft en daarbij voel je iets van trots. Dan kun je erover opscheppen dat je het ding een flinke mep gegeven hebt en dat je hem met die slag zeker pijn hebt gedaan. Maar direct daarna ontdek je tot je misnoegen dat het ding je met dezelfde intensiteit teruggeslagen heeft en je beseft ten slotte dat hij je evenveel pijn heeft gedaan. Bij wereldse kennis zal deze weerklank er altijd zijn. Alles watje zegt klinkt je opnieuw in de oren, wat je ook denkt wordt naar je teruggekaatst.

Maar op het geestelijk gebied is er geen reactie, geen terugkaatsing, geen weerklinken. Daar is slechts de boven alles uitstijgende kennis, die de ware kennis is. Daar zul je geen dingen vinden die reageren. Niets kan terugkaatsen of terugklinken, omdat er geen `ander' is. Daar is alles één. Telkens wanneer er een `tweede wezen' is, zal het verlangen opkomen om het óf te bezitten óf te ontvluchten. Met andere woorden, er zal een gevoel opkomen van verlangen of van angst. Maar wanneer je opgaat in de ware kennis, zul je niets anders en niemand anders ervaren; er zal geen `tweede' zijn. Dan kan er ook geen verlangen of angst opkomen. Die toestand kan het best worden omschreven als wijsheid, de hoogste kennis. In die verheven staat zie je niets en hoor je niets. Je zult slechts zijn opgegaan in de hoogste gelukzaligheid. Dat is de eeuwige vreugde van satchit-ananda.

Er is een kort verhaal dat een beeld geeft van de vier typen toegewijden die hier besproken zijn:

Eens moest een rijke man, die vier vrouwen had, naar het buitenland voor een belangrijke taak en hij bleef daar enkele maanden. Voordat hij naar huis terugkeerde, schreef hij aan iedere vrouw een brief Hij schreef dat hij over enkele weken terug zou komen. Als ze iets van het betreffende land wilden hebben, mochten ze een lijst maken en hij zou dan graag de verschillende dingen voor hen meenemen.

De vierde vrouw was de jongste en vanwege haarjeugd had ze een groot aantal wensen. Zij schreef. `Lieve echtgenoot, breng me alsjeblieft een paar mooie juwelen mee, een paar zijden sari's en al de nieuwste mode-artikelen die daar te krijgen zijn. 'Hij ontving de briefen trof maatregelen om ze te bezorgen. De derde vrouw was een dame die zich ongelukkig voelde en veel kwaaltjes had. Zij stuurde haar echtgenoot een lijst met medicijnen, vertelde dat haar gezondheid niet zo best was en dat ze daarom graag een aantal buitenlandse medicijnen wilde hebben, die haar misschien weer op de been konden helpen. De tweede vrouw had een sterk spirituele instelling. Zij vroeg haar echtgenoot om enkele goede boeken die in dat land te krijgen waren, boeken die het leven van grote heiligen behandelden en van hun levenservaringen verhaalden. Zij zocht altijd naar goede geestelijke boeken die haar bij haar eigen geestelijk streven zouden inspireren. Daarom vroeg zij haar echtgenoot of hij dergelijke boeken wilde zoeken en voor haar meenemen.

De eerste vrouw schreef; liefste, ik heb niets voor mijzelf nodig. Ik zal erg gelukkig zijn als ik weet dat je weer veilig en gezond thuis komt’
Toen hij thuis kwam bracht hij alles mee waar ze om gevraagd hadden. De jongste, de vierde vrouw, kreeg prachtige juwelen en uitzonderlijk mooi geweven sari's. De derde vrouw kreeg de modernste drankjes en medicijnen uit het buitenland. Voor de tweede vrouw bracht hij de prachtigste uitgaven van de geschriften mee die hij had kunnen krijgen en nog andere heilige boeken. Daarna ging hij naar zijn eerste vrouw, die geschreven had: `Kom alsjeblieft veilig thuis, meer wil ik niet', en bleef bij haar. Zij wilde alleen hem.

De andere drie vrouwen werden jaloers op de eerste omdat de echtgenoot bij haar bleef. Ze stuurden hem een boodschap met de vraag: 'Nadat je ons zo lang niet had gezien, ben je niet eens even bij ons op bezoek gekomen. Waarom?' De echtgenoot antwoordde: 'Ik heb jullie ieder precies gegeven waar je om gevraagd hebt. Een van jullie vroeg om de modernste juwelen. Ik bracht ze mee. De ander vroeg om medicijnen, die bracht ik ook mee. En ook vroeg een van jullie om heilige boeken. Ook die bracht ik mee. De laatste wou slechts mij. Wel, ze heeft mij nu!'

De echtgenoot is de Heer zelf en de vier vrouwen zijn de vier typen van toegewijden. De Heer geeft je precies waar je om vraagt. Als je alleen om Hem vraagt zal Hij in je hart komen wonen. God is de wensvervullende boom. God is de hemelse koe. Hij zal aan ieders verzoek voldoen. Hij is alwetend. Hij is overal. Hij weet watje wilt en Hij zal het je geven. In feite is deze hele wereld een wensvervullende boom. De Heer gebruikt de wereld om aan je wensen tegemoet te komen en in al je noden te voorzien. Er zijn maar weinigen die dit begrijpen. Hier is een klein verhaal om dit te illustreren:

Er was eens een reiziger die al gedurende lange tijd in de hete zon had gelopen. Ten slotte vond hij een mooie grote boom en stond stil om daaronder uit te rusten. Hij was erg moe na zijn lange wandeling in de hitte en nu kwam de schaduw van de boom hem goed van pas. Toen hij zo onder die boom zat, kreeg hij dorst en zei tot zichzelf `Wat zou het heerlijk zijn als ik een glas koud water kon krijgen. 'Schijnbaar vanuit het niets verscheen er een beker fris water. Hij zat zonder het te weten onder een wensvervullende boom. Nadat hij het water had gedronken, kwam er een tweede gedachte in hem op. Wat zou het heerlijk zijn als ik een zacht kussen en een gemakkelijk bed had. Dan zou ik pas echt kunnen uitrusten. Onmiddellijk verscheen er een bed en een kussen, geschonken door de Heer zelf Nu had de reiziger het naar zijn zin. Maar nadat hij het bed en het kussen had gekregen dacht hij: `Wat heerlijk en gemakkelijk zijn dit bed en dit kussen. Als ik nu alleen nog mijn vrouw hier kon krijgen, wat zou alles dan volmaakt zijn. ' Onmiddellijk kwam zijn vrouw. Zodra ze was verschenen werd hij bang, omdat hij twijfelde. 'Is ze mijn vrouw of is ze een demon in de persoon van mijn vrouw?' Op het moment dat deze gedachte door zijn hoofd flitste, veranderde zij in een demon. Nu werd hij pas echt door angst overstelpt en doodsbang vroeg hij zich af. `O wee, zal deze demon mij verslinden?' Onmiddellijk greep de demon hem en verslond hem geheel.

De moraal van dit verhaal is dat als je onder de wensvervullende boom zit, je erg voorzichtig moet zijn met wat je denkt. Alles wat je denkt, zal bewaarheid worden. De hele wereld is te vergelijken met een wensvervullende boom. Als je goede gedachten hebt, krijg je goede resultaten. Slechte gedachten worden gevolgd door slechte resultaten. Daarom moet je nooit slechte gevoelens of slechte gedachten koesteren. Vandaar dat Swami vaak heeft gezegd: `Wees goed, doe goed, zie goed. Dat is de weg naar God.'

De hele wereld is de schepping van God en is doordrongen van Zijn wil. God is overal. Koester over niemand slechte gedachten. Heb volledige beheersing over je zintuigen en denk alleen goede gedachten. Of je nu oud bent of jong, je moet slechts goede gedachten in je denken toelaten en er altijd naar streven een goed leven te leiden. Dat is de ware betekenis van het mens zijn. Het woord voor mens is nara, wat betekent: dat wat niet te vernietigen is, dat wat altijd terug zal komen bij de Heer. `Ra' heeft betrekking op vernietiging en `na' betekent niet. Daarom betekent nara degene die niet vernietigd zal worden, die de zoon der onsterfelijkheid is. De mens wordt ook manava genoemd. `Ma' heeft betrekking op onwetendheid. `Na' betekent niet en `va' betekent gedrag. Het betekent degene die zich gedraagt zonder onwetendheid. Maar tegenwoordig gedragen jullie je allemaal op een dwaze manier. Door je gedachten, woorden en daden geven jullie niet de juiste waarde aan het woord `mens'.

Er is gezegd dat de dood zoeter is dan de blindheid van de onwetendheid. Je moet onwetendheid in je leven verre houden door wijsheid te verwerven. Als je duisternis wilt verdrijven, moet je het licht binnenlaten. Als je wijsheid wilt hebben, moet je Gods genade waardig worden. Als je eenmaal Zijn genade hebt verdiend, zal je onwetendheid worden weggevaagd. De dichter Thyagaraja zong:

'O Rama! Als ik Uw genade heb, wat is er te vrezen? Wat kunnen deze planeten mij dan ooit aandoen?'

Het mensenleven is niet gebaseerd op de zes vijanden wellust, boosheid, hebzucht, blinde hartstocht, hoogmoed en jaloezie; dat leven is geheel gebaseerd op de genade van God. Daarom moet je diep nadenken en dit principe van wijsheid proberen te begrijpen en ernaar streven Gods genade te verdienen. Op die manier ben je een voorbeeld voor de rest van de wereld. Onthoud dit: Denk overal en in elke situatie altijd aan de Heer. In dit Kalitijdperk is er geen grotere geestelijke oefening dan deze. Houd je slechts bezig met het gestage herhalen van Gods heilige naam en geef Hem een blijvende plaats in het binnenste van je hart.
[image: image3.jpg]

Vijftiende voordracht

Laat je zelfbedrog varen - ken je ware zelf

Krishna spoorde Arjuna als volgt aan: 'Arjuna, verjaag die lafheid! Schep

moed en ga vechten! De geestelijke zwakheid die in je is ontstaan, betaamt

een grote held niet!'

Belichamingen van liefde!

Wat was de oorzaak van Arjuna's wanhoop? Onwetendheid.

Uit onwetendheid werd hij zich meer bewust van het lichaam en door dat bewustzijn raakte hij verward en werd weekhartig.

Hij verloor al zijn vastberadenheid en zijn moed en kon niets tot stand brengen. Krishna sprak: `Zolang je laf bent, kun je zelfs de kleinste taak niet volbrengen. Je zult achtervolgd blijven door smart. Weet je wat de oorzaak is van smart? Het is je gehechtheid; je wordt bezeten door het gevoel van "mijn volk", "mijn verwanten", "mijn vrienden". Deze bezitsgedachte komt voort uit onwetendheid. Gevoelens van verbondenheid en overdreven aanhankelijkheid maken je altijd besluiteloos en geven je veel verdriet. Dat zijn in wezen de vijanden die je moet overwinnen.'

Zolang je wordt beheerst door deze bezitsdrang en alleen aan jezelf denkt, aan je familie, je volk en je eigendommen, zul je vandaag of morgen zeker in verdriet verzinken. Je moet het stadium ontgroeien waarin je jezelf identificeert met `ik' en `mijn' en komen tot een hoger stadium, waarin je jezelf steeds identificeert met `wij' en `van ons'.

Van zelfzuchtigheid moet je geleidelijk toe groeien naar onzelfzuchtigheid, van gebondenheid naar vrijheid.

Het is bekend dat studenten na hun examens in de tiende klas heel graag hun cijfers willen zien om erachter te komen hoe ze het eraf hebben gebracht. Die uitslagen komen gewoonlijk in de krant; er worden bijna twee pagina's besteed aan de identiteitsnummers van de geslaagde studenten.

Er hebben in een bepaalde staat misschien wel 100.000 studenten aan de examens deelgenomen. Wanneer de resultaten worden gepubliceerd is elke student slechts geïnteresseerd in zijn eigen nummer; hij heeft weinig belangstelling voor de nummers van de andere studenten. Als hij de rij van nummers naloopt om te zien of hij erbij is, laten de nummers van zijn vrienden hem onverschillig.

Denk ook eens aan wat er gebeurt als er foto's terugkomen uit het laboratorium. Ieder van jullie is dan geïnteresseerd in zijn eigen foto's. Voor de foto's van anderen, die ook zijn binnengekomen, heb je geen belangstelling.

Dit zijn voorbeelden van een egoïstische instelling en een gebrek aan ruimdenkendheid. Je moet dit soort kleingeestigheid loslaten en volkomen onzelfzuchtig worden. Als je eenmaal bent gekomen tot een gevoel van `wij' en `van ons', zul je kunnen bijdragen aan het welzijn van de gehele wereld. Vóór de oorlog die in de Mahabharata wordt beschreven, had Arjuna reeds deelgenomen aan een aantal veldslagen, maar nooit tevoren was hij geplaagd door verdriet of gehechtheid. Nu diezelfde Arjuna besefte dat de tegenstanders die hij moest bevechten zijn eigen grootvader, zijn verwanten en zijn leraar waren, werd hij met zorg vervuld. Het gevoel van verbondenheid maakte hem neerslachtig. Hij verloor zijn bezinning omdat gevoelens van `ik' en `mijn' zich van hem meester hadden gemaakt. Naarmate dit denkbeeld sterker werd, nam ook het verdriet toe dat daarvan het gevolg was.

Voordien, toen Krishna op zijn vredesmissie naar het hof van de Kaurava's was gegaan, wilde Arjuna wél onmiddellijk vechten. Hij trachtte zelfs Krishna ervan te overtuigen dat de missie zou mislukken, dat de missie toch vergeefs zou blijken te zijn.

Bij die gelegenheid zei Arjuna tot Krishna: `Krishna, deze strijd om wat rechtvaardig is, kan niet worden beslecht met vreedzame middelen. De Kaurava's zullen nooit akkoord gaan met de voorstellen die U op deze missie gaat doen. Hun haat en hun hebzucht zijn onverzadigbaar. Waarom zou U tijd en moeite aan hen verspillen? De Pandava's en de Kaurava's zijn in alle opzichten elkaars tegenpolen. Hoe kunnen zij ooit samengaan? Misschien in de hemel of in de hel, maar nooit hier op aarde. Uw missie is gedoemd te mislukken.'

Op dat moment was Arjuna vol moed en beslistheid omdat hij zijn grootvader, zijn familieleden, zijn leraar en vele van zijn vrienden nog niet tegenover zich had zien staan.

Vóórdat Arjuna's zelfzuchtige visie zich aan de vooravond van de oorlog had geopenbaard, leek het alsof hij een zeer brede kijk op de dingen had. Nu hij midden op het slagveld stond om een oorlog uit te vechten tot behoud van de rechtschapenheid, een strijd waarop hij zich zo lang had voorbereid, raakte zijn blik versluierd. Hij werd zwaarmoedig en verward.

Toen hij zijn naaste familieleden en sommige van zijn vrienden in slagorde tegenover zich zag staan, gereed om hem te bevechten, duizelde het hem. Hij zei: `Krishna, ik wil niet strijden.'

Maar als je reeds midden op het slagveld staat en de oorlog zal dadelijk beginnen, is dat dan wel het juiste moment om je tegenstanders als verwanten te beschouwen? Toen Krishna Arjuna's woorden hoorde, werd hij heel boos. Hij sprak tot Arjuna: `Dat is lafheid. Het past je niet. Een onbevreesd man als jij, die zich altijd trots en niet hooggeheven hoofd heeft gedragen als een echte held, lijkt nu wel gebukt te gaan onder angst. Iemand met zoveel schroom kan geen discipel zijn van Yogeshwara, de Heer van yoga. Ik schaam Mij om je als Mijn discipel te aanvaarden. De strijd gaat dadelijk beginnen. De afgelopen drie maanden zijn besteed aan de laatste oorlogsvoorbereidingen en de strategische plannen zijn nu gereed. Als je deze aarzeling in het begin had laten blijken zou ik de taak om je strijdwagen te sturen zeker niet op Mij hebben genomen. Nadat je eerst vrienden en verwanten hebt overtuigd dat je staat voor een rechtvaardige zaak, ze dan hebt overgehaald om jouw zijde te kiezen, begin je in dit late stadium te aarzelen.

Nu dat zij allen hier bijeengekomen zijn leg je de wapens neer en geef je als een eerloze de strijd op. Is dat de handelwijze van een held? Je verloochent daarmee de ware aard van je koninklijke afkomst volgens welke het je dure plicht is om eer en gerechtigheid te beschermen. Als je je blijft gedragen als een bedeesde, bange slappeling, zal de komende generatie je om je lafheid bespotten. Je draagt de naam Arjuna, maar je doet die naam geen eer aan!'

Wat betekent Arjuna? `Arjuna' wil zeggen: heiligheid en zuiverheid. Wanneer een edel mens als Arjuna zijn wapens aflegt en besluit om niet te vechten in een strijd waarbij de rechtschapenheid zelf op het spel staat, dan is dat slechts te wijten aan zijn onwetendheid.

Narayana, de Heer, die zich volledig bewust was van de aard van deze kwaal, besloot hieraan definitief een einde te maken. Krishna had bij de aanvang van de Gita reeds de yoga van de devotie kunnen onderwijzen of de yoga van de plicht en het onzelfzuchtig handelen. Krishna verkoos dat echter niet te doen. Hij begon zelfs pas te spreken in het tweede hoofdstuk. Het eerste hoofdstuk is geheel gewijd aan Arjuna's gehuil en geweeklaag. Krishna greep in het geheel niet in. In het tweede hoofdstuk begint Hij Arjuna te onderwijzen vanaf het elfde vers. Tot op dat ogenblik had Krishna alles met groot geduld aangehoord. Toen vroeg Hij: `Arjuna, ben je klaar? Is het gewauwel nu afgelopen?'

Zoals studenten na hun schriftelijk examen volkomen leeg zijn, was ook Arjuna leeg nadat hij al zijn zorgen had uitgesproken.

Toen sprak Krishna: `Die afschuwelijke karakterfout, de besluiteloosheid, heeft in je postgevat. Ik weet hoe deze moet worden behandeld. Ik zal je genezen! De oorzaak van deze al te grote gehechtheid is je onkunde. Deze onwetendheid is de oorzaak van je geestelijke zwakte.' Toen begon Krishna Arjuna te onderwijzen in sankhya yoga.

Deze leert ons onderscheid te maken tussen het Atma en het anatma, tussen het ware Zelf en het valse zelf, tussen wat bezield is en wat zielloos is, tussen wat eeuwig en blijvend is en wat vergankelijk.

Als iemand overweldigd wordt door zielsangst en leeft in onwetendheid, wat moeten we dan doen om hem te bevrijden uit zijn begoocheling? Als er een patiënt in gevaar is, moet een dokter allereerst zorgen dat de patiënt buiten gevaar komt. Daarna kan de dokter verschillende behandelingsmethoden toepassen. Stel dat de patiënt in onmiddellijk levensgevaar verkeert; dan zal elke behandeling die op de patiënt wordt toegepast nutteloos blijken, tenzij hij eerst uit die noodsituatie is verlost.

Is hij eenmaal buiten gevaar, dan kunnen er vervolgens vele geneesmethoden worden aangewend. Als er bijvoorbeeld iemand in een rivier dreigt te verdrinken, moet je hem eerst uit het water halen, op de oever leggen en kunstmatige ademhaling toedienen. Daarna kun je beginnen met andere vormen van behandeling, zoals het op gang brengen van de bloedcirculatie en hem helpen over de schok heen te komen. Je zou daaraan zeker niet beginnen als hij nog in het water lag en op het punt stond te verdrinken.

Daarom gaf Krishna aan Arjuna een stevige injectie met moed om te verhinderen dat hij verdronk in smart en neerslachtigheid. Deze snelle eerste hulpverlening was bedoeld om Arjuna het onderscheid te leren tussen het Zelf en het niet-Zelf. Hij zei: `Arjuna, zolang je je laat overweldigen door angst en ongerustheid, zul je niets kunnen bereiken. Wees moedig! Weet dat jij het Atma bent en niet dit lichaam; dan word je onbevreesd. Ik kan je helpen grote dingen tot stand te brengen, maar alleen dan wanneer je je daden baseert op de ware kennis en onbevreesd blijft.' Hier aangekomen glimlachte Krishna, maar Arjuna huilde.

Narayana, de Heer, is degene die altijd glimlacht. Hij die altijd huilt is nara, de mens. Krishna is Atma, Arjuna is anatma. Krishna is het ware Zelf, Arjuna is het valse zelf. De eerste is de belichaming van wijsheid, de tweede is vervuld van onwetendheid.

Krishna zei: `Ik wil graag enige zaken die heel belangrijk zijn nader uitleggen. Op dit moment gedragen wij ons elk op verschillende wijze. Ik glimlach, terwijl jij huilt. Maar we zouden beiden hetzelfde kunnen doen: Ik ga doen zoals jij, of jij gaat doen zoals Ik. Als Ik ging doen zoals jij, dan zou Ik zwak van karakter worden. Dat is echter onmogelijk. Een dergelijke zwakheid kan nooit in Mij varen. Als jij daarentegen zou worden zoals Ik, dan zou je Mij moeten volgen en moeten doen wat Ik zeg.'

Daarop antwoordde Arjuna: `Swami, ik zal precies doen wat U zegt. Ik zal al Uw bevelen onvoorwaardelijk opvolgen!'

Doordat Hij Arjuna voldoende aanmoediging en doelgerichtheid schonk, stelde Krishna hem in staat om zijn vastberadenheid te herkrijgen.

Vanaf dat ogenblik besloot Arjuna tot het gevecht en volgde de aanwijzingen van de Heer.

De eerste feiten die in sankhya yoga worden uiteengezet zijn bepaalde waarheden die betrekking hebben op het lichaam en de geest. Krishna sprak: `Arjuna, jij denkt dat deze mensen je verwanten zijn en je vrienden. Maar wat betekent een familielid of een vriend? Duidt het op het lichaam of op de inwoner? Lichamen zijn als luchtbellen in het water. Zij komen en gaan. De familieleden waaraan jij zo gehecht bent, hebben in talrijke levens reeds eerder bestaan. Jijzelf hebt ook reeds talloze geboorten achter je en Ik eveneens. Het lichaam, de gedachten en het intellect zijn slechts instrumenten. Zij zijn als de kleren die je draagt: levenloze dingen die je nu en dan verwisselt. Waarom zou je daarmee een nauwe relatie laten ontstaan, er al te sterk aan gehecht raken en zo jezelf onnodig veel verdriet en smart bezorgen? Doe je plicht. Je zult als prins alle eerbewijzen ontvangen die je toekomen, maar op het slagveld is geen plaats voor gevoelens van besluiteloosheid en lafheid. Het is ongerijmd te vechten voor het behoud van dharma en tegelijk de zwakheid te tonen die in je is gevaren. Zo'n bange houding op het slagveld past een grote held niet. Je komt op voor een goede zaak en je bent hier om te vechten. Ga dan vechten!' Met woorden als deze werd Arjuna door Krishna genezen van zijn wanhoop en putte hij weer kracht en moed. Dhritarashtra, de blinde vader van de honderd gebroeders Kaurava, vroeg aan Sanjaya, die hem verslag deed van alles wat gaande was:

`Wat doen "mijn mensen" en wat doen de Pandava's?' Sanjaya beschreef daarop alles wat er op het slagveld gebeurde. Het veld waarop de slag werd geleverd heette Dharmakshetra, want het was vanouds een heilige plaats waar offers werden gebracht en andere heilige handelingen werden verricht.

Tegelijkertijd was het ook de plek waar het boze nageslacht van Kuru, de Kaurava-dynastie, had gespeeld. Het veld heette daarom ook wel Kurukshetra.

Als een lichaam wordt geboren is het puur en ongerept. Het is nog niet ten offer gevallen aan een der zes vijanden van de mens: begeerte, boosheid, hebzucht, blinde hartstocht, hoogmoed en jaloezie. Een pasgeboren baby is altijd blij. Hij huilt alleen als hij honger heeft. Wie hem ook bekijkt, dief of koning, de baby is gelukkig. Hij glimlacht of lacht naar ieder die naderbij komt, of die persoon nu komt om te kussen of om te slaan. Omdat een klein kind zuiver is, kan zijn lichaam worden omschreven als een Dharmakshetra.

Naarmate het lichaam groter wordt, verzamelt het gaandeweg slechte eigenschappen van velerlei aard, zoals jaloezie, haat en gehechtheid. Als al deze hoedanigheden in kracht toenemen, wordt het lichaam een Kurukshetra. Daarom is het lichaam zowel Dharmakshetra als Kurukshetra. Goed en kwaad liggen beide in je hart besloten. De guna's rajas en tamas zijn verbonden met gevoelens van `mij' en van bezit. Het woord Pandava betekent zuiverheid en staat voor het sattvisch karakter. Wij gebruiken het woord 'pandu' om te beschrijven wat wit en zuiver is.

De kinderen van Pandu waren rein; de spirituele betekenis van de oorlog tussen de Pandava's en de Kaurava's is de innerlijke strijd van elk individu, de oorlog tussen de goede mens en de slechte, tussen de reine en de onreine.

De oorlog tussen de Pandava's en de Kaurava's duurde niet lang, maar de strijd tussen de krachten van goed en kwaad gaat je leven lang door; hij neemt geen einde. Die veldslag wordt uitgevochten op het veld van dharma.

Zodra je dat veld betreedt, moet er wel een bepaalde ommekeer in je karakter plaatsvinden; daarvoor is deze strijdplaats bedoeld. Toen Dhritarashtra, de vader van de honderd gebroeders Kaurava, aan Sanjaya vroeg: `Wat doen "mijn mensen"?' koesterde hij heimelijk de wens dat er in zijn kinderen een diepgaande transformatie zou plaatsvinden als zij het veld van dharma eenmaal hadden betreden. Hij wist dat zij slecht en verdorven waren, maar door het betreden van die heilige plaats konden zij innerlijk worden getransformeerd. Als men het strijdperk van Dharmakshetra binnengaat, dan wordt de geestelijke ommekeer door het veld bevorderd. Ihritarashtra en de Kaurava's zijn typerend voor de mensen die alles wat hun niet toebehoort toch als het hunne beschouwen. Zij vertegenwoordigen de hebzuchtige mens. Hoewel hij niet hetzelfde is als zijn lichaam, beschouwt hij zijn lichaam toch als zijn diepste zelf. Hij is niet hetzelfde als zijn zintuigen, maar toch schept hij een trots genoegen in de gedachte dat zijn zintuigen en hij één zijn. Iemand die een koninkrijk dat hem niet toebehoort, beschouwt als zijn eigendom, is een Dhritarashtra. Als je al die geestelijke afstammelingen van Dhritarashtra gadeslaat, dat zijn alle mensen met een hebzuchtig karakter, dan zul je merken dat zij allen zich identificeren met hun lichaam en hun zintuigen.

Je vraagt je misschien af waarom de Gita aan Arjuna werd onderwezen.

Er waren onder de gebroeders Pandava enkele die daarvoor geestelijk misschien meer in aanmerking kwamen dan Arjuna, zoals bijvoorbeeld Dharmaraja. Waarom werd de heilige Gita niet geleerd aan Dharmaraja, bekend om zijn bijzondere morele kracht? Of als men de lichamelijke bekwaamheid in ogenschouw neemt, dan zou Bhima, die van de vijf broers de sterkste was, zeker geschikt zijn geweest om de leringen te ontvangen. Krishna had de Gita aan Bhima kunnen geven, maar Hij deed het niet. Waarom niet? Waarom alleen aan Arjuna? Je moet begrijpen wat hiervan de spirituele bedoeling is. Dharmaraja is de belichaming van dharma, maar hij kon niet vooruitzien. Hij dacht niet na over de gevolgen die zijn daden in de toekomst zouden hebben. Pas als de gebeurtenissen hadden plaatsgehad dacht hij na over de gevolgen en betreurde wat hij had gedaan. Hij kon wel achteraf oordelen, maar hij kon niet vooruitzien.

Nemen we nu Bhima, dan had hij natuurlijk een enorme lichaamskracht, maar hij was niet erg intelligent. Hij kon een boom uit de grond trekken, maar het ontbrak hem aan onderscheidingsvermogen. Arjuna daarentegen kon wel de toekomst overzien. Hij sprak bijvoorbeeld tot Krishna: `Ik sterf liever dan dat ik tegen deze mensen ga vechten; zelfs als we de oorlog winnen, brengt hij later nog zoveel leed.'

In scherp contrast tot Arjuna's zielepijn door al het lijden dat deze oorlog zou teweegbrengen, staat Dharmaraja's volle bereidheid om met de strijd door te gaan, hoewel hij zich later, toen de oorlog afgelopen was, diep ongelukkig voelde wegens die slachting.

Je zult je wellicht ook het beroemde dobbelspel herinneren. Nadat Dharmaraja alles had verloren: zijn rijkdom, zijn koninkrijk en zelfs zijn vrouw, had hij berouw om hetgeen er was gebeurd. Als iemand zonder onderscheidingsvermogen en zonder vooruitziende blik zich in moeilijke omstandigheden bevindt en gedwongen wordt om een beslissing te nemen, heeft hij later steeds weer spijt van zijn handelwijze. Ook koning Dasaratha, de vader van Rama, had een dergelijk karakter. Ook hij miste het vermogen tot vooruitzien en tot kritisch oordeel.

Dasaratha nam deel aan de oorlogen tussen goden en demonen en liet zich daarbij vergezellen door zijn jonge koningin Kaikeyi. Kaikeyi was de dochter van de koningin van Kasjmir; zij was zeer bedreven in de kunst van het oorlogvoeren. In feite was het Kaikeyi die Rama het boogschieten en enkele krijgsmethoden bijbracht. Toen tijdens die oorlog Dasaratha in een gevecht gewikkeld was, dreigde een van de wielen van zijn strijdwagen van de as te lopen. Kaikeyi hield met haar vinger het wiel op de as. Zo redde zij Dasaratha's leven. Nadat hij de strijd had gewonnen zag koning Dasaratha dat haar hand hevig bloedde. Toen hij zag hoe slecht zij eraantoe was, werd hij zozeer overmand door zijn blinde verliefdheid en door zijn blijdschap over haar moed en haar opofferingsgezindheid dat hij zei: 'Kaikeyi, je mag mij twee gunsten vragen; vraag wat je wilt. Ik zal alles doen wat in mijn macht ligt om je te geven wat je wenst!'

Hij gaf niet precies aan wat voor wens het moest zijn. Hij beloofde die twee wensen te vervullen zonder aan de gevolgen te denken. Maar Kaikeyi deed haar twee wensen op een ogenblik dat haar het meest schikte. Toen de tijd was gekomen dat Dasaratha zijn koninkrijk aan Rama zou overdragen, stelde Kaikeyi dat Rama naar het woud moest worden verbannen en dat haar zoon Bharata in zijn plaats op de troon moest komen. Toen had Dasaratha hartgrondige spijt dat hij de twee gunsten had toegezegd zonder enige voorwaarden te stellen. Het was nu echter te laat om ze te herroepen. Het verdriet dat hieruit voortkwam, heeft tot zijn dood geleid.

Wij weten dat Krishna een grote genegenheid had voor Arjuna, maar onderwees hij dáárom de Gita aan Arjuna en niet aan een van de andere broers? Nee. Krishna overzag alle gevolgen en verwikkelingen die zouden ontstaan en vond dat alleen Arjuna de capaciteiten had om de Gita van Hem te ontvangen. Arjuna voorzag wat er na de oorlog zou gebeuren en verklaarde dat hij niet wilde strijden omdat de oorlog slechte gevolgen zou hebben. Hij betreurde de gevolgen niet ná de oorlog, maar ervóór. Die houding van spijt hebben vóór men tot handelen overgaat in plaats van erná, vindt men alleen in iemand met een zuiver hart. En Arjuna had zéker zo'n zuivere, heilige inborst. Krishna en Arjuna bleven vijfenzeventig jaar lang onafscheidelijk bijeen omdat Arjuna de zuiverheid en heiligheid zelve was.

Hoewel zij vijfenzeventig jaar lang elkaars leven deelden, leerde Krishna in al die tijd nooit de Gita aan Arjuna. Hoe kwam dat? Krishna deed het niet omdat Arjuna Krishna beschouwde als zijn zwager en zijn beste vriend. Gedurende al die jaren leefde Arjuna in het lichamelijk bewustzijn.

Zodra echter Arjuna zich had overgegeven en het discipelschap had aanvaard, werd Krishna zijn leraar en werd Arjuna Krishna's leerling.

Slechts na dit gebaar van overgave van Arjuna's kant, leerde Krishna hem de Gita. Het betekent dat als je werkelijk van iemand geestelijke kennis wilt ontvangen, er vóórdat de overdracht van die kennis vrijelijk kan plaatsvinden, een relatie moet zijn met die persoon zoals die tussen een discipel en zijn goeroe.

Er was eens een groot leraar, Uddalaka genaamd. In die tijd was er geen leraar groter dan hij. Maar zijn eigen zoon zond hij naar een andere leraar om de verschillende heilige geschriften te leren kennen. De vader kon zijn eigen zoon zelf niet lesgeven. Hij nam deze stap omdat hij zichzelf zag als de vader. In de vader-zoon relatie kon zijn zoon Svetaketu niet naar behoren in de hoogste kennis worden onderwezen.

Met Krishna en Arjuna was er een vergelijkbare situatie. Zolang zij zwagers waren, kon Arjuna geen kennis ontvangen van Krishna. Maar toen het gevoel Krishna's zwager te zijn hem had verlaten en hij besefte dat hij zich in de tegenwoordigheid bevond van de hoogste goddelijkheid (Paramatma) kon hij iets van Krishna leren.

Slechts nadat Arjuna zich volledig had overgegeven en het gevoel had gekregen dat Krishna God was, begon Krishna hem te onderwijzen.

Arjuna zei tegen Krishna:

U bent mijn moeder - U bent mijn vader

U bent mijn naaste familie - U bent mijn dierbaarste vriend

U bent mijn wijsheid - U bent mijn kostbaarste schat
U bent mijn alles – U bent mijn Heer, o hoogste Heer.

Zo kwam hij tot volledige overgave en op dat ogenblik accepteerde Krishna hem als discipel. Toen zei Krishna: `Doe Mijn werk. Doe alles voor Mij en Ik zal voor je zorgen.'

In sankhya yoga beschreef Krishna langs welke wegen Arjuna kon worden gebracht tot volledige overgave aan Zijn wil. Het belangrijkste dat Krishna deed, was dat hij Arjuna bevrijdde van het bewustzijn van het lichaam. Zolang dat bewustzijn blijft bestaan, zul je de disciplines die voor het bereiken van je doel vereist zijn niet kunnen beoefenen, of het nu gaat om het pad van onzelfzuchtige dienstbaarheid, het pad van de devotie of van het innerlijk onderzoek. Het lichaamsbewustzijn en alle gehechtheid die daaruit voortkomt, zal voortdurend je hart blijven besmeuren. Zonder het hart te ontdoen van de droesem, kun je het niet vullen met geheiligde gevoelens. Als een glas gevuld is met water, hoe kun je het dan vullen met melk? Je moet eerst het water weggooien. Krishna sprak: `Arjuna, je bent vervuld van het lichaamsbewustzijn. Je moet jezelf hiervan eerst volledig bevrijden. Slechts dan kan Ik je hart vullen met heilige gedachten.'

Sankhya yoga handelt over de pogingen van Krishna om Arjuna te bevrijden van zijn vele soorten gehechtheid, zijn te hevige gevoelens van verbondenheid en van de smart en het verdriet die daarvan het gevolg waren.

De twee belangrijkste kenmerken van sankhya yoga zijn: overgave en het uitroeien van het lichaamsbewustzijn. Toen Arjuna's bewustzijn van het lichaam eenmaal was verdwenen, was Krishna bereid hem de allerhoogste lering van het Atma-bewustzijn te openbaren.

Om Arjuna te wekken uit de slaap der onwetendheid, moest Krishna een aantal argumenten aanvoeren. Hij sprak: `Arjuna, je hebt ooit een heel woud vernietigd zonder een moment te aarzelen. En ook toen je moest vechten om de koeien te beschermen, heb je zonder bedenken diezelfde familieleden en leraren bestreden. Er zijn voor je verdriet wel een aantal redenen te geven, maar de meest fundamentele reden is je onwetendheid. Omdat je je niet bewust bent van je ware aard, word je overmeesterd door smart. Je hebt nu geschreeuwd om God en om dharma. Een schreeuw om God wordt op hetzelfde ogenblik yoga, maar schreeuwen om andere dingen wijst op ziekte (roga). Wanneer je om Mij roept, zal Ik voor je zorgen en je alles geven watje nodig hebt. Je huilt om velerlei dingen, maar stort je ook zoveel tranen als dharma in verval raakt? Om aan het verval van dharma een einde te maken, om te vechten voor het herstel van de rechtschapenheid moet je een moedig karakter bezitten.' Hij sprak verder tot Arjuna: `Je moet geen enkele vorm van lafhartigheid in je laten ontstaan of er voedsel aan geven. Pas wanneer je de oorzaak van deze zwakheid uit je hart hebt verwijderd, kan de goddelijke kracht daar komen wonen. Als je geen moed bezit, zullen zelfs schapen je bang maken, om niet te spreken van boosaardige mensen. Je moet het vermogen hebben om alle omstandigheden onder ogen te zien.

Als je uit angst wegloopt, dan zullen zelfs de apen je aanvallen. Iedereen weet dat als je een stok hebt en je van geen wijken weet, apen je nooit zullen aanvallen. Alleen dan kun je iets bereiken.'

Vivekananda zei hetzelfde: `Wees zonder vrees!' was zijn goede raad. `Moed is nu juist het instrument waarmee je elke vorm van succes kunt bereiken.'

In deze tijd heeft men nog meer moed en nog meer vastberadenheid nodig. Maar die moed mag niet blind zijn of dwaas. Het is noodzakelijk dat moed vergezeld gaat van onderscheidingsvermogen. Slechts dan is succes verzekerd.

Zestiende voordracht

Verdrijf je onwetendheid en je zult voor altijd vrij zijn van smart

Om wijsheid te verwerven moet je zelfonderzoek gaan beoefenen. Tijdens dat oefenen moet je geheel loskomen van je denkwijze en je gedachten.

Belichamingen van liefde!

De ware betekenis van het woord sankhya is wijsheid. In het tweede hoofdstuk van de Gita, getiteld Sankhya yoga, begon Krishna Zijn leringen met het pad der wijsheid. Krishna zei tot Arjuna: `Bangheid, smart, verdriet... alle zwakheid en angst die je nu voelt, hangen samen met je manier van denken. Hoe komt het dat je je in deze erbarmelijke toestand bevindt? Het komt door je onzuivere manier van denken, Arjuna. Je hebt jezelf met die onzuivere geest volkomen vereenzelvigd.'

Krishna noemde Arjuna een 'kripanah', een woord dat men soms vertaald heeft met `een laaghartig, arm of vrekkig mens'. Maar deze woorden geven niet juist weer wat Arjuna was. Hij was geen vrek, was niet armlastig en was zeker niet gemeen of laaghartig. In de taal van de Oepanisjads wordt die term echter ook gebruikt om onwetendheid aan te duiden. Wat Krishna dus bedoelde toen Hij Arjuna een 'kripanah' noemde, was dat Arjuna zich gedroeg als een onwetende.

Wegens onwetendheid werd Arjuna overmand door leed en smart en had hij volkomen de moed verloren. Droefheid wordt merkbaar wanneer men zich verlaten voelt. Men kan het leven beschouwen als een stroom waarin schepsels samenkomen en weer uit elkaar gaan. In het leven van de mens worden vele verbintenissen aangegaan en weer verbroken. In dit proces kan men overgangsperioden (sandhya) onderkennen. Sandhya duidt aan, het moment dat twee perioden samenkomen. Het is bijvoorbeeld de verbinding tussen dag en nacht, tussen vreugde en verdriet. Het is het moment tussen samenkomen en uit elkaar gaan. Op het moment van sandhya ben je zowel blij als bedroefd. Maar in die toestand verkeer je niet lang. Je gaat voort en komt in een toestand van volle vreugde of je vervalt in verdriet. Natuurlijk streef je alleen naar vreugde en niet naar verdriet. Het pad van de wijsheid helpt je om in de eeuwigdurende vreugde te blijven verkeren. Sankhya yoga leert ons de weg naar eeuwige vreugde door onthechting en liefde voor God.

In het hoofdstuk over sankhya yoga in de Gita kom je de woorden `hrishikesha' en 'gudakesha' tegen. Hrishikesha betekent de Heer der zintuiglijke organen en gudakesha is hij die de beheersing heeft verkregen over zijn zintuiglijke organen. Krishna was de meester der zintuigen en Arjuna leerde zijn zintuigen te beheersen. Aanvankelijk was Arjuna echter nog verzonken in het lichaamsbewustzijn en overzag hij zijn situatie in het geheel niet. Arjuna's ongerustheid werd gewekt toen hij ging nadenken over de gevolgen van de op handen zijnde oorlog met familieleden en vrienden. Hij was ernstig bezorgd over hetgeen zou kunnen gebeuren na de lichamelijke ondergang van deze mensen; met andere woorden: Arjuna dacht alleen in termen van lichaamsbewustzijn. Het lichaam is gebonden aan het tamas-element, het element der traagheid of bewegingloosheid. Men kan het beschouwen als een vat, een houder of een kleed dat de individuele ziel zich aanmeet. Zoals het vanzelfsprekend is om een kledingstuk dat te vuil is of versleten, weg te gooien en iets nieuws aan te trekken, zo verlaat je ook dit lichaam en kleedje je in een nieuw. Krishna toonde aan dat de dood veel lijkt op het wegdoen van een oud stuk textiel.

Als gewone mensen horen dat het lichaam kan worden beschouwd als kleding die je aan en uit kunt trekken, beginnen zij te twijfelen. Na tachtig of negentig jaar, wanneer de ouderdom zijn sporen heeft achtergelaten, kan men gemakkelijk accepteren dat het lichaam is geworden als een oud stuk textiel. Dan zou men kunnen aanvaarden dat deze oude kleding moet worden afgelegd. Maar als iemand sterft in zijn jeugd of in de kracht van zijn leven, nog voor de oude dag is begonnen, zou het erop neerkomen dat hij nieuwe kleren achterlaat. Stel dat er een twintig jaar oud lichaam achterblijft; mogen we het dan versleten noemen? Het is duidelijk dat de kleding nieuw is. Krishna weerlegde deze twijfel met een voorbeeld:

Stel dat je een jaar lang op pelgrimstocht bent geweest en je hebt ter plaatse een stuk textiel gekocht. Je neemt de stof mee naar huis en bewaart die in een kast. Na vijf of tien jaar kom je die lap weer tegen terwijl je enige kleren opbergt, en je herinnert je dat je deze lap vele jaren geleden hebt gekocht. Je brengt hem naar een kleermaker en laat er een overhemd uit maken. Op een dag dat je dit overhemd draagt, buig je voorover om te gaan zitten en de rug scheurt. Je dacht dat het een nieuw overhemd was en nu is het zo vlug gescheurd! Waarom heb je er zo kort mee gedaan? Het is gescheurd omdat de stof oud was: het overhemd was nieuw, maar de stof kwam uit een oude voorraad. Als je een lichaam aanneemt en je blijft daarin slechts een zeer korte tijd, dan lijkt het op het eerste gezicht alsof je een nieuw lichaam afdankt. Maar in werkelijkheid komt het uit een oude voorraad. Je hebt het ontvangen als resultaat van vele vorige levens.

Er is nog een voorbeeld dat je zal helpen dit te begrijpen:

Er zijn twee mannen, een jonge man en een oude. De jonge man, die achttien jaar is, heeft al herhaaldelijk op een stuk rots geslagen, heeft de steen twintig forse slagen gegeven met een hamer, maar de steen breekt niet. Hij gaat zitten om uit te rusten. Dan komt er een man van hoge leeftijd voorbij. Deze breekt de steen met slechts twee hamerslagen. Vanwaar dit verrassende resultaat? Na de twintig slagen van de jongeman brak de steen niet, maar hij brak wel na twee slagen gegeven door iemand van tachtig! De fout ligt in de gedachte dat alleen de twee slagen tellen die de oude man heeft gegeven en te denken dat de steen is bezweken onder de kracht van die twee slagen. Maar in werkelijkheid heeft de steen het begeven na tweeëntwintig slagen. Na de twintig slagen van de jongeman kreeg hij nog twee extra slagen van de oude man; toen brak hij.

Zo heb je in een vorig leven misschien een bepaalde spirituele training ondergaan, hebt een aantal geestelijke ervaringen gehad en je bent daarna gestorven. In dit leven hervat je je spirituele reis en nog voordat je oud bent geworden, kun je het geestelijke doel hebben bereikt. Als je dit soort zaken overdenkt, houd je wellicht alleen rekening met je huidige bestaan en betrek je in je overwegingen alleen de inspanningen en de gevolgen van je daden in dit leven. Maar de Heer ziet en overweegt al je vorige levens, al je vroegere inspanningen en alle gevolgen daarvan.

Krishna sprak: `Mijn kind, de tijd vernietigt ten slotte elk lichaam. Weet dat je hebt bestaan in ontelbare lichamen en dat je in vroegere tijdperken door ontelbare cycli van geboorte en dood bent gegaan al sinds mensenheugenis.'

Het woord voor lichaam in het Sanskriet is 'sarira' en betekent zelf reeds `hetgeen afsterft, hetgeen wegkwijnt'. Het lichaam wordt geboren als een hompje vlees; tijdens de groeiperiode wordt het mooi en aantrekkelijk, maar ten slotte wordt het oud en verliest al zijn kracht en bekoorlijkheid. Het lichaam is een levenloos ding, zonder gevoel. Maar tijdens het leven ondergaat het een aantal veranderingen en uiteindelijk raakt het versleten. Nu kun je gaan twijfelen. Hoe kan men het lichaam bewegingloos en ongevoelig noemen? Het spreekt, loopt, leeft, is vol activiteit. Dit levende lichaam kan niet bewegingloos worden genoemd. Maar als je het uurwerk van een klok opwindt, begint het ook te draaien en te lopen. Dat wil toch niet zeggen dat die klok leeft. Door de energie die de klok heeft gekregen toen je hem opwond, loopt hij nu naar behoren. Zo kan je lichaam bijvoorbeeld ook praten en het functioneert op velerlei wijze door de levensenergie die God het heeft gegeven. Zonder het goddelijke principe dat het leven inblaast, kan het lichaam niet functioneren, zomin als een klok kan functioneren zonder te worden opgewonden.

Maar nu komt er een volgende vraag naar voren. Een klok loopt, maar vorm en omvang veranderen niet, het lichaam daarentegen groeit wel. Hoe kun je dat verklaren? Als het niet meer is dan een bewegingloos ding, hoe kan het dan groeien? Dingen die inert zijn, groeien niet. Maar indien je stof bijeenveegt op de vloer en in de vuilnisbak gooit, dan wordt zelfs dat hoopje stof groter. Wanneer je je lichaam blijft voeden met allerlei voedsel, dan groeit het ook. Naarmate de hoeveelheid voedsel daarbinnen vermeerdert, groeit het lichaam. Een hoopje stof groeit dan wel, maar je mag niet zeggen dat het leeft. Dus mag je ook niet de gevolgtrekking maken dat je lichaam leeft alleen vanwege het feit dat het groter wordt.

Het lichaam zelf is een levenloos ding. Het is echter vol bewustzijn omdat de ware basis ervan goddelijk is. Denk altijd aan die basis; het goddelijk bewustzijn onderhoudt en activeert het levensprincipe in alle schepsels. Houd dit in gedachten bij het doen van je plicht.

Toen Krishna Arjuna een onwetende noemde, wilde dat zeggen dat Arjuna geen opvoeding had genoten? Nee, dat betekende het beslist niet. Arjuna had vele vaardigheden leren beheersen. Hij was doorkneed in de krijgskunst, in bestuurskunde en bezat nog veel meer professionele vaardigheden. Maar op spiritueel terrein was hij ongeschoold. Elkeen gebruikt zijn vermogen en talenten om zich op een bepaald terrein te specialiseren en daarin bekwaam te worden. Sommige mensen gebruiken hun talent om muziek te kunnen beoefenen, anderen schrijven boeken of gedichten, weer anderen ontwikkelen hun vaardigheid in de schilderkunst of in beeldhouwen. Kijk eens naar onze eigen universiteit. Er werkt hier een aantal professoren. De één is misschien expert geworden op het terrein van de natuurkunde, de ander op het gebied van scheikunde, een volgende in de wiskunde, weer een ander in de biologie. Zo kunnen zij, ieder op zijn eigen terrein, buitengewone prestaties hebben geleverd. Maar van de andere academische vakgebieden weten zij weinig.

Neem bijvoorbeeld de studie van de heilige geschriften, van de Veda's. Er zijn mensen die al hun vermogen aanwenden om ze vloeiend en vaardig te kunnen reciteren. In dit opzicht is onze Kamavadhani uniek. Niemand kan hem hierin evenaren. Hij heeft een bijzonder grote kennis vergaard van de Veda's. Vraag je hem echter: `Wie is Sita?' dan antwoordt hij: `Zij is de vrouw van Krishna.' Hij bezit niet veel kennis van de wereld. De oorzaak is dat deze mensen al hun capaciteiten gebruiken op één bepaald wetenschappelijk terrein, voor één specialisatie.

Zo had Arjuna, prins van koninklijke bloede, een bijzondere bedrevenheid bereikt in de kunst van het boogschieten, maar op andere gebieden was hij veel minder thuis. De enige die alle wetenschappelijke gebieden volledig beheerst en bekwaam is op alle terreinen, is God. Daarom wordt Hij omschreven als alwetend. Hij die alwetend is, is ook almachtig en allesdoordringend. Alleen God heeft de drie eigenschappen alwetendheid, almacht en alomtegenwoordig-heid.

Omdat Hij het verleden, het heden en de toekomst kende en wist dat Arjuna er klaar voor was, begon Krishna hem te onderwijzen in de grote geestelijke waarheden. Hij zei: `Besef hoe vergankelijk het lichaam is en vergeet nooit dat het een onveranderlijke basis bezit. Met die goddelijke basis voor ogen moet je je plicht vervullen. Om te beginnen moet je je losmaken van alles waaraan je gehecht bent. Je identificeert je volkomen met het lichaam. Die gehechtheid is heel gevaarlijk. Zo verlies je je onderscheidingsvermogen volledig.'

Hier is een kort verhaal om dit te illustreren:

Eens werd Indra, de koning der hemelbewoners, gedoemd om als varken te worden geboren op aarde. In dat leven bracht hij zijn tijd door met zijn gezin en leefde in vuil modderwater. De wijze Narada kwam voorbij, zag het varken en zijn gezin en herkende Indra, 'verlaagd tot deze vorm. Narada kreeg groot medelijden met hem. Hij sprak tot het varken: 'Indra, kijk eens tot welke toestand je bent vervallen. Hoe is dat gekomen? Maar het geeft niet, maak je geen zorgen. Ik zorg dat je hiervandaan komt. Ik zal alle vermogens die ik door boetedoening heb verkregen, aanwenden om je te helpen.'

Hij sprak met zeer veel medeleven en merkte verder nog op dat iemand die alle weelde van het hemelse bestaan behoorde te genieten, nu wel in een bijzonder ellendige toestand was terechtgekomen en dat het leven voor hem erg ongelukkig was geworden.

In zijn gedaante van varken antwoordde Indra: 'Narada, waarom kom je mijn geluk verstoren? De vreugde die ik hier met mijn vrouw en kinderen in dit vuile water beleef, zal ik nergens anders kunnen vinden. Zo'n heerlijk leven als ik hier in dit modderwater geniet, krijg ik zelfs niet in de hemel. Bemoei je alsjeblieft niet met mijn leven en bederf het plezier niet dat ik hier beleef Loop liever door!'

Indra, die in de greep verkeerde van de illusie der gehechtheid, had geen besef van zijn eigen erbarmelijke toestand.

Wanneer je betoverd bent door je gehechtheid (moha), raak je volkomen misleid. Deze misleiding is te wijten aan de onweerstaanbare kracht van de oerillusie (maya). Wil je de macht van maya breken, dan moet je de kracht van het Atma tot ontwikkeling brengen. Daarom nam Krishna op zich om Zijn leringen te beginnen door Arjuna in te wijden in de kennis van het Zelf (Atma vidya). Slechts nadat je de kennis van het Atma goed hebt leren gebruiken, kun je de taak die je hebt te verrichten naar behoren vervullen. Zonder deze kennis zul je zelfs niet kunnen begrijpen hoe je het gewone dagelijkse werk in de wereld moet doen. Maar het luisteren naar geestelijke lessen kan je slechts enigermate op weg helpen. Wanneer je luistert naar de Gita, voel je je gelukkig en vol vreugde; het schijnt dan allemaal zo eenvoudig. Dat geluksgevoel is maar van korte duur. Als je de leringen in praktijk gaat brengen, duiken er vele echte problemen en moeilijkheden op. Maar je moet blijven volhouden. De leringen zullen je weinig goeddoen, tenzij je ze in praktijk brengt. Je moet je verdiepen in alles wat je hebt gehoord en gelezen en je dat eigen maken. Dan heb je iets veroverd dat echt waarde heeft.

Krishna Chaitanya (*Krishna Chaitanya: een groot geleerde en heilige, Bengalen 1486-1553.) ging op pelgrimstocht en bereikte Srirangapatnam, een dorp in het zuiden van India. In de tempel van het dorp was een aantal mensen bijeengekomen. Een zekere leraar, een geleerde pandit, onderwees er uit de Gita. De pandit las de tekst en de volgelingen herhaalden de verzen, waarop dé pandit de bijbehorende uitleg gaf Hij zag een volgeling in een hoekje zitten, wiens tranen rijkelijk stroomden. De andere mensen hadden allen de Gita in hun handen, zij herhaalden de zinnen en luisterden aandachtig naar de pandit. Terwijl de tekst werd verklaard, veranderde hun gelaatsuitdrukking voortdurend. Het ene ogenblik keken zij blij, dan weer ernstig. Maar de volgeling in de hoek had dergelijke ervaringen niet; zijn gelaatsuitdrukking veranderde helemaal niet. Zijn tranen bleven maar stromen.

Chaitanya zat dit alles aan te kijken. Toen sprak hij de man aan en vroeg: `Waarom huilt u zo? Wat voor reden heeft u om zo droevig te zijn terwijl de Gita op zo'n vreugdevolle wijze wordt verklaard?' De man antwoordde: `Swami, ik weet niet wie u bent. Ik ken geen Sanskriet. Ik kan de woorden niet uitspreken. Omdat ik geen Sanskriet ken, wil ik de verzen niet verkeerd nazeggen; ik zou dan misschien een zonde begaan. Daarom probeer ik mij innerlijk een voorstelling te maken van Krishna toen hij de Gita onderwees, met Zijn hoofd omgedraaid sprekend tegen Arjuna, die achter Hem in de strijdwagen zat. Ik zat te huilen omdat ik mij indacht hoe lang Krishna, zo met Zijn hoofd omgedraaid, moest proberen Arjuna te overtuigen. Het moet Hem heel wat pijn hebben bezorgd dat Hij Zijn hoofd zo lang in die stand moest houden. Als Arjuna voorin had gezeten en Krishna achter, dan zou het de Heer veel minder moeite hebben gekost. Het doet mij veel verdriet als ik daaraan denk. '

Chaitanya voelde dat hij sprak met een ware gelovige. De man ervoer zoveel liefde voor Krishna en had zich zo diepgaand vereenzelvigd met Krishna terwijl Deze Arjuna onderwees in de Gita, dat hij deel was geworden van Krishna zelf. Chaitanya trok eruit de conclusie dat het ervaren van zulke gevoelens veel belangrijker was dan het louter aanhoren en nazeggen van de Gitaverzen.

Zelfs op dit ogenblik, terwijl de Gita wordt uitgelegd, schrijven sommigen van jullie alles heel eerbiedig in je aantekeningenboek op, terwijl anderen de Gita in hun handen houden en de verzen volgen in een poging ze te leren. Maar dit zijn allemaal slechts uiterlijke gebaren die geen diepere gevoelens van devotie zullen wekken. Als je wilt dat je hart volledig wordt verzadigd met de essentie van de leringen, dan moet je naar een innerlijke ervaring streven.

Doe dit door de verzen in je dagelijks leven in praktijk te brengen. Zelfs wanneer je er slechts één enkele in praktijk brengt, is dat meer dan genoeg. Wat heeft het voor zin om honderd verzen op te schrijven? Als je je hoofd volstampt met de inhoud van het boek, wordt je hoofd niet meer dan een tweede boek. Waar het op aankomt is hetgeen er staat gedrukt in het boek van je hart. Al staat er van al deze leringen slechts één in je hart gegrift, dan is dat alles wat je nodig hebt. Laat je hart overstromen van liefde. Dat is voldoende. In plaats dat je het hoofd vult met geleerdheid en boekenwijsheid kun je beter je hart vullen met liefde.

Krishna zei tegen Arjuna: `Blijven treuren en weeklagen heeft geen enkele zin. Al je gevoelens komen voort uit gewone lichamelijke banden en relaties. Kom tot inkeer. Als je gedachten zich naar binnen richten, zul je alles begrijpen wat Ik heb uiteengezet. Je treurt om mensen om wie je niet hoeft te treuren. Er is geen reden jezelf steeds verdrietiger te maken. Je moet niet zo lijden. Je voelt zoveel smart omdat je nog in onwetendheid verkeert. Verdrijf deze onwetendheid volledig uit je hart. Alleen wanneer er niet het geringste spoor van onwetendheid in je hart is achtergebleven, zul je de wijsheid kunnen opnemen.'

Onwetendheid is als vuur. Stel dat je een vuur bijna geheel uitdooft, op een paar gloeiende kolen na. Steekt er nu wind op, dan kunnen de vonken van die paar kolen het begin zijn van een enorme vuurzee. Daarom mag er geen enkel vonkje achterblijven.

Onwetendheid is ook als een ziekte. Stel dat je kwaal bijna genezen is en dat er slechts nog wat restverschijnselen waar te nemen zijn. Kom je nu uit het ziekenhuis en volg je het juiste dieet niet meer, dan neemt de ziekte snel in kracht toe en gaat zich weer in het lichaam verspreiden. Er mag absoluut geen spoor meer van de kwaal over zijn.

Je kunt onwetendheid ook vergelijken met het hebben van schulden. Stel dat je al je schulden hebt afgelost; er staat alleen nog een kleine lening van een paar honderd roepies. Maar als je de rente laat oplopen, wat gebeurt er dan? Je schuld zal weer snel toenemen. Daarom behoor je je schulden volledig af te betalen.

Zo is er ook een kans dat je verdriet weer oplaait en gaat toenemen wanneer er ook maar enkele gedachten van gehechtheid en begeerte in je hart zijn achtergebleven. Daarom maande Krishna: `Arjuna, als je het geringste spoor van gehechtheid in je hart laat voortbestaan, dan verliest alles wat Ik je leer zijn waarde. Al je gehechtheid, die zo lang is gevoed door de onwetendheid die je hart verduistert, moet volledig verdwijnen. Om je hierbij te helpen onderwijs Ik je sankhya yoga.'

Het hoofdstuk over sankhya yoga, het tweede van de Gita, is buitengewoon belangrijk. Als je het verschil tussen Atma en anatma eenmaal hebt begrepen, tussen het ware Zelf en het valse zelf dat gebonden is aan de dingen van de wereld, dan worden alle andere hoofdstukken heel gemakkelijk te begrijpen. Daarom moet je dit tweede hoofdstuk vers voor vers doornemen en er zo nodig enkele dagen geconcentreerd mee bezig zijn. Je moet de sankhya yoga vanuit het diepst van je hart proberen te begrijpen. Vanaf het moment dat Krishna zijn leringen begint, kun je elk woord en elk vers van dit hoofdstuk beschouwen als een zeldzaam juweel. Slechts wanneer je het wezen van sankhya yoga volledig hebt begrepen, zul je de Gita pas ten volle kunnen begrijpen.

Zeventiende voordracht

Beheers je zintuigen en de gehele wereld zal jou toebehoren

Waar je ook kijkt, hier op aarde, in de hemel of in de lagere regionen, het enige dat je overal zult vinden, zijn de vijfelementen en niet meer dan de

vijf elementen. In alle werelden bestaat er niets anders. Alles watje hebt begeerd, alles waarvan je ooit gebruikt hebt gemaakt, watje ooit verloren hebt, al deze ontelbare dingen zijn slechts wisselende manifestaties van de vijfelementen.

Belichamingen van liefde!

Alle ontelbare variaties van de vijf elementen hebben altijd veranderingen ondergaan en zij ondergaan steeds weer veranderingen. Zij zijn alle tijdelijk van aard, voor eeuwig draaiend in een cyclus van de ene naam en vorm in de andere. De bloem die vandaag bloeide, zal morgen uitgedroogd zijn en een paar dagen later zal zij uiteenvallen. Voedsel dat vandaag werd gekookt, is morgen bedorven. Nog een dag later is datzelfde voedsel vergif geworden. Is het eenmaal bedorven, dan kun je het niet meer terugbrengen in de oorspronkelijke staat. Wat er vandaag mooi uitziet, zal morgen lelijk zijn geworden. Zelfs de atomen waaruit de materie van de maan is opgebouwd, kunnen hier op aarde terechtkomen, en de atomen van de aardmaterie reizen misschien naar de maan. Elke zeven jaar ondergaan de atomen waaruit het menselijk lichaam is opgebouwd een totale verandering. Het zou toch dwaas zijn te denken dat het lichaam en de zintuigen, die zijn opgebouwd uit de vijf elementen, permanent waren of dat enig ding dat uit deze elementen is opgebouwd een blijvende waarde heeft. Het zijn alleen je zintuigen die hunkeren naar zulke uiterlijke, vergankelijke dingen.

De Gita heeft aangetoond dat dit voorbijgaande verschijnsel, het lichaam, het denken en de zintuigen, bestaat uit 24 principes. Het zijn:

- de vijf grofzintuiglijke organen - het oor, de huid, het oog, de tong en de neus, die in het Sanskriet karma indriya's worden genoemd. Deze reiken naar de voorwerpen der zinnen via - de vijf subtiele zintuigen genaamd jnana indriya's, namelijk het gehoor, de tastzin, het gezichtsvermogen, de smaak en de reuk. De karma indriya's en de jnana indriya's zijn onontwarbaar met elkaar verbonden; zonder het subtiele deel functioneert het grove niet. Je kunt bijvoorbeeld wel ogen hebben, maar geen gezichtsvermogen, je kunt een tong hebben, maar geen smaak. - Aan de indriya's kan men de vijf omhulsels (kosha's) toevoegen. Deze kan men zich voorstellen als verschillende lichamen die elkaar wederzijds doordringen op steeds subtielere wijze, elk volgende steeds fijner van structuur dan het vorige. Het grofste is het omhulsel van het voedsel - het fysieke lichaam. Het daaropvolgende is het vitale omhulsel, verbonden met de levensadem en de fysieke energie.

Daarop volgt het omhulsel van het denken, een subtiel lichaam dat verbonden is met het lagere denken.

Dan komt het intellectuele omhulsel; een lichaam dat nog fijner is van structuur, verbonden met het hogere denken en de intuïtie. Het laatste omhulsel is dat van de gelukzaligheid, het meest subtiele van de vijf lichamen, dat boven alle aspecten van het denken uitgaat en waarin slechts de sluier van de onwetendheid overblijft waarachter het Atma verborgen is.

- Bij de bovengenoemde principes komen nog de vijf levensenergieën of prana's die alle lichaamsfuncties van energie voorzien. Eén ervan is verbonden met de ademhaling, een tweede met de reiniging, een derde met de circulatie, een vierde met de spijsvertering en een vijfde met de opwaartse stroom die de hogere centra energie toevoert.

Behalve deze twintig principes zijn er de vier aspecten van de geest:

- de lagere of denkende geest, genaamd manas.

- de intuïtie, verbonden met het opmerkings- of onderscheidingsvermogen, dat buddhi wordt genoemd.

- het besef van het persoonlijk zelf of ego dat ahamkara wordt genoemd,

- en de zetel van gevoelens en geheugen die chitta heet.

Samen met het Atma dat hun basis is, komt dat op een totaal van vijfentwintig.

In Sankhya yoga (Gita, hoofdstuk twee) worden deze principes die samen een individu vormen, behandeld. De titel van dit hoofdstuk is Sankhya yoga omdat het je leert het Atma te zien als de enige werkelijkheid die ten grondslag ligt aan alle lichaamsprincipes. Eigenlijk zijn ze alle vierentwintig slechts een teken van jullie onwetendheid; deze vierentwintig vormen immers de illusie die jullie de schijn voorhoudt dat je een afzonderlijk schepsel bent. Als je je leven lang afhankelijk blijft van deze vierentwintig vermogens die voortdurend onderhevig zijn aan verandering, hoe kun je dan ooit de eeuwige gelukzaligheid bereiken die je ware natuur is, een gelukzaligheid die op geen enkele wijze wordt beïnvloed door deze vergankelijke elementen?

Alle vreugde die je nu ervaart, zal je later slechts verdriet opleveren. Gevoelens van vreugde komen en gaan; zij zijn niet van blijvende aard. Krishna zegt zeer nadrukkelijk dat je de zintuigen niet moet geloven, je er niet door mag laten misleiden. Hoe ontwikkeld je ook bent, welk ambt je ook bekleedt, welke status je ook hebt, je zult geen innerlijke vrede vinden als je de zintuigen niet leert beheersen. Innerlijke vrede is alleen te verkrijgen door het beheersen van de zintuigen. Jullie denken misschien dat beheersing van de zintuigen te moeilijk is om aan te beginnen. In het hoofdstuk over sankhya yoga geeft Krishna echter een aantal middelen die jullie zullen helpen de zintuigen met succes de baas te worden.

Krishna zegt in de Gita dat er twee typen mensen zijn: de Ariërs en de niet-Ariërs. De Ariërs zijn de mensen die het juiste pad volgen, het heilige pad, het nobele pad. Zij zoeken het gezelschap van edele mensen en brengen in praktijk wat zij van hen leren. Als gevolg daarvan ervaren zij zelf de grote geestelijke waarheden en scheppen vreugde in het naar binnen gerichte, spirituele leven. Tegenover deze mensen staan zij die vol wereldse gedachten zijn, een onrein hart hebben, die onder de betovering staan van de onwetendheid en geen deugdzaam leven leiden. Dat zijn de niet-Ariërs. Hun zondig gedrag staat in directe tegenstelling tot het voorbeeldige gedrag van de Ariërs, zoals de duisternis staat tegenover het licht. Daarom kunnen wij deze twee soorten mensen aanduiden als goden en demonen, de schepsels van het licht en de schepsels van de duisternis. Krishna sprak: `Arjuna, tot nu toe dacht Ik dat je een Ariër was, maar Ik zie dat je het verkeerde pad opgaat. Je raakt verzonken in duisternis, je gaat in een richting die niet heilig is. Ik zou verkeerd doen als Ik je een Ariër noemde; je blijkt een niet-Ariër te zijn.'

Krishna gaf Arjuna verscheidene van zulke vermaningen om hem aan te sporen tot een heldhaftige inspanning om een Ariër te worden.

Hij zei: `De hoofdoorzaak van je huidige verdriet is je gehechtheid, en de basis van je gehechtheid is onwetendheid. Het is uit onwetendheid dat je je zintuigen de kans geeft om je daden te sturen. Als je bevrijd wilt zijn van gehechtheid en verdriet, moet je je zintuigen beheersen. Je moet de aard van de zintuigen goed begrijpen. Tijdens de reis van het leven spelen de zintuigen een belangrijke rol. Zij zijn als de paarden van je strijdwagen die je naar je levensdoel kunnen voeren. Maar wagen en bestuurder zijn alleen dan veilig wanneer de paarden volledig onder controle gehouden worden. Laat je de paarden aan hun lot over, dan is het onvermijdelijk dat wagen en inzittende verongelukken. Indien je dus je einddoel veilig wilt bereiken, moet je deze paarden in de hand houden, met andere woorden: je moet volledige controle uitoefenen over je zintuigen.'

Krishna gaf de zintuigen een nieuwe naam. Hij noemde ze matraha; het betekent: dat wat meet. Wat bedoelt men als men zegt dat de zintuigen het vermogen hebben te meten? Wat is het bijvoorbeeld dat de bittere of zoete smaak van ons voedsel bepaalt? Dat is de tong die de smaak van het voedsel meet en uitmaakt of iets zoet of bitter is. Of je kunt iemands gezicht beschrijven door vast te stellen dat zijn gelaatstrekken normaal zijn, maar dat zijn neus lang is. Door wie of wat wordt de lengte van die neus gemeten? Door je ogen. Zo stellen je oren vast of een bepaalde muziek melodieus klinkt of niet. Zo meten de zintuigen elk weer andere eigenschappen. Het woord matraha heeft nog een betekenis. Het betekent ook: beperkt. In welk opzicht is deze beperking van toepassing op je zintuigen? Een voorbeeld is de neus, die God je gegeven heeft om te gebruiken voor het ruiken en voor het in- en uitademen. Je moet de neus gebruiken voor het doel waarvoor die bestemd was. Als je de neus op correcte wijze gebruikt, houd je je aan Gods gebod en onderga je de weldadige invloed ervan.

Gebruik je de neus echter, in plaats van voor het ademen en het ruiken van goede dingen, voor het snuiven van snuf, dan gebruik je de neus niet zoals de Heer heeft voorgeschreven. Wat de tong betreft, kennen jullie Gods vriendelijke waarschuwing: `Kind, gebruik de tong om te spreken op aangename toon en niet om anderen te kwetsen. Gebruik woorden die anderen vreugde schenken.'

De tweede functie van de tong vergt ook onze aandacht. Gebruik de tong om gezond, sattvisch voedsel tot je te nemen; eet voedsel dat rijk is aan vitaminen en eiwit. Gebruik je daarentegen je tong en je smaakvermogen om sigaretten te roken, alcohol te drinken, vlees te eten en dergelijke dingen, dan misbruik je de tong. Dan gehoorzaam je niet aan de geboden van de Heer en heeft het schadelijke gevolgen voor je. Je behoort dus alle zintuiglijke organen te gebruiken voor de specifieke taak die God ze heeft toegewezen; dan voldoe je aan de bestemming waarvoor elk orgaan je is geschonken. Deze beheerste houding zal je helpen je levensdoel te bereiken.

Telkens wanneer de zintuigen in contact komen met de voorwerpen uit de stoffelijke wereld, meten zij daarvan de verschillende eigenschappen. De tastzin bijvoorbeeld kan eigenschappen meten als hitte en kou. Als gevolg daarvan ervaar je vreugde of pijn. Deze vreugde of pijn komen niet van de zintuigen zelf Slechts nadat de zintuigen in contact zijn gekomen met de voorwerpen waarop zij zijn gericht, ervaar je deze gevoelens. Jullie bevinden je nu hier en dat betekent dat jullie je oren ook bij je hebt. Stel dat er iets zou gebeuren in je dorp. Of het nu iets goeds is of slechts, je wordt niet blij of droevig, voelt geen vreugde of verdriet, zolang je oren het nieuws niet hebben vernomen. Dan word je opgebeld en je krijgt te horen wat er in het dorp is gebeurd. Als het goed nieuws is voel je vreugde, als het slecht nieuws is voel je verdriet. Pas wanneer de zintuigen in verbinding komen met de dingen van deze wereld, kunnen vreugde of verdriet je bereiken.

Er is in deze wereld een ontzaglijk groot aantal dingen dat de zintuigen prikkelt, maar je moet erop toezien dat je zintuigen niet met al te veel van deze zaken in aanraking komen. Het zijn allemaal vergankelijke dingen. Als je geboeid raakt door kleine dingen, wordt je leven kleinzielig en onrein. Je kunt dat zien bij vele schepsels die het slachtoffer worden van één of meer zintuigen. Als een hert bijvoorbeeld welluidende muziek hoort, raakt het gefascineerd en kan zo gemakkelijk worden gevangen. Een hert wordt dus beheerst door geluid. Een grote olifant is in bedwang te krijgen via de tastzin en raakt zodoende in de ban van de aanraking. Op deze manier zijn verschillende soorten dieren te beheersen en in bedwang te krijgen door weer andere zintuigen. Neem bijvoorbeeld een mot. Als hij licht ziet, wordt hij daar sterk door aangetrokken. Hij wordt geboeid door het licht en kan er ook door worden vernietigd. Op vergelijkbare wijze zal een vis het aas inslikken en gevangen worden omdat hij zich laat beheersen door zijn smaakzintuigen. De bij gaat in een bloem en laat zich leiden door de kracht van de geur. Zij kan ook een nacht lang opgesloten blijven als de bloembladen zich sluiten.

Deze schepsels laten zich ieder beheersen door een van de zintuigen. Maar de mens wordt door vijf zintuigen beheerst; daarom is hij nog kwetsbaarder dan al deze dieren.

Hier volgt een kort verhaal:

Eens maakte Dakshinamurti een reis door het land. Hij beschouwde elk van de vijf elementen als zijn goeroe. Op een keer kwam hij terecht bij de oceaankust. Hij genoot van de golven en van de verschillende aspecten van de oceaan. Terwijl hij zat te kijken, kwam er een golf die wat afval aan land spoelde. Het viel hem op dat elke keer als er afval in de oceaan terechtkwam, de golven ervoor zorgden dat het uit het water verwijderd werd. Dakshinamurti dacht: Waarom vindt de oceaan, die zo diep en zo groot is, het nodig om zo'n klein beetje vuil uit te stoten? Waarom staat hij zelfs niet zo'n kleine verontreiniging toe? Toen ging hij in meditatie. Tijdens die meditatie begreep hij dat indien de oceaan elke willekeurige onreinheid in het water zou toestaan, deze zich met het verstrijken van de tijd zouden ophopen en uiteindelijk de hele oceaan zouden bedekken en vervuilen. Hij concludeerde dat de oceaan vanaf het begin besloten moest hebben geen vuil, geen stof, geen ongerechtigheden toe te laten; op deze manier was hij in staat geweest altijd schoon en zuiver te blijven.

Zo moeten jullie ook vanaf het begin zorgen dat slechte gedachten of denkbeelden geen toegang tot je geest krijgen, in geen enkel opzicht. Je mag zelfs niet de kleinste onzuiverheid je hart laten binnenkomen. Voordat een dergelijke onreinheid vaste voet kan krijgen, moet je haar onmiddellijk uitwerpen. Als je er een plaats voor inruimt in je hart, omdat je denkt dat het tenslotte gaat om iets zeer onbeduidends dat je niet werkelijk zal deren, dan gaat zij juist een steeds grotere plaats innemen. Als je daarom de werking van de zintuigen hebt begrepen en je leert ze op de juiste manier te gebruiken, zullen zij je ten goede komen en je leven niet verstoren. Als je beheerst wordt door je zintuigen vind je vreugde noch vrede. Hier is nog een kort verhaal om dit te illustreren:

Er was eens een machtige koning met vijf vrouwen die nooit naar hem luisterden. Hij was dan wel koning over zijn onderdanen, maar hij was geen heer en meester over zijn eigen vrouwen. Hij leed daar zeer onder. Op zijn hoofd stond een kroon, maar in zijn hoofd waren slechts zorgen. `Ik ben een slaaf geworden van deze vrouwen en dit doet mij veelpijn', dacht hij. 'Is er wel iemand op de wereld die niet bang is voor zijn vrouw? Als er zo iemand bestaat, hoe houdt hij haar dan onder de duim? Hoe speelt hij het klaar om niet door haar te worden gedomineerd?' Het zou niet fatsoenlijk zijn geweest dit na te gaan door er zijn onderdanen ieder rechtstreeks naar te vragen. Daarom besloot hij een openbare vergadering te houden voor alle mannelijke onderdanen. Er werden op de plaats van samenkomst twee tenten opgezet van reusachtige afmetingen. De eerste werd opgebouwd aan de ene zijde van het terrein, de tweede aan de andere. De koning kondigde aan dat de eerste tent bestemd was voor de mannen die hun vrouw de baas waren en de tweede voor de mannen wier vrouwen hen de baas waren. Alle mannelijke inwoners van dat land stroomden de hoofdstad binnen. Allen gingen ze rechtstreeks de tweede tent in. De koning begaf zich erheen en ontdekte dat de enorme tent die was bedoeld voor de mannen die door hun vrouw werden overheerst, propvol was. Dit schonk hem enige moed, want hij besefte dat hij niet de enige was die door zijn echtgenotes werd overheerst. Maar voordat hij de vergadering opende, zag hij een eenzame figuur wachten in de eerste tent, die bedoeld was voor hen die hun vrouwen de baas waren. Deze mammoettent was geheel leeg op deze ene man na. De koning was zeer verheugd toen hij hem zag. Hij stapte naar hem toe en vertelde hem hoe blij hij was dat tenminste één man in zijn koninkrijk zijn vrouw had geleerd te gehoorzamen. De koning vroeg belangstellend: `Zeg mij eens, met welke geheime middelen lukt het jou om je echtgenote te laten gehoorzamen?' De man antwoordde: `Nee Sire, zo is het niet. Ik ben mijn vrouw niet de baas, zij is mij volledig de baas. 'De koning vroeg: `Waarom ben je dan naar deze tent gekomen? ' De man antwoordde: `Mijn vrouw gaf mij de opdracht naar deze tent te gaan en niet naar de andere. Daarom ben ik hier. Mijn vrouw heeft mij uitdrukkelijk geïnstrueerd om niet de tent binnen te gaan waarin de mannen verblijven die slaaf zijn van hun vrouw, maar deze in te gaan. 'De koning raakte zeer geïrriteerd en gebood hem: `Verlaat deze tent onmiddellijk! Je kunt hier onder geen enkele voorwaarde blijven! Ga naar de anderen in de tweede tent!' De man werd bleek van angst; het bloed trok uit zijn gezicht weg. Hij viel op zijn knieën en bad de maharadja met smekend opgeheven handen: `O heer, luister naar mij! Straft u mij maar, u mag alles met mij doen wat u wilt. Maar ik ben niet bereid mijn vrouw ongehoorzaam te zijn door naar de andere tent te gaan. 'Toen besefte de koning dat er in zijn gehele koninkrijk geen man was die niet de slaaf was van zijn vrouw.

De koning is het symbool van de geest en hij kan nooit al zijn vrouwen, de zintuigen, tevredenstellen. Het oog eist van je: Breng mij naar een plaats waar alleen de allermooiste dingen te zien zijn. De tong eist dat je haar alleen de smakelijkste gerechten voorzet. Het oor gebiedt je om het alleen de meest melodieuze klanken voor te spelen. De huid begeert alleen in aanraking te komen met de stoffen die het prettigst aanvoelen. En de neus wenst de beste geuren ter wereld te ruiken. Wie kan aan al deze verlangens van de zintuigen voldoen? Er is tussen hen geen samenhang of samenwerking. Als je toegeeft aan de zintuigen, zullen zij je een hoop last bezorgen. Vanaf het begin moet je een manier zien te vinden om ze volkomen te leren beheersen. Dan heb je iets bereikt dat werkelijk waarde heeft. De ware held op deze wereld is hij die het gelukt is zijn zintuigen volledig te beheersen.

Als de zintuigen hun eisen gaan stellen, luister dan niet. Richt je geest in plaats daarvan naar de intelligentie (buddhi). Dan zal die beslissen wat er moet worden gedaan. De geest zal dan gebieden en de zintuigen zullen moeten gehoorzamen. Dat is de juiste methode om de zintuigen in toom te houden. Iemand die zijn leven baseert op zijn lagere gedachten en zijn zintuigen, zal ten onder gaan en slechter worden dan een dier. Iemand die wijs is, baseert zijn leven op zijn hogere gedachten, welke zijn: intellect, begrip, onderscheidingsvermogen en intuïtie, kortom zijn buddhi. Iemand die zijn buddhi volgt, zal zich scharen bij de meest hoogstaande mensen. Leef je vanuit je hogere intellect, dan voert het je rechtstreeks naar je einddoel. Maar baseer je je leven alleen op je lagere gedachten en je zintuigen, dan dagen er elk ogenblik veranderingen op en valt het moeilijk te voorspellen wat je lot zal zijn en waar je ten slotte zult terechtkomen. Het is alsof je een woeste rivier of een stormachtige oceaan oversteekt in een klein bootje. Je weet nooit wanneer het zal volstromen en de ramp zich over je zal voltrekken.

Er was eens een groot heilige, Hazrat Muhammad. Hij was een bijzonder deugdzaam mens en een waarlijk wijs man. Hij beheerste zijn zintuigen volkomen. Op een dag werd bekend dat hij spoedig zou sterven. Al zijn leerlingen kwamen bijeen en verzamelden zich rond zijn bed. Hij had hevige keelpijn. Hij deed heldhaftige pogingen om de pijn te overwinnen. Het leek alsof hij iets wilde zeggen, maar hij kon niet spreken. Zijn leerlingen wilden heel graag weten welke mededeling hun meester tijdens zijn laatste ogenblikken op aarde nog over zijn lippen trachtte te brengen. Zij probeerden alles om hem te helpen en smeekten: `Swami, u wilt ons iets mededelen. Zeg ons alstublieft wat het is.' Hij raapte zijn laatste beetje energie bij elkaar, hervond zijn stem en zei: `Mijn beste kinderen. Ik ben mijn leven lang achtervolgd door maya, de macht der zinsbegoocheling. 'Maya zei: `Elk ander mens is mijn slaaf geworden; het is niemand gelukt zich van mij los te maken, maar jij hebt mij op een of andere wijze kunnen overwinnen.' Toen antwoordde ik: `Maya, zeg liever niet dat ik je volledig heb overwonnen nu er nog een sprankje leven in mij is en ik nog enkele keren moet ademhalen. Het is moeilijk te geloven dat iemand jou heeft overwonnen, voordat hij zijn allerlaatste adem heeft uitgeblazen. Mijn beste kinderen, tot nu toe ben ik erin geslaagd maya te overwinnen, maar bij mijn laatste ademtocht weet ik pas of het mij blijvend is gelukt. Om mijzelf van maya te bevrijden blijf ik deze laatste ogenblikken slechts aan Allah denken en tot Hem bidden met heel mijn hart. ' Toen zweeg hij en gaf de geest.

Zoals dit verhaal laat zien, moet je tot je laatste ademtocht zorgen dat je niet aan de zintuigen toegeeft. Om het Atma te realiseren moet je die naar buiten gerichte zintuigen leren beheersen. Daarom is het beheersen van de zintuigen een integraal onderdeel van het pad der wijsheid zoals door Krishna onderwezen in sankhya yoga. Als je eenmaal volledige beheersing over de zintuigen hebt verkregen, zul je gemakkelijk bhakti yoga, karma yoga, jnana yoga en alle andere vormen van yoga met succes kunnen beoefenen.

In het begin krijg je misschien een aantal moeilijkheden te verwerken. Als je auto leert rijden, moet je eerst op een open terrein gaan oefenen. Pas nadat je de auto hebt leren beheersen en de kunst van het rijden machtig bent, kun je over de snelwegen en in de nauwe straatjes gaan rijden. Probeer je vóór die tijd in het stadsverkeer te rijden, dan is het niet alleen moeilijk voor je, maar ook gevaarlijk. Op dezelfde wijze kun je elke situatie tegemoet treden zonder angst en zonder problemen als je de zintuigen beheerst en de bekoring van de wereld geen vat meer op je heeft. Om de zintuigen te leren beheersen moet je een brede visie ontwikkelen. Wees bereid tot zelfonderzoek en probeer na te gaan wat Atma is en wat anatma. Als je dit onderscheidingsvermogen tot ontwikkeling hebt gebracht, kun je je veilig in de wereld bewegen en je blik vast op het doel gericht houden.

De onevenwichtige zintuigen kunnen je nooit blijvende vreugde schenken. Slechts als je de kennis van het Atma hebt verkregen zul je de ware vreugde leren kennen. Alle andere kennis en opleiding zijn alleen goed om in je levensonderhoud te voorzien. Slechts door de kennis van het Atma krijg je de ware opvoeding. Daarmee kun je je verlustigen in de eenheid van de gehele schepping. Als je jezelf eenmaal hebt geïdentificeerd met de goddelijkheid die woont in alles wat bestaat, kunnen zich geen verdere botsingen voordoen die voortkomen uit een gevoel van afgescheiden zijn. Als je alles ziet als vasudeva, dat wil zeggen de gehele wereld ziet als God, dan wordt zelfs het oefenen van het onderscheidingsvermogen overbodig. Wanneer alles gezien wordt als eenheid, is er geen onderscheid meer nodig.

Zoals Swami eerder heeft gezegd, kunnen de zintuigen erg gevaarlijk zijn. Ze kunnen zijn als loslopende paarden. Als je de teugels niet gebruikt om ze onder controle te houden, gaan ze er vandoor met wagen en al. Beteugel de zintuigen met behulp van het denken. Leer je smaak, je reuk, je gezichtsvermogen, je gehoor en je tastzin, met al hun verschillende zintuiglijke indrukken in bedwang te houden.

Vaak heeft Swami gezegd dat je niet zoveel dingen moet zien of horen. Je begint pas aan iets te denken als je het gezien hebt of erover hebt gehoord. Denk je er eenmaal aan, dan begin je er aan gehecht te raken en wil je het bezitten. Als je over een bepaald ding praat, dan denk je aan de vorm die het heeft. Dus welk voorwerp je ook in gedachten hebt, het eerste wat je jezelf moet afvragen is: Heeft het mankementen of gebreken? Als je beseft hoe gebrekkig iets is, zul je er niet aan gehecht raken. Als je God wilt bereiken moet je geen slechte dingen willen zien, geen slechte dingen willen voelen, geen slechte dingen willen zeggen en geen slechte dingen willen horen.

Geestelijke oefening begint met het beheersen van de tong. Dat komt omdat de tong twee functies heeft. Ogen hebben slechts één enkel vermogen: het zien. Zo kunnen oren alleen maar horen en kan de neus alleen maar ruiken. Maar de tong heeft twee vermogens: hij kan spreken en proeven. Daarom moet je je extra inspannen om hem te beheersen. Je hebt geen recht om kritiek te hebben op anderen, je hebt geen recht om slecht te denken van anderen. Je kunt veel beter aan je eigen tekortkomingen werken. Zie het goede in anderen en verwijder het slechte in jezelf Als je zelfs niet het vermogen hebt ontwikkeld om zelfonderzoek te doen, hoe kun je dan denken dat je het innerlijk van anderen kunt beoordelen? Werk eerst aan je eigen levensvervulling.

Pas als je jezelf hebt gered, kun je een instrument worden om anderen te redden. Daarom mag je in de omgang met anderen geen lelijke woorden gebruiken, geen boze blikken werpen of slecht over hen denken. Breng je leven door met niets anders dan goede gedachten, goed luisteren, goed spreken.

Om zelfbeheersing te krijgen moet je een aantal geestelijke oefeningen doen. Voortdurende oefening en onthechting zijn voor het beheersen van je zintuigen van het allergrootste belang. Als je begrijpt dat alle dingen vergankelijk zijn, kun je leren de zintuigen te beheersen en onthechting aan te kweken. Jullie zijn allen Ariërs, geen niet-Ariërs. Bewandel het juiste pad en ontwikkel je eigen ingeboren heiligheid. Slechts wanneer het licht der wijsheid onaantastbaar in je blijft schijnen, kun je anderen helpen door je goede gedachten, je juiste inzicht en je goede raad. Zij die zo handelen zijn waarlijk goden. Zij die de tegenovergestelde eigenschappen vertonen, zijn demonen. Demonen zoeken alleen de duisternis, maar jullie moeten je voornemen de duisternis achter je te laten en jezelf te vullen met licht. Als je de weg van het licht volgt, zal de Heer je aanvaarden en Zijn genade over je uitstorten, zonder acht te slaan op je verleden.

Vibhishana, de broer van de koning der demonen, gaf zich over aan Rama en viel aan zijn voeten. Toen Sugriva, de aanvoerder van Rama's leger dit zag, waarschuwde hij Rama: `Het is de broer van Ravana. Hij is een demon. Hij is de bewoner der duisternis. U moet hem niet vertrouwen en hem geen bescherming bieden. Het is gevaarlijk iemand te geloven die een tegenstander is geworden van zijn oudste broer. '

Rama glimlachte en zei: 'Sugriva, ben jijzelf niet een vijand geweest van je broer Valmi? Kijk altijd eerst naar je eigen tekortkomingen voordat je anderen bekritiseert', en Hij vervolgde: `Ik zal bescherming geven aan een ieder die tot Mij komt, zich aan Mij overgeeft en zegt: Ik behoor U toe. Welke persoon dat zegt, blijft Mij onverschillig. '

Toen zei Sugriva: `Swami, U hebt Vibhishana Uw bescherming gegeven en hem verzekerd dat U hem koning van Lanka zult maken wanneer deze oorlog voorbij is en Ravana onttroond. Maar stel dat Ravana zelf nu bij U komt en zich aan U overgeeft, welk koninkrijk zult U hem dan geven?' Rama antwoordde: 'Indien Ravana tot zulke goede gedachten komt en zich aan Mij overgeeft, zal Ik Mijn broer Bharata vragen afstand te doen van de troon en zal Ik Ravana koning van Ayodya maken. Ik heb nooit aan iemand iets gevraagd. Gunsten vragen ligt niet in Mijn aard. Maar wanneer Ravana op zulke goede gedachten begint te komen, dan ben Ik bereid Bharata te vragen afstand te doen van zijn troon. ' Door de eeuwen heen hebben alle avatars zulke heilige gedachten gekoesterd en zulke ruime opvattingen gehuldigd. Zo hebben zij een voorbeeld ter navolging gesteld voor de gehele wereld.

De belangrijkste eigenschap van de mens, die als basis moet dienen voor al zijn heilige arbeid, de grondslag voor een leven dat vrij is van zorgen, is het beheersen van de zintuigen. Krishna zei: `Er is niets dat je niet kunt bereiken als je eenmaal de volledige beheersing van de zintuigen hebt verkregen. Je zult zelfs in staat zijn de gehele wereld te scheppen. Maar als je verslaafd bent aan de zintuigen en vastzit aan je begeerten, word je een slaaf van de gehele wereld. Arjuna, maak de zintuigen tot jouw slaaf; slechts dan zul je kunnen functioneren als instrument in Mijn missie. Sta op Arjuna, leer je zintuigen beheersen. Laat je door vreugde niet opgetogen maken en door verdriet niet neerslachtig. De belangrijkste oorzaak van dat verdriet van je is onwetendheid. Je kent geen verschil tussen waarheid en schijn, tussen Atma en anatma. Begin vanaf dit ogenblik onderscheid te maken tussen deze twee. Oefen je onderscheidings-vermogen, dan zullen je zinnen onder je controle komen en is de hele wereld van jou.'

Achttiende voordracht

Je bent de bewoner, je bent niet het lichaam en niet je gedachten

Krishna zei: Arjuna, Ik ben de kern van je wezen. Hond je gedachten

standvastig gericht op Mij en verricht je werkzaamheden met die

innerlijke concentratie op Mij.'

Belichamingen van liefde!

Wanneer je het werk dat je doet, altijd verricht in het bewustzijn van je eigen werkelijkheid, zul je grote dingen tot stand brengen. Handelingen die zijn verricht in het besef van het Atma, zijn vrij van gebondenheid. Wil je je werk blijven doen in het volle besef dat jij het Atma bent, dan vereist dat een volmaakte beheersing van de zintuigen. Dan mag je de titel dragen van stithaprajna, iemand die vervuld is van de hoogste wijsheid. Wanneer je alle paren van tegenstellingen als vreugde en verdriet, hitte en kou, winst en verlies, eer en oneer, met evenveel gemoedsrust kunt aanvaarden en stevig bent gegrondvest in je eigen werkelijkheid, dan heb je de karaktereigenschappen van een wijs mens. Het ligt in de aard van een wijs man om alle dingen met gelijkmoedigheid onder ogen te zien. Als je eenmaal hebt ontdekt wat de zintuigen in wezen zijn, zal het je gemakkelijk vallen het pad te volgen dat voert naar de ware wijsheid. Maar als je, in plaats van je te identificeren met het Atma, je blijft vereenzelvigen met je lichaam, kun je die verheven toestand onmogelijk bereiken.

Krishna zei tegen Arjuna: `Denk er altijd aan dat jij de bewoner (dehi) bent en niet het lichaam (deha). Jij draagt het kleed, maar je bent niet het kleed zelf. Je bent de vaste bewoner, maar niet het huis zelf. Je bent degene die het strijdperk kent (kshetrajna), maar je denkt dat jij het strijdperk (kshetra) zelf bent. Het genieten van vergankelijke dingen kan je slechts vergankelijk geluk schenken; uiteindelijk kunnen al deze vluchtige genoegens en genietingen slechts uitmonden in verdriet. Blijf standvastig en doe je plicht met liet Atma in gedachten. Laat je niet beïnvloeden door geboorte of dood, door vreugde of verdriet, die deel uitmaken van je persoonlijk lot. Geboorte en dood hebben alleen betrekking op het lichaam, niet op jouzelf. Jij hebt geen begin en geen einde. Je bent nooit geboren en je zult nooit sterven; evenmin zul je ooit iemand doden. Jij bent het Atma. Je bent allesdoordringend. Je bent waarlijk God. Je ware Zelf is God en God is je ware Zelf. Atma is Brahman en Brahman is Atma.

Zou iemand erover treuren dat vuur brandt nadat hij heeft beseft dat het de aard is van vuur om hitte te produceren? Zou iemand onder smart gebukt gaan nadat hij heeft vernomen dat ijs afkoeling brengt? Het behoort tot de aard van vuur dat het brandt en tot de aard van ijs dat het iedereen en alles waarmee het in aanraking komt afkoelt.

Zo zal ook alles wat wordt geboren, eens moeten sterven. Dat is de natuurlijke loop der dingen. Alles wat vrij is om te komen, moet ook vrij zijn om te gaan. Daarom moet je niet blijven tobben over zaken die zo natuurlijk zijn als geboorte en dood, vreugde en verdriet. Onderken de gebreken en zwakheden die eigen zijn aan alle dingen. Er komt altijd een ogenblik waarop alles wat in deze wereld bestaat, verandering moet ondergaan. Dezelfde vijf elementen waaruit de gehele wereld is opgebouwd, bevinden zich ook in jouzelf en in ieder ander.

Alles waarnaar je verlangt, alles waarnaar je op zoek bent, al blijf je zoeken tot in de verste uithoeken der aarde, bestaat zoals je zult ontdekken in werkelijkheid slechts uit vijf elementen. In alle dingen op deze aarde zul je niet meer vinden dan deze vijf elementen. Maar als deze vijf elementen reeds een deel van jouzelf vormen, wat heeft het dan voor zin ze te zoeken in de dingen om je heen? Het is een natuurlijke zaak dat je zoekt en streeft naar iets dat je niet hebt. Het is echter niet natuurlijk om te zoeken en te streven naar iets dat je reeds bezit. Er is slechts één ding dat de vijf elementen te boven gaat en dat is goddelijkheid. Daar moet je naar streven. Jnana of wijsheid wil zeggen: de Ene zien in alle dingen. Die allesdoordringende eenheid is het Atma. Blijf speuren naar deze eenheid en houd haar steeds voor ogen. Wanneer al je handelingen zijn gebaseerd op het Atma, worden ze heilig en rein. Wanneer al je activiteiten worden verricht ter wille van het Atma of om God te behagen, wordt je leven geheiligd en vervuld van wijsheid. Sinds aloude tijden heeft een aantal rishi's zich heldhaftig ingespannen om te komen tot die toestand van stithaprajna, waarna men zich voor altijd gegrondvest voelt in de hoogste spirituele wijsheid.'

Eens kwam de koning van Griekenland, Alexander, aan de oevers van de rivier de Sindhu. Het was zijn plan om India te veroveren en te plunderen; voor dat doel was hij komen aanrukken met een indrukwekkend leger. In die tijd bestonden er geen ruime wegen; de weinige wegen die er waren leken meer op voetpaden. De koning stak de rivier over en trok met zijn leger het woud binnen. De verkenners die voor het leger uitliepen, stuitten op een yogi onder een boom, die met zijn benen dwars over het pad uitgestrekt in diepe slaap was verzonken. Deze yogi had het stadium van de stithaprajna bereikt; hij was een wijs man. Een soldaat liep op de yogi toe, wekte hem en gebood hem uit de weg te gaan, maar de bevelen van de soldaat lieten de yogi totaal onverschillig. Hij verroerde zich niet. Nu begon de Griekse soldaat de yogi te dreigen en zei op gezwollen toon dat de beroemde keizer van Griekenland met zijn leger in aantocht was en dat deze keizer besloten had India binnen te vallen en het gehele land leeg te roven. Terwijl de soldaat nog tegen de yogi stond te schreeuwen, verscheen Alexander ten tonele. De soldaat werd woedend toen hij zag dat zelfs nu de keizer was verschenen, de yogi volkomen kalm bleef. De yogi toonde niet het respect en de beleefdheid die een keizer toekwamen. De soldaat dreigde daarom dat hij het hoofd van de yogi zou afhakken. Zodra de yogi hoorde dat de razende Griekse soldaat zijn hoofd wilde afhakken, begon hij te lachen en stond op. Er was op het gelaat van de yogi geen spoor van angst te lezen; hij was wel geamuseerd maar tegelijkertijd bleef hij volkomen sereen. De keizer zag hoeveel licht er van zijn gezicht afstraalde en sprak: `Mijn soldaat heeft zojuist gedreigd dat hij uw hoofd zou afslaan en toch schijnt u zeer gelukkig te zijn en onaangedaan te blijven. Een gewoon mens zou onmiddellijk aan zijn voeten vallen, om vergiffenis smeken en trachten het er levend af te brengen. U glimlacht alleen maar. Waarom gedraagt u zich op deze wijze?' De yogi antwoordde: `Ik ben de belichaming van sat-chit-ananda. Ik ben de eeuwige waarheid. Ik ben zuiver bewustzijn. Ik ben de oneindige gelukzaligheid. Ik ben altijd vrij. Uw wapens kunnen mij niet deren. Vuur kan mij niet verbranden. Water kan mij niet natmaken. De wind kan mij niet wegblazen. Ik ben nooit geboren en zal nooit sterven. Ik ben het onsterfelijke Atma. Ik ben onvernietigbaar. Maar omdat uw soldaat denkt dat ik slechts dit lichaam ben, komt hij met het dreigement dat hij mij zal vernietigen door het hoofd van dit lichaam af te hakken. Is dat niet bespottelijk? Toen ik dat hoorde, moest ik lachen. 'De keizer was zeer verbaasd dat hij iemand zo hoorde spreken. Hij dacht: Het is toch volkomen natuurlijk dat mensen angstig worden wanneer iemand hen dreigt te doden en zij vlak voor de dood komen te staan. Maar zelden zal er iemand lachen en zo gelukkig blijven als hij op het punt staat te sterven. Er zijn in India mensen die zo'n hoog geestelijk stadium hebben bereikt dat zij zelfs de dood niet vrezen. Hoe kan ik een volk als dit onderwerpen? Dat zal ik nooit kunnen.

Tot de slotsom gekomen dat India niet te onderwerpen was, liet hij zijn leger omkeren en drong hij het land niet nog verder binnen.

Sinds onheuglijke tijden hebben er in India grote zielen geleefd als deze yogi en door hun wijze van leven hebben zij andere volken de hoogste principes van spiritualiteit geleerd. Zij toonden welke grote geestelijke hoogte men kan bereiken door het beheersen van de zintuigen. Mensen die niet weten met welke methoden zij hun zinsorganen moeten leren beheersen, raken de weg kwijt en hun leven ontwikkelt zich in de verkeerde richting. Maar eigenlijk is het beheersen van de zintuigen vrij gemakkelijk. Wanneer je niet begrijpt hoe wispelturig de zintuigen zijn, gaan alle pogingen ze te beheersen vergezeld van talrijke moeilijkheden. Wanneer het je eenmaal duidelijk wordt hoe beperkt de zintuigen zijn, wordt het beheersen ervan gemakkelijk, omdat je beseft dat alle genoegens en genietingen die zij verschaffen, veel smart in zich bergen. De eerste stap op weg naar het beheersen van de zintuigen is na te gaan hoeveel gebreken en problemen er kleven aan de dingen van de materiële wereld. Ter wille van enig tijdelijk plezier en genoegen haal je jezelf vele zorgen en problemen op de hals, die je blijven achtervolgen lang nadat je die vluchtige pleziertjes bent vergeten. Iemand die lijdt aan een kwaal, eet misschien eens enkele voedingsmiddelen die niet in zijn dieet voorkomen en hij voelt zich daar korte tijd goed bij. Hij voelt zich misschien zelfs eventjes blij dat hij zijn dieet heeft verwaarloosd en voedsel heeft gegeten dat verboden was. Maar kort daarna krijgt hij de onprettige gevolgen te dragen van zijn handelwijze. Er kan zelfs een gevaarlijke situatie ontstaan. Op dezelfde manier zal de mens die zich overgeeft aan tijdelijke genoegens op langere termijn met een groot aantal problemen te kampen krijgen.

Zijn er niet vele machtige vorsten geweest die enorme woonhuizen en paleizen hebben laten bouwen, gebaad hebben in weelde, een overdadige verscheidenheid aan verfijnd voedsel hebben gegeten, hebben gereisd in dure auto's en hebben toegegeven aan ontelbare vormen van pronkzucht, in de blijvende veronderstelling dat zij alle plezier genoten dat deze aarde te bieden had? Wat is er ten slotte van hen geworden? Je moet je afvragen of een koning die zichzelf zo verwent, werkelijk de luxe geniet of dat de luxe hem geniet. Je moet tot de conclusie komen dat de luxe van hem profiteert. Hij wordt genoten door de voorwerpen der zinnen. Zij verslinden hem letterlijk. Al spoedig wordt hij zwak, sukkelt met zijn gezondheid en wordt oud. Als hij werkelijk van die zinnenprikkelende dingen genoot, zouden zij hem onbeperkte kracht en gezondheid verschaffen; maar hij wordt juist opgegeten door die dingen. Hij verliest zijn gezondheid en het kost hem een aantal jaren van zijn leven. Omdat hij deze waarheid niet beseft, beleeft de mens enig voorbijgaand geluk. Hij richt zijn blik op die vergankelijke voorwerpen der zinnen zonder te bedenken met welke verschrikkelijke gevolgen hij ten slotte geconfronteerd zal worden vanwege die onbeheerste begeerte naar zintuiglijk genot.

Er ging eens een man naar een handlijnkundige, iemand die de toekomst kon voorspellen door de lijnen in de hand te lezen. De handlezer vertelde de man dat er een lijn in zijn hand liep, die erop duidde dat hij zeer rijk zou worden. Toen de man dit hoorde, was hij dolblij. De handlezer keek verder en zei dat hij volgens diezelfde lijn vele eerbewijzen zou ontvangen. De man voelde zich nog gelukkiger. Toen hij doorging met zijn onderzoek zei de handlezer: `U zult een zeer hoge positie gaan bekleden. 'De man werd zo gelukkig alsof hij te horen had gekregen dat hij nog diezelfde dag eerste minister zou worden. Even later vertelde de handlezer dat hij veel kinderen zou krijgen. Nu kende de vreugde van de man geen grenzen meer. Toen, nadat hij hem al deze dingen had voorspeld, zei de handlezer: `Maar u hebt nog slechts kort te leven. 'Zodra de man dit hoorde, was al zijn geluk verdwenen. Hij raakte totaal ontmoedigd en kromp van wanhoop ineen.

Hoeveel je ook bezit, hoe rijk je ook bent, welke positie je ook bekleedt, hoeveel eerbewijzen je ook ontvangt en hoeveel kinderen je misschien ook zult krijgen, wat heeft dat alles op langere termijn te betekenen als je levensduur zo beperkt is? Wanneer je er zelf niet meer van zult genieten, wat hebben die dingen dan voor blijvende waarde? Hoeveel koningen en keizers zijn er geweest? Onder welke omstandigheden hebben zij deze wereld verlaten? Kijk eens naar Harischandra, die over geheel India heeft geregeerd; moest hij deze wereld niet verlaten? Koning Nala regeerde over de gehele wereld; kon hij ook maar een handvol aarde meenemen? Mandata was een lichtend voorbeeld in het Krita-tijdperk; kon hij iets meenemen? Koning Rama bouwde een brug over de oceaan; wat is daarvan overgebleven? Er zijn dus vele koningen gekomen en gegaan. Niet één mens kan ook maar een handvol stof meenemen. Als je goed

nadenkt over de geschiedenis van de mensheid, zul je beseffen hoe vergankelijk deze wereld in werkelijkheid is. Daarom moet je de twee belangrijke gebreken in het oog houden van wereldse genoegens: hun vergankelijkheid en de smart die er altijd in besloten ligt.

Alles wat je ziet in de wereld om je heen is slechts een afspiegeling van hetgeen er in jezelf aanwezig is. Slechts één ding is werkelijk, waar en allesdoordringend; die werkelijkheid, die waarheid bevindt zich in je. De kenmerken zijn: waarheid (sathyam), liefde (sivam) en schoonheid (sundaram). Het is eeuwig waar, eeuwig goed en eeuwig mooi. Stel alles in het werk om die blijvende waarheid te realiseren. Leef in die goedheid. Wees één met de goddelijkheid, die de werkelijke belichaming is van alle schoonheid.

Nadat Hij aan Arjuna had uitgelegd wat de eigenschappen zijn van een wijs mens, droeg Krishna hem op zich naar het strijdperk te begeven en te vechten. Krishna zei: `Houd je aandacht geheel gericht op Mij. Concentreer je alleen op Mij. Gehoorzaam al Mijn geboden en doe je plicht. Dit lichaam is je gegeven met het doel daarmee je plicht te vervullen. Je hebt deze geboorte verkregen op grond van je daden in het verleden. Nu moet je je daden aanwenden om dit leven te heiligen.'

Het enige licht op deze wereld dat niet uitdooft, is het licht van het Zelf (atmajyothi). Zolang er elektriciteit is, branden de gloeilampen. Zodra de stroom wegvalt, geven de lampen geen licht meer. De zaklamp functioneert alleen zolang er batterijen in zitten. Op dezelfde manier zullen ook de zintuigen tot stilstand komen als zij geen energie meer toegevoerd krijgen. Zelfs de zon en de maan, die geen olie, batterijen of elektriciteit nodig hebben, zullen op den duur hun glans verliezen. Als zelfs de zon en de maan hun licht kunnen verliezen, hoe gaat het dan met jou? Als dit geldt voor die machtige bergen, wat gebeurt er dan met het kleine kiezelsteentje dat jij bent, misleid als je bent en zo bewust van het lichaam? Krishna sprak tot Arjuna: `Vanwege het verdriet dat voortkomt uit je gehechtheid aan familie en vrienden, zink je weg in onwetendheid. Je wordt meegevoerd door de stroom van je eigen tranen. Sta op! Ontwaak! Houd niet op voordat je doel is bereikt!' Op deze wijze kwam Krishna Arjuna te hulp en leidde hem in de goede richting.

De zon en de maan verspreiden hun licht in deze wereld, maar God kunnen zij niet verlichten. Het licht dat in huis brandt kan licht laten vallen op de voorwerpen daarbinnen, maar het kan God niet verlichten. Hoe weet je dat de zon en de maan schijnen en dat vuur brandt? Op grond waarvan kun je verklaren dat zij fel schijnen en licht geven? Omdat je ogen hebt, kun je die helderheid waarnemen. Als je geen ogen had, zou je het stralende licht van zon en maan niet kunnen zien. Maar wat die ogen aangaat: wat helpt ze om te zien? Zelfs wanneer je ligt te slapen of wanneer je ogen gesloten zijn, is er in je bewustzijn onmiskenbaar een stralend licht. Dat is je intellect, je buddhi. Daarom mag je tot de slotsom komen dat je intellect zelfs nog meer licht geeft dan je ogen. Hier is een kort verhaal om dat te illustreren.

Er waren eens twee vrienden, een blinde en een kreupele man. Samen gingen zij altijd bedelend van dorp tot dorp. De blinde had goede benen en de kreupele man had goede ogen. De kreupele man zat op de schouders van de blinde. Zo konden zij met elkaars hulp lopen van dorp tot dorp. Eens voerde hun weg langs een veld met prachtige komkommers. De kreupele man zei tegen de blinde: `Broeder, er groeien op deze akker mooie komkommers. Laten we eroverheen lopen en er een paar eten. Daarna kunnen we even rusten en dan verdergaan. 'De blinde man zei tegen de kreupele:

`Wees voorzichtig broeder, er is misschien een oppasser die het veld in de gaten houdt. 'De kreupele zei: `Nee, er is niemand. 'De blinde vervolgde: `Zeg eens of er een heg of een hek omheen is. ' De kreupele zei: `Er is geen heg en geen hek. We kunnen zo aan ons avondmaal beginnen. 'De blinde zei onmiddellijk: 'Broeder, deze komkommers zullen wel erg bitter zijn, waarom is er anders geen heg of hek om ze te beschermen?'

Het kan zijn dat iemand met zijn ogen niet kan zien, maar als hij zijn intelligentie weet te gebruiken, is hij meer waard dan iemand die wel kan zien. Het is daarom in werkelijkheid het intellect dat aan de ogen het licht verleent. Maar waaruit put het intellect dat vermogen? Het intellect verspreidt licht afkomstig van het Atma. Het intellect wordt dus verlicht door het Atma, en vanwege het Atma kunnen de ogen gaan stralen en krijgen zij het gezichtsvermogen. Omdat de ogen kunnen zien, is de stralenpracht van zon en maan door ons waar te nemen en wordt de gehele wereld verlicht. Zoals we zien is het Atma eigenlijk de bron waaruit alles licht ontvangt. Het is de hoofdschakelaar. Daarom moeten jullie het Atma vereren.

Houd het Atma ononderbroken voor ogen. Alleen wanneer je het Atma voor ogen houdt bij alles wat je doet, kun je het stadium bereiken van de ware wijsheid. Het woord `stithaprajna' dat wij hebben gebezigd en dat `een wijs mens' betekent, wordt soms gebruikt alsof het betrekking heeft op de wereldse mens. Deze verwarring is ontstaan omdat er ooit is gezegd: `Wanneer iedereen wakker is, slaapt de stithaprajna en wanneer de stithaprajna wakker is, slapen alle anderen.' Volgens een dergelijke omschrijving zou je kunnen zeggen dat zij die nachtdiensten verrichten, zoals een bewaker of een stationschef, allen stithaprajna's zijn omdat zij 's nachts wakker zijn terwijl de anderen slapen en overdag slapen terwijl de anderen wakker zijn. Maar het ligt voor de hand dat dit niet de juiste betekenis kan zijn.

Alle mensen die hun leven baseren op deze vergankelijke wereld zijn klaarwakker met betrekking tot deze wereld en alles wat zich erin bevindt. De stithaprajna daarentegen is ten opzichte van wereldse zaken onverschillig en in slaaptoestand. Gewone mensen zijn doorgaans niet gevoelig voor de schoonheid van het Atma; zij slapen erdoorheen. Maar als het gaat om deze wereld en om alles wat de zintuigen aanspreekt, dan zijn ze zeer helder en klaarwakker. Een stithaprajna is daarom iemand die ten opzichte van de wereld in slaaptoestand verkeert, maar klaarwakker is ten opzichte van het Atma-principe. Een stithaprajna is niet iemand die de wereld vaarwel heeft gezegd en zich in het woud heeft teruggetrokken. Krishna zei: `Arbeid in de wereld. Leef temidden van alles wat hoort bij je dagelijks leven, maar houd je aandacht voortdurend geconcentreerd op het Atma. Zo word je een stithaprajna.'

Nu kun je gaan twijfelen. Waarom zou zo iemand eigenlijk moeten werken? Hij heeft zelf geen belang bij werken en geen ambities in die richting. Ter wille van de mensheid begint hij echter wel te werken. Als een stithaprajna uit zou gaan van de gedachte dat hij niet hoefde te werken, zou hij anderen niet tot arbeid kunnen inspireren. Een wijs mens moet de gewone mensen tot voorbeeld zijn, zodat zij hem kunnen volgen.

`Daarom, Arjuna', zei Krishna, `word een voorbeeldig mens. Je bent Krishna zeer nabij. Je bent zijn familielid en je bent Hem zeer dierbaar. Bewaar de spirituele betekenis van al deze leringen in je hart. Ik wil je zodanig vormen dat je een voorbeeld wordt voor de wereld. Ik zal je gebruiken als Mijn instrument. Voor een aantal grote dingen die Ik in de wereld ga verrichten, zul je Mijn instrument zijn.'

Alles wat Krishna heeft gezegd, is bedoeld voor het welzijn van de gehele wereld en houdt de mensheid een ideaal beeld voor. Alle avatar-incarnaties houden zich bezig met activiteiten die volkomen heilig zijn, maar gewone mensen zullen deze niet als goddelijke activiteiten kunnen herkennen. Hierop doelend zei Krishna tot Arjuna: `Arjuna, Ik heb de taak als wagenmenner van je strijdwagen niet op Mij genomen omdat Ik dat aangenaam vind en het werk zo graag doe. Ik doe het ook niet voor de paarden. Dacht je dat Ikzelf niet voldoende wagens en paarden had en daarom zo graag rijd met jouw wagens en paarden? Je lichaamsbewustzijn doordringt je hele wezen, het zit in je bloed. Ik voer dit gehele schouwspel op om te zorgen dat je voorgoed wordt genezen van de ziekte van het lichamelijke bewustzijn.'

God heeft er geen behoefte aan om door enig mens te worden geprezen. Arjuna sprak Krishna steeds aan met 'bhava, bhava en nog eens bhava', een koosnaam voor zwager. Eens, zittend in het zand aan de oever van de Jamuna, sprak Krishna tot Arjuna: `Arjuna, Ik vind het onaangenaam om zomaar bhava genoemd te worden.' Vele wereldse mensen zijn gewoon om God met dergelijke losse termen te prijzen, maar zulke lof is God niet aangenaam en Hij zal deze ook niet aanvaarden. Mensen vinden het heel gewoon om zulke lovende termen te gebruiken als zij iemand voor zich willen innemen; het is alsof je naar een hoge ambtenaar gaat en bij hem in de gunst wilt komen. Lof die niet op waarheid berust, is als water met een geurtje. Je kunt er alleen maar aan ruiken, maar het is niet om te drinken. Je hoort zulke loftuitingen wel aan, maar je kunt er geen waarde aan hechten. God aanvaardt alleen echte gevoelens, die in oprechtheid opwellen uit het diepst van je hart.

Krishna zei tegen Arjuna: `Ik wil niet zonder reden worden geprezen, maar tegelijkertijd wil Ik niet dat je Mij niet meer bhava noemt. Zelfs al vroeg Ik je ermee op te houden, je zou er toch mee doorgaan. Daarom wil Ik echt je zwager worden.' Daarop gaf Krishna zijn zuster Subhadra ten huwelijk aan Arjuna en werd werkelijk Arjuna's zwager. Krishna's broer Balarama was tegen dit huwelijk. Balarama wilde zelfs niet op de bruiloft komen en trok zich liever terug in het bos. Vanaf dit ogenblik voelde Balarama niet veel liefde voor Krishna.

We zien hier een karaktertrek in Krishna, die zeer uitzonderlijk is: zijn daden zijn altijd in overeenstemming met zijn woorden. Zo is de mens in zijn diepste wezen. Alles wat je denkt, moet in harmonie zijn met wat je zegt en alles wat je zegt, moet je ook doen. Goddelijkheid wil zeggen dat gedachte, woord en daad één zijn. Dat is ook de ware aard van de mens en het is de diepere betekenis van Swami's vaak herhaalde uitspraak: `De juiste wijze om de mens​heid te bestuderen is het bestuderen van de individuele mens.'
Krishna sprak tot Arjuna: `Ik wil je voor iedereen tot voorbeeld ma​ken, daarom leer Ik je de eigenschappen van een stithaprajna hier op het slagveld. Eerst wil Ik jou omvormen tot een wijs man; dan, door jouw voorbeeld, zal Ik anderen onderwijzen. Je moet allereerst het belangrijkste principe begrijpen, dat is: jij bent niet het lichaam, je bent de bewoner van het lichaam. Wanneer je dat hebt begrepen, word je niet meer geplaagd door het lichaamsbewustzijn. Je lichaam is van tijdelijke aard. God is van eeuwige en van blijvende aard. Je bent niet het kleed zelf, maar degene die het kleed draagt. Daarom wordt er gezegd dat het lichaam de tempel is van God en dat de bewoner daarvan God Zelf is. Deze wereld is vergankelijk en vol verdriet; het heeft geen zin daar je toevlucht te zoeken. Alle mensen die je kent, zijn aan verandering onderhevig. God is de enige die Zichzelf gelijk blijft. Hij is de enige lamp die niet kan worden gedoofd. Zoek bescherming bij Hem. Hij is het hoogste licht (paramjyothi); Hij is het licht in iedere ziel (jivanjyothi); Hij is het onbeperkte en niet te temperen licht (akhandajyothi); Hij is het enige licht, zonder gelijke (advaitajyothi).'

Met deze en dergelijke inspirerende woorden bracht Krishna een grote verandering teweeg in Arjuna's hart, tot op dat ogenblik zo vol onreinheid. Doordat Hij hem al deze nobele beginselen bij​bracht, zuiverde Krishna Arjuna's hart en vormde hem tot een sti​thaprajna, een man van eeuwige wijsheid.

Negentiende voordracht

Beheersing van de zintuigen: de sleutel tot de hoogste wijsheid

Als je eenmaal werkelijk afstand hebt gedaan en onthechting hebt bereikt
van wereldse zaken, dan zal zelfs het bereiken van de hoogste hemelse
gebieden je voorkomen als nietszeggend en onbelangrijk. Arjuna zei tegen
Krishna: 'Krishna, al zou mij de gehele heerschappij over de drie
werelden worden aangeboden, dan zou ik deze niet aanvaarden. Zij
interesseren mij niet. '

Belichamingen van liefde!

Deze woorden geven duidelijk weer hoe sterk Arjuna's onthechting was geworden toen hij zich volkomen had overgegeven en rijp werd om de leringen van de Gita te ontvangen. Op dat moment had hij zich losgemaakt van de wereld en zich stevig gehecht aan het transcendente principe dat voor hem stond in de gestalte van Krishna.

Een zo grote onthechting ten opzichte van de wereld en zijn vele vormen en gehechtheid aan het goddelijke, moet ook jullie doel worden. Dat is de bestemming van elk mens. In de loop van zijn geestelijke evolutie zal elk individu te zijner tijd komen tot ont​hechting en onbewogenheid ten aanzien van de voorwerpen der zin​nen en tegelijkertijd een intens verlangen voelen groeien om het Atma in zich te verwezenlijken.

Als je een huis moest bouwen, al was het nog zo eenvoudig en ge​woon van constructie, zou je dan niet veel zorg besteden aan een goede fundering? Als dat opgaat voor een klein huis, hoeveel zorg​vuldiger moet je dan zijn als je een stevige fundering moet leggen voor het prachtige huis van de atmajnana, de schatkamer van de kennis van het Zelf. Het was voor het verschaffen van dit vaste fun​dament dat Krishna in zijn lessen aan Arjuna in de Gita de nadruk legde op het beheersen van de zintuigen door het aankweken van onthechting ten opzichte van de wereld. Voor het leggen van een solide fundering is deze voorwaarde van wezenlijk belang. Als de fundering niet sterk is, zal het mooie gebouw van de atmajnana niet lang standhouden en spoedig instorten.

Onthechting en verzaking komen niet plotseling te voorschijn als fundament voor atmajnana; zij zijn niet het gevolg van een onver​wachte ingeving. Die eigenschappen moeten geleidelijk tot ontwik​keling gebracht en geoefend worden en samengaan met devotie en beheersing van de zintuigen. Als je een olielamp wilt aansteken, heb je olie nodig, iets om deze in te doen en een lampepit. Zo heb je onthechting, devotie en beheersing van de zintuigen nodig om de lamp van de wijsheid te ontsteken. De onthechting kan worden be​schouwd als de kan of houder waarin zich de olie bevindt, de devo​tie is de olie. Beheersing van de zintuigen is te vergelijken met de lampepit. Breng je deze drie elementen samen, dan komt de Heer de lamp van het Zelf in je ontsteken. Voordat Krishna deze lamp in Arjuna's hart ontstak, zei Krishna hem dat hij eerst zijn zintuigen volledig moest leren beheersen.

De meeste mensen kunnen zo'n strenge beheersing van de zintui​gen niet tot stand brengen. Zelfs als zij een poging deden in die richting en een geringe mate van beheersing hadden bereikt, zouden zij niet doorzetten vanwege de vaste overtuiging dat alles waarvan zij in hun leven genieten alleen te ervaren is via de zintuigen en de dingen waarop deze zijn gericht. Als zij voorgoed afstand moesten doen van zingenot zouden zij denken dat hun leven was afgelopen. Zij beschouwen die genoegens als de enige bron van waar geluk; het is immers iets dat zij dag in dag uit rechtstreeks ervaren. De vreugde die de kennis van het Zelf, de heilige kennis van het Atma kan geven, is daarentegen iets waarmee zij geen enkele ervaring hebben. Als je één vogel in de hand hebt, zou je die dan laten vlie​gen om te proberen twee vogels te vangen waarvan je zelfs niet weet of ze zich in de struiken hebben verstopt? Vanuit deze redene​ring vinden zij het gekkenwerk om de genoegens van de zinnen, waarvan zij elke dag zoveel plezier beleven, te laten varen om zich te gaan bezighouden met atmajnana, waarmee zij geen enkele erva​ring hebben.

Dat zijn ook de redenen waarom, zoals jullie zullen merken, veel mensen kritiek hebben op de leerstelling van de onthechting en de beheersing van de zinnen zoals de Gita deze leert. Ze zeggen dat deze voor hun dagelijkse leven weinig nut heeft en niet toe te pas​sen is. Maar deze kritiek kan ontstaan omdat zij geen begrip hebben van het proces dat er in werkelijkheid plaatsvindt. Al hun vluchtige genietingen zijn slechts flitsen van herinnering aan de echte vreugde die altijd in het hart aanwezig is. Doordat men steeds weer denkt aan een bepaalde persoon of een bepaald voorwerp, dwaalt de geest weg van zijn eigen rustplaats, richt zich op de persoon of het ding en neemt hun vorm aan; vervolgens verbeeldt de geest zich dat hij daarvan geniet. Dit kan echter nooit de ware vreugde zijn; het is niet meer dan een beperkte vreugde die een produkt is van de geest, een afspiegeling van de ware innerlijke blijdschap die de bron is van alle blijdschap. Om dit te verduidelijken is hier het volgende voorbeeld:

Een baby zuigt op zijn duim en drinkt daarbij zijn eigen speeksel. Het kind is verrukt omdat het denkt dat er melk uit zijn duim komt. In werkelijkheid komt het speeksel, dat de baby voor melk houdt, uit zijn eigen mond en niet uit zijn duim. Het kind brengt zichzelf in de waan dat de bron van vreugde buiten de eigen mond gelegen is.

Hier is nog een voorbeeld:

Een hond heeft een hard bot gevonden. Heeft hij het eenmaal in bezit, dan raakt hij eraan gehecht en wil het met geen soortgenoot delen. Hij brengt het dus naar een stille plek. Daar bekijkt hij het ding, bewondert het en begint erop te kauwen. Omdat het bot oud is, is het erg hard. Vol enthousiasme en energie blijft het dier kluiven totdat er een kies losraakt uit zijn eigen kaak. Er komt wat bloed uit en dat sijpelt op het bot. De hond is overtuigd dat het bloed uit het bot is gekomen en hij geniet er immens van. Het bloed is echter niet uit het bot gekomen, maar uit zijn eigen bek. Die waarheid dringt niet tot de hond door.

Evenals de baby is hij misleid omdat hij gehoorzaamt aan de ideeën die zijn voortgekomen uit zijn eigen verbeelding. Op vergelijkbare wijze gaat het ook met de onwetende mens, die denkt dat hij vreugde kan putten uit de voorwerpen der zinnen; maar de beperkte vreugde die hij voelt, komt niet van buiten af. De ware vreugde is altijd aanwezig in zijn eigen hart. Het is deze onveranderlijke inner​lijke vreugde die de mens projecteert op een bepaald object, waar​door de schijn ontstaat dat daarin de bron ligt van alle vreugde. Het is door dit proces, dat mensen denken vreugde te kunnen ontlenen aan materiële dingen, terwijl die vreugde niet meer is dan een zwakke afspiegeling van de oneindige vreugde die in henzelf ver​borgen ligt. Hebben zij zichzelf eenmaal in de waan gebracht dat de vreugde en het genot dat zij in de wereld buiten zich ondervinden echt zijn en dat de vreugde die zij aan de innerlijke wereld kunnen ontlenen slechts een illusie is, dan verliezen zij alle belangstelling voor het beoefenen van onthechting. Dan streven zij niet langer naar de bovenzinnelijke vreugde en blijven alleen wereldse genie​tingen najagen die, naar zij denken, te verkrijgen zijn uit de voor​werpen der zinnen.

Als een bepaald ding werkelijk vreugde kon schenken, zou die vreugde door iedereen op precies dezelfde manier en even sterk worden gevoeld. Toch weten jullie dat dit in werkelijkheid niet zo is. Als een bepaald voorwerp vreugde en plezier geeft aan de één, kan het voor de ander onaangenaam zijn en tegenzin oproepen. Als die vreugde werkelijk gelegen was in het voorwerp zelf, moest ie​dereen er even gelukkig mee zijn. Sommige mensen bijvoorbeeld eten met veel smaak komkommer, terwijl anderen er misschien he​lemaal niet van houden. Als de vreugde een wezenlijk deel was van de komkommer, dan zou iedereen dezelfde ervaring hebben, niet de één gevoelens van vreugde, de ander gevoelens van afkeer. Waarom reageren verschillende mensen op zo verschillende wijze? Waarom zijn er dingen waar de één van houdt en de ander een he​kel aan heeft? Dat moet komen omdat de vreugde, van welke aard ook, niet in direct verband staat met het voorwerp waarmee zij ten onrechte is vereenzelvigd, maar alleen voortkomt uit het innerlijk. Het is een weerspiegeling van ieders onuitputtelijke innerlijke bron.

In het algemeen denkt men dat de gevoelens van vreugde en ver​driet, die men ervaart in de omgang met anderen, die men mag of niet mag, ook van die mensen afkomstig zijn, maar dat is niet het geval. Het zijn je eigen sympathieën en antipathieën die de oorzaak zijn van je vreugde of je verdriet. Je kunt zelf constateren dat als je sterke sympathie hebt voor iemand en warme gevoelens voor ie​mand koestert, je hem zult blijven waarderen, wat die persoon ook denkt of doet. Waar komt die onwankelbare loyaliteit vandaan, die hartelijke waardering die men voor een ander kan hebben, ondanks een aantal zeer onprettige dingen die hij misschien zegt of doet? De reden is dat als je iemand mag, alle dingen die hij of zij zegt of doet je zeer beminnelijk voorkomen. Als iemand je zeer dierbaar is, denk je dat je voor die persoon grote liefde voelt. Dit sentiment dat jij `liefde' noemt is in werkelijkheid je eigen gevoel van gehecht​heid, dat je projecteert op die ander. De liefde en vreugde die in deze aanhankelijkheid aanwezig schijnen te zijn, komen beide voort uit jezelf. Of de ander nu dezelfde gevoelens heeft of niet, de ge​voelens die jij op dat moment ervaart, komen alleen van jezelf; de ander hoeft deze helemaal niet te delen. Yajnavalkya zei iets van gelijke strekking tot zijn vrouw Maitreyi in de Brihadaranyaka Oe​panisjad.

Yajnavalkya zei tegen Maitreyi: `Liefste, je houdt niet van mij om mijzelf, maar ter wille van jouzelf. Alles wat je bemint en je dier​baar is, bemin je alleen ter wille van je eigen Zelf. Dat Zelf is je het dierbaarst van alles, dus is elk ander je ook dierbaar. De gevoelens die je voor anderen hebt, zijn niet meer dan een gebrekkige uiting van die grote liefde die je voor je eigen Zelf voelt.' Dus houdt elk mens op deze wereld, wie hij ook is, alleen van ande​ren ter wille van zichzelf en niet ter wille van die ander. Als hij van iets houdt, is dat alleen vanwege het Zelf en niet ter wille van dat object. Als de zuivere liefde van het Zelf wordt bezoedeld door lichaamsbewustzijn, dan verandert zij in gehechtheid en zelfzucht. Dat leidt onvermijdelijk tot verdriet.

Het lichaam is niet van blijvende aard; de dood is voor iedereen een vaststaand feit. Zelfs al wordt iemand honderd jaar, eens zal hij toch voor de dood komen te staan. Iedereen weet dat. Is het dan niet vreemd dat degenen die gaan sterven bedroefd zijn en huilen om degenen die reeds gestorven zijn? Het staat vast dat iedereen voor de dood komt te staan, dus kan men elk mens beschouwen als ster​vende. En toch, zelfs nu zij behoren tot de stervenden, hebben men​sen groot verdriet bij de gedachte aan iemand die reeds is heenge​gaan, alsof de dood eerder iets ongewoons en onverwachts zou zijn dan het natuurlijke einde dat ieders lot is. Het verdriet dat je over​valt, in het bijzonder wanneer het gaat om iemand die je zeer dier​baar is, ontstaat alleen door gehechtheid.

Wanneer je ervan overtuigd bent dat de dood een feit is en je toch nog over iemand treurt, komt het doordat je zo aan dat lichaam bent gehecht geraakt. En het is die gehechtheid die de oorzaak is van al je smart. De hoofdoorzaak van het verdriet bij iemands dood is der​halve gehechtheid, en niet liefde.

Van nature is ieder menselijk schepsel te allen tijde op zoek naar vreugde. Hij dorst naar vreugde en wil geen verdriet. De mens streeft altijd naar winst, nooit naar verlies. Dat is zijn aard. Winst, vreugde en geluk behoren tot zijn karakterstructuur; deze elementen behoren tot de kern van zijn wezen. Ieder mens wil om te beginnen alleen positieve ervaringen hebben, geen negatieve. Het eerste waaraan een zakenman denkt, is zijn winst.

Als er in deze deelstaat, Andhra Pradesh, een voedingsmiddel wordt afgewogen, zoals rijst, en het aantal kilo's komt boven de zes, dan zegt de winkelier geen zeven, maar zes plus één. Dat komt omdat het woord `zeven' in het Telugu ook betekent `huilen'. De winkelier gebruikt altijd een ander woord, omdat hij dit ongeluk brengende woord niet wil uitspreken. De mens wil dus nooit gecon​fronteerd worden met ongeluk en verlies. Hij wil niets anders dan winst en voordeel, met de gevoelens van geluk die daaruit voortko​men. Van alle voordeel en winst die in het leven mogelijk zijn, is de allerhoogste winst, die ook de meeste vreugde verschaft, de kennis van het Atma. Naar die vreugde moet je streven, die vreugde moet je je eigen maken.

Kijk eens naar een mooie roos. Zodra je naar een roos kijkt, welt er vreugde op in je hart. Ook wanneer je iemand met een knap gezicht ziet of een prachtig voorwerp, is er een opwelling van vreugde. Veel mensen maken uitstapjes om bezienswaardigheden te gaan be​zichtigen. Waarom doen zij dat? Om er vreugde uit te putten. Je kunt dus de schoonheid zien van de natuur en de schoonheid van de mensen en je kunt vreugde putten uit al die schoonheid. Maar hoe lang blijven die schoonheid en die vreugde bestaan? De roos die je vandaag hebt geplukt, begint morgen al uit te drogen en haar schoonheid gaat verloren. Op het ogenblik dat de schoonheid ver​welkt, vermindert ook de vreugde die je er eerder aan hebt beleefd. Zo gaat het ook met de verschillende stadia in het mensenleven: kindertijd, jeugd, volwassenheid en ouderdom.

Van de kindertijd kan men zeggen dat daarin het goddelijke prin​cipe duidelijk wordt weerspiegeld. Tijdens de kindertijd heeft het individu nog niet zoveel te lijden van haat, jaloezie, boosheid en zo meer. Jezus zei dat men kinderen kon beschouwen als goddelijk omdat zij geen werkelijk slechte eigenschappen bezaten. Tijdens deze periode in het leven bestaan er geen slechte gedachten en geen slechte eigenschappen in lichaam of geest. Het kind bezit schoon​heid omdat het geen slechte gevoelens heeft die voortkomen uit slechte gedachten. Naarmate het groter wordt, krijgt het langzamer​hand slechte eigenschappen. Vanaf het ogenblik dat die slechte ka​raktertrekken gaan toenemen, begint de schoonheid die het kleine kind bezat, langzaam te verdwijnen. Dus omdat het toegankelijk is voor slechte gedachten en die laat volgen door onaangename woor​den en verkeerde daden, verliest het kind zijn schoonheid.

Zoals we zien, is de schoonheid die een mens bezit van voorbij​gaande aard. Langzaam verdwijnt zij en zij kan derhalve geen blij​vende vreugde schenken. Zelfs een pasgeboren ezeltje is heel mooi, maar naarmate het volwassener wordt, krijgt het een dikkere buik en is het niet langer een lust voor het oog. Alles ziet er mooi uit zo​lang er geen negatieve eigenschappen zijn. Maar of het nu gaat om een persoon of een ander object dat de zintuigen aanspreekt, je zult merken dat de schoonheid daarvan beperkt is; daarom is de vreugde die men eraan beleeft ook begrensd. Vreugde en schoonheid gaan altijd samen; er kan geen schoonheid zijn zonder vreugde en geen vreugde zonder schoonheid. Wat is het enige dat wel die blijvende vreugde en blijvende schoonheid in zich bergt? Dat is het Atma! Dat verandert nooit, dat kent geen wijzigingen. Eigenlijk heeft het Atma zelf helemaal geen vorm; schoonheid en vreugde zijn die vorm.

Hoewel het diepst van je hart van nature vreugde uitstraalt, ver​beeld je je dat je die vreugde ontleent aan materiële dingen en aan je zintuiglijke organen. Dat is echter niet zo. Alle vreugde welt op in jezelf, maar je hebt jezelf altijd wijs gemaakt dat deze van buiten af komt. De geschriften spreken van brahmananda, de etherische vreugde die uitgaat van het hemelrijk van Brahma, de Schepper. De vreugde die men voelt wanneer de zintuigen in contact komen met alles wat de zintuigen streelt, is wel heel gering vergeleken met brahmananda. De vreugde der zintuigen kan men omschrijven als een druppel in de oceaan van brahmananda. Maar zelfs deze uitge​strekte oceaan van brahmananda is zelf niet meer dan een atoom vergeleken met de grenzeloze vreugde die uitstraalt van het spiri​tuele hart van de mens. Dat is de bron van alle vreugde. Men kan het hart vergelijken met een schitterend, stralend licht dat alles om zich heen verlicht. Probeer de aard van dit fonkelende spirituele licht te begrijpen; het straalt met eeuwige glans en is allesdoordrin​gend.

Overdag verlicht de zon de vele vormen van de wereld; 's nachts speelt de maan eenzelfde doch kleinere rol. Daarom kun je zeggen dat de zon en de maan de oorzaak zijn dat deze aarde en alles erop verlicht worden, maar in de droomtoestand zie je ook vele dingen. Waar zijn dan de zon en de maan? De zon die je overdag ziet als je wakker bent, is er niet als je droomt; ook de maan is er niet, er is geen enkele lichtbron te zien die de vele vormen verlicht. Toch kun je een volledige wereld zien: de wereld van de droom. Wat verlicht die wereld? In de toestand van de diepe slaap is er absolute duister​nis; daar heerst alleen de tamoguna. In die toestand is er kennis noch wijsheid. Hoe weet je dan dat het donker is? Wat is het licht dat je in staat stelt om deze duisternis te zien en te kennen?

De toestand van de diepe slaap is wel omschreven als de onbewuste staat, de droomtoestand als de onderbewuste en de waaktoestand als de bewuste staat. Er is nog een vierde staat: turiya, die uitgaat boven de eerdergenoemde. Deze kan men omschrijven als de bo​venbewuste toestand. In deze toestand kun je alles zien, overal, en de hoogste gelukzaligheid ervaren. Van wie komt het licht dat straalt in deze staat van hoogste gelukzaligheid en dat je in staat stelt om deze pure vreugde te ervaren? Dat is het stralende licht van het Atma. Dit licht schijnt in alle bewustzijns-toestanden en stelt je in staat deze waar te nemen.

In de Veda's hebben de rishi's gesproken over deze toestand van gelukzaligheid (turiya). Zij zeiden: `Wij zijn in staat een toestand te bereiken die uitstijgt boven alle andere, ook boven de duisternis van de droomloze toestand. Verheven boven de droomloze toestand is het hoogste licht van het Atma. Dat licht schijnt tijdens het waken, het dromen en de diepe slaap.'

Om dit wat beter te begrijpen, is het goed eens te kijken naar dit voorbeeld uit de waaktoestand: Als je een minuut lang de ogen dichtdoet, wat zie je dan precies? Je zult zeggen dat er niets is, al​leen volkomen duisternis. Dan rijst echter de vraag: Hoe kan ik deze duisternis waarnemen? Daar ik deze duisternis schijnbaar zie en in staat ben deze te beschrijven, moet mijn bewustzijn het schijnsel voortbrengen dat deze toestand verlicht en mij in staat stelt zelfs in deze duisternis te kunnen zien. Dat licht is het licht van het Atma (atmajyothi). Alleen door middel van dit allerhoogste licht kunnen alle andere vormen van licht hun glans verspreiden.

Tijdens het Deepavali-feest ontsteek je een kaars en met die ene kaars steekje verder alle andere kaarsen aan. Het eerste licht vormt de basis van waaruit alle andere worden ontstoken; omdat je dit eer​ste licht bezit, heb je de kans om alle andere aan te steken. Dat eer​ste licht, de basis van alle andere lichtbronnen, is de atmajyothi; de andere die zijn aangestoken zijn de individuele lampen, de talloze individuele schepsels. Vanwege deze atmajyothi kunnen de ogen zien; het schijnt van binnen uit, verlicht alle mensen, dieren en din​gen, maar ook alle uiterlijke lichtbronnen zoals de zon en de maan. Je kunt je afvragen hoe je zo zeker kunt weten dat het innerlijk licht al die dingen en die lichtbronnen verlicht, want je kunt het immers niet met de ogen waarnemen. Het voorbeeld van een batterij zal hier verhelderend werken: Je kunt de elektrische stroom in de cellen niet zien, maar als je de knop omdraait, kun je het licht in de gloei​lamp wel zien. Als er geen elektrische energie in de cellen was ge​weest, had je in de lamp geen licht gekregen. Het lichaam kun je beschouwen als een elektrische lamp, gevoed door de batterij van de geest; je ogen zijn de lampjes, je intelligentie is de schakelaar die de toevoer regelt. In de batterij van de geest ligt een zeer bijzon​dere energie opgeslagen, die afkomstig is van het Atma. In gewone elektrische batterijen is de stroom heel snel verbruikt, maar de Atma-energie blijft ononderbroken door de geest stromen. In de Veda's staat geschreven dat het denken de opslagplaats is voor de atmische energie. Het is deze onuitputtelijke bron die ons de kort​stondige golf van genoegen verschaft als wij iets waarnemen dat ons vreugde geeft.

Alle plezier en genoegens die je in deze wereld meemaakt, zijn maar van korte duur. Zij zijn slechts een afspiegeling van de onme​telijke vreugde van het innerlijk. In je onwetendheid geloof je dat jouw vreugde afkomstig is van alles wat je waarneemt en dat deze vluchtige blijdschap echt is. Maar alleen dat wat blijvend is, is echt. De voorbijgaande genoegens die nauw verbonden zijn met wereldse dingen, vormen niet de ware vreugde. Alleen de eeuwige gelukza​ligheid is echt; al het andere komt en gaat.

Alle dingen die je ziet in de wakende toestand verdwijnen in de droom. Alle gevoelens van blijdschap en smart die je ondergaat tij​dens de droomtoestand laatje achter je wanneer je weer ontwaakt. De mensen en dingen die je in wakende toestand tegenkomt, ver-schenen in de droomtoestand als veranderende beelden, worden dan in de toestand van diepe slaap volkomen opgeslokt en zijn ver​dwenen. Dus je vreugde verandert met de bewustzijnstoestand waarin je verkeert. Alle wereldse genoegens waarvan je denkt dat ze duurzaam zijn, zullen je uiteindelijk in grote moeilijkheden bren​gen en je ondergang veroorzaken. `Daarom', zei Krishna tot Arjuna, `richt je alleen op de grondge​dachte; de uiterlijke vormen zullen je dan niet hinderen.' De basis verandert niet, terwijl de vormen die afhankelijk zijn van die basis voortdurend veranderen. Als de basis evenzeer aan verandering on​derhevig was als de verschijningsvormen, zou het je zelfs onmoge​lijk worden te blijven leven. Kijk eens naar dit voorbeeld:

In de loop van de tijd hebben jullie wellicht gebruikgemaakt van verschillende soorten vervoer zoals auto, trein of bus om je van de ene plaats naar de andere te brengen. De auto rijdt vrij snel, hetzelfde geldt voor de bus; zelfs te voet kom je nog vrij snel vooruit. In alle gevallen is er een relatie tussen het voortbewegen en de weg die stilligt en niet verandert. Stel dat de weg zich tegelijk met de rijdende auto of bus ook snel zou voortbewegen, wat zou er dan gebeuren? Je zou de reis niet kunnen voortzetten. Als je je doel wilt bereiken moet de weg stilliggen. Zo is het ook vanwege de Atmische bron in je hart, die blijvend is en standvastig, dat je kunt genieten van alle wereldse dingen die vergankelijk zijn en aan verandering onderhevig.

Krishna gaf Arjuna echter de volgende waarschuwing: `Arjuna, de wereld is vluchtig, grillig en vol leed. Als je leeft in een wereld die zoveel veranderingen en wijzigingen ondergaat is het onmogelijk dat blijvende hoogste geluk te ervaren. Laat de wereld los en wend je tot het principe dat boven dit alles uitstijgt; wend je tot het Atma. Het is eeuwig standvastig en onveranderlijk. Daar zul je de nimmer eindigende vreugde vinden die je zo vergeefs hebt gezocht in de wereld buiten jezelf.'

Jullie denken misschien dat als de jongens die hier zitten hun zin​tuigen leren beheersen, zij willoze, hulpeloze schepsels zullen wor​den. Maar niemand zegt dat zij hun zintuigen niet behoren te ge​bruiken. Zij moeten deze alleen goed onder controle houden. In een auto bevinden zich remmen; als er gevaar dreigt, gebruik je de rem​men om de auto tot stilstand te brengen. Studenten moeten hier goed over nadenken. Wanneer Swami jullie vraagt de zintuigen en de gedachten te beheersen, vragen sommigen van jullie zich mis​schien af of je dan nog wel zult kunnen leven en je normale bezig​heden zult kunnen verrichten. Swami eist niet van je dat je rijdt met de voet op de rem, maar dat je bij gevaar de rem gebruikt als dat nodig is om de auto in je macht te houden. Als er gevaar opduikt in enigerlei vorm, zoals slechte gedachten, slechte gevoelens, slechte beelden, slechte geluiden enzovoort, dan moet je beheersing be​trachten. Als je geen enkele rem hebt, zul je zeker verongelukken. Een trekos die niet in toom te krijgen is, een paard dat niet kan wor​den beteugeld, een auto zonder remmen, een mens zonder beheer​sing van de zintuigen, ze zijn alle een gevaar en gaan hun ongeluk tegemoet.

`Daarom, Arjuna', zei Krishna, `moet je je zintuigen en je gedach​ten beheersen en beseffen dat alle dingen in deze wereld in wezen gebrekkig zijn. Dan kun je overal gelukkig zijn.' De vedanta zegt nergens dat je je familie of wereldse verplichtingen moet opgeven. Gebruik al je zintuigen op een juiste en ethische wijze zoals tijd en omstandigheden van je vragen. In dit verband leert de Bhagavad Gita ons discipline door bij alle activiteiten gren​zen in acht te nemen. Als de dingen die je doet correct zijn en bin​nen redelijke grenzen, zullen zij niet schadelijk zijn, maar ga je te ver, dan kan zelfs de onschuldigste handeling schade veroorzaken.

Het onbeperkt eten van voedsel bijvoorbeeld zal uiteindelijk leiden tot spijsverteringsmoeilijkheden en veroorzaakt ook geestelijke on​rust. Zo is ook een teveel aan nadenken over de dingen gevaarlijk voor de gemoedsrust. Hetzelfde geldt ook voor de gehechtheid; overdreven gehechtheid is een vorm van geestesziekte, een be​perkte gehechtheid daarentegen levert niet zoveel gevaar op. Zoals de remmen in een auto dienen voor het welzijn en de bescherming van de inzittenden, zo moet men ook de zintuigen leren bedwingen en deze gebruiken voor het welzijn en de bescherming van de be​woner van het lichaam. Om die reden bleef Krishna er bij Arjuna op aandringen dat hij beheersing van de zintuigen zou aankweken. Deze beheersing is als de pit in de olielamp van je hart. Het is niet voldoende om alleen een pit te hebben. Je moet ook olie hebben, de brandstof voor de lamp; dat is de devotie. Er moet dan nog iets zijn waarin de olie zich bevindt, dat is je onthechting. Heb je zo'n vat, die olie en die pit, dan is het aansteken van de lamp gemakkelijk. Toch moet er nog iemand komen om deze aan te steken. Die ie​mand is God. Heb je eenmaal onthechting, devotie en beheersing van de zinnen verkregen, dan zal God de lamp in je hart komen aansteken. In het geval van Arjuna was het Krishna die deze heilige handeling verrichtte en zo de stralenpracht van de atmajyothi in Ar​juna's hart te voorschijn bracht.

Stel dat je bloemen hebt, een naald en een draad; zullen deze van​zelf veranderen in een bloemenslinger? Neen. Er moet iemand zijn die de slinger rijgt. Je bezit misschien goud en edelstenen, maar zonder een goudsmit, iemand die het werkstuk vormgeeft, krijg je nooit een mooi en kostbaar sieraad waarin deze verwerkt zijn. Men kan intelligentie bezitten en kennis, maar hoe kun je zonder leraar worden opgeleid? Een boek kan alle letters van het alfabet bevatten en je hebt misschien ogen om die te zien, maar wanneer je niet hebt geleerd wat elk woord en elke zin betekent, heeft het boek geen be​tekenis en geen waarde voor je.

Het Atma is er altijd, de spirituele wijsheid ligt altijd voor je ge​reed, je hebt misschien ook een intens verlangen naar geestelijke verlichting, maar tenzij de geestelijke leraar deze onsterfelijke ken​nis aan je overdraagt, zul je niet worden verlicht.

Als het gaat om de heilige kennis van het Zelf (atmavidya), is het de wereldleraar (jagathgoeroe) die je komt onderwijzen; dat is God zelf, die je naar je doel zal leiden. Als je ervoor gereed bent om de werkelijkheid te onderkennen die ten grondslag ligt aan alle wereldse zaken en het goddelijke principe in jezelf gaat ontdekken, dan heb je de ware goeroe nodig om je te onderwijzen, de jagath​goeroe. Hij zal dat zeker komen doen. Bij Arjuna was Krishna de goddelijke leraar. Het eerste wat Hij deed was Arjuna de beheersing bijbrengen van de zintuigen.

Jullie moeten de tijd nemen om na te denken over de diepere bete​kenis van al deze leringen over de beheersing van de zintuigen die Krishna op het slagveld van Dharmakshetra aan Arjuna gaf.

Twintigste voordracht

Zonder zelfkennis heeft kennis van de wereld geen waarde

Krishna leerde in de Gita, dat als je eenmaal spirituele kennis hebt
verworven, je onwetendheid volkomen zal zijn verdwenen. Dan is er een
einde gekomen aan al je zorgen, je moeilijkheden en je verdriet.

Belichamingen van liefde!

Zolang je jezelf blijft identificeren met de instrumenten van het lichaam, zul je blootstaan aan talloze moeilijkheden en vormen van verdriet. Het belangrijkste doel waarvoor je dit lichaam hebt gekre​gen is om je in staat te stellen de beloning in ontvangst te nemen voor je daden in het verleden, je vroegere karma. Waarom heb je dit karma eigenlijk opgebouwd? De oorzaken van karma zijn enerzijds je begeerte naar en gehechtheid aan bepaalde dingen (raga) en an​derzijds je afkeer van of antipathie tegen andere dingen (dvesha). Wat is de oorzaak van dit aantrekken en afstoten? Het komt voort uit het dualisme. Je gelooft dat deze wereld echt is en vervuld is van dingen die los van jou bestaan. Hoe kon dit dualisme ontstaan? De oorsprong van dit denken in tegenstellingen ligt in je onwetend​heid; dat is de donkere sluier die de kennis omtrent je ware Zelf heeft bedekt. Je bent vergeten dat alle schepsels in wezen een een​heid vormen; je bent je niet meer bewust van de goddelijke basis van alle bestaan. Het Atma, je ware Zelf, heb je uit het oog verlo​ren. Vanwege deze onwetendheid ondervind je zoveel leed en smart. Als je verlost wilt worden van die duisternis der onwetend​heid, moet je het licht der wijsheid zien te bemachtigen. Het enige dat de duisternis kan laten verdwijnen is licht. Zo is ook wijsheid of kennis van de geest het enige middel om de onwetendheid te laten verdwijnen. Die onwetendheid heeft de goddelijke wijsheid aan het oog onttrokken; daarom kun je de waarheid niet meer zien. Zoals het gloeiende vuur overdekt is door een laag as, zo is je wijsheid overdekt geraakt door een aslaag van onkunde; vandaar dat je niet in staat bent de waarheid omtrent jezelf te leren kennen.

Het kan zijn dat je ogen het vermogen hebben om te zien, maar dat je lijdt aan staar en dus toch niet kunt kijken. Pas nadat er een ope​ratieve ingreep heeft plaatsgevonden, krijg je het volledige ge​zichtsvermogen weer terug. Op gelijke wijze kan pas nadat er een spirituele operatie is verricht en het floers der onwetendheid is weg​genomen, de zon der wijsheid volop gaan schijnen. Zodra je de zware gordijnen van het raam hebt weggeschoven, valt de zon im​mers met gulle stralen de kamer binnen.

Het goddelijke principe leeft in ieder mens. Daarom is het onmoge​lijk dat er iemand volledig verstoken zou zijn van wijsheid. Er kan geen enkele twijfel over bestaan dat de gehele mensheid het sta​dium van de goddelijkheid zal bereiken. Als het leven van de mens zich gaat uitstrekken tot in de oneindigheid, dan wordt het godde​lijk. Als het denken van de mens zich gaat uitstrekken tot in het oneindige, dan wordt het gelijk aan het creatieve beginsel dat het universum heeft voortgebracht.

Het Zelf van de mens en de goddelijkheid die in hem woont zijn één en dezelfde. Maak jezelf oneindig, dan word je goddelijk. Jam​mer genoeg ben je die goddelijkheid, die onbeperkte eeuwigheid vergeten nadat je een lichaam had aangenomen. Je kent niets anders dan je eigen beperkte individualiteit. Als je de oneindigheid wilt be​reiken, moet je speuren naar de goddelijkheid die je is aangeboren.

Kijk eens naar iemand die voor zichzelf een huis heeft gebouwd. Vanaf het ogenblik dat het klaar is, beschouwt hij het als `zijn' huis. Wanneer hij sterft gaat het huis over naar zijn erfgenaam, die het dan weer `zijn' huis gaat noemen. Stel dat die nieuwe huiseige​naar na verloop van tijd arm wordt en het huis moet verkopen om zijn schulden af te lossen. Een ander koopt nu het huis en begint diezelfde woning `zijn' huis te noemen. Aan wie behoort het huis nu in werkelijkheid? Is het van degene die het in elkaar heeft gezet, van de man die het geërfd heeft of van degene die het heeft ge​kocht? Het huis zelf is niet veranderd, anders gezegd: het voorwerp is gelijk gebleven. Alleen de personen die het eigendomsrecht opei​sen zijn anderen geworden. Het huis blijft daar staan, maar de men​sen die zeggen dat zij het bezitten, wisselen voortdurend. Daarmee kun je het onveranderlijke Atma vergelijken, dat net als het huis on​bewogen blijft bij de talloze eigenaars die komen en gaan. Ieder be​weert dat hij de enige eigenaar is van dat `Ik' en denkt dat het gaat om zijn eigen persoonlijke Zelf. Zo blijft het begrip `van mij' voortdurend veranderen, maar het Atma dat men als persoonlijk be​zit opeist, blijft onaangedaan bij dergelijke beweringen. Bestaat er een medicijn dat deze kwaal van de bezitsdrang kan ge​nezen? Zowel de geopenbaarde als de geschreven heilige boeken wijzen de menselijke geest aan als de oorzaak van deze bezitsge​dachte. Er wordt gezegd dat naast de vijf vermogens van zintuig​lijke waarneming, de geest kan worden beschouwd als het zesde.

Het is echter niet gewoon een extra zintuig dat gelijk is aan de an​dere; hij bestuurt in wezen alle andere zintuigen.

Zonder geest zouden noch de bewegingsorganen noch de gevoels​organen enige functie kunnen verrichten. Voor al die verschillende zintuigen vervult de geest de rol van controle-orgaan; hij vormt de verbinding met het innerlijk leven van de mens. Al ben je hier li​chamelijk aanwezig en al nemen je ogen en oren alles op wat hier gebeurt, maar je bent in gedachten afwezig omdat je afdwaalt naar je dorp en piekert over enkele dingen die zich daar afspelen, dan dringt er niets tot je door van hetgeen hier gebeurt. Achteraf zou je aan iemand naast je kunnen vragen: `Wat heeft Swami gezegd? Ik was er niet met mijn gedachten bij.' Waarom heb je niets gehoord, terwijl je toch oren had? Waarom heb je niets gezien, terwijl je toch ogen had? Je gedachten zijn in zo'n geval de oorzaak. Ben je in gedachten afwezig, dan zie je niet wie er naast je zit, al heb je nog zulke goede ogen en al heb je nog zulke goede oren, je hoort niet wat er wordt gezegd. De diepere betekenis hiervan is dat de geest heer en meester is over de zintuigen. Alle zintuigen behoren ondergeschikt te zijn aan de geest. Als de geest zich in diepe rust bevindt, zullen de zintuigen in het geheel niet kunnen functioneren. De geest heeft twee aspecten. Het eerste is de onzuivere geest (manas); het tweede is de zuivere geest (chitta). Wanneer de geest zich laat beheersen door de zintui​gen is hij onzuiver; wanneer hij de zintuigen beheerst, maar wel on​dergeschikt blijft aan het intellect (buddhi) dan is hij zuiver. Beide hoedanigheden zijn niet meer dan aspecten van dezelfde geest. Hier is een voorbeeld:

Een zakdoek zoals ik hier vasthoud, is van nature wit; de witte kleur is kenmerkend voor zo'n zakdoek. Als je de zakdoek gebruikt, neemt hij vuil op en je beschrijft hem als vuil. Nadat hij door de wasbaas onder handen is genomen, vind je het weer een schone zakdoek. Toch zijn de vuile en de schone zakdoek hetzelfde voorwerp. Omdat het doekje vuil is geworden heet datzelfde doekje vuil. Is het eenmaal gewassen en het vuil verwijderd, dan is het rein geworden en noem je het schoon. Je zegt dat de wasbaas de zakdoek wit heeft gemaakt. In werkelijkheid heeft hij dat niet gedaan; de zakdoek is van nature wit. Hij heeft alleen het vuil weggehaald. Op dezelfde wijze kan men zeggen dat een geest die onreinheden heeft opgenomen via de zintuigen, onrein genoemd kan worden. Worden de zintuiglijke indrukken echter verwijderd en richt de geest zich niet langer naar de zintuigen, dan wordt hij weer zuiver. In deze zin moet men de twee woorden voor het denken, chitta en manas, begrijpen.

Wanneer de geest is verlost van het vuil en de onreinheid van de zintuigen, wordt hij omschreven als chitta; sterk gebonden aan de zintuigen heet hij manas, de onzuivere geest. Manas is niet meer dan een bundel gedachten; het denkproces zelf, kan men zeggen. Tijdens dit denkproces wordt hij vuil. Hij absorbeert de onzuivere indrukken van de zintuigen en wordt zelf onrein; op dit punt zou je de geest manas kunnen noemen. Manas heeft geen specifieke vorm; het is datgene wat denkt. Indien je de geest afwendt van de zintui​gen en richt op God, zul je hem kunnen bevrijden van alle moeite en verdriet die zo nauw verbonden zijn met de onreine gedachten die voortkomen uit de zintuiglijke indrukken.

Daarom moet je je uiterste best doen om je af te wenden van de zin​tuigen en je te richten op God. Dit kan men meditatie noemen of yoga; dat is eenheid met God. Bij dit proces reinig je de geest die onrein is geworden en maak je deze weer zuiver. De geest heeft be​hoefte aan een zekere mate van vrede. Zoals het lichaam rust nodig heeft, heeft de geest vrede nodig. Hoe komt de geest tot vrede? Al​leen door het denkproces onder controle te houden en de gedach​tenstroom af te remmen kan de geest enige mate van vrede verwer​ven. De geest zal altijd proberen om zich door middel van de zintui​gen naar buiten te richten, naar de voorwerpen der zinnen; zo ont​staat dan het denkproces. Als je deze drang van de gedachten om zich naar buiten te richten leert bedwingen en je je in plaats daarvan naar binnen richt, naar God, dan zullen de onreine gedachten afne​men. Je gebruikt de geest dan op de juiste wijze en zorgt bovendien voor enige rust. Dit staat bekend als abhyasa yoga, de yoga van het voortdurend oefenen. Laten wij hier eens verder op ingaan.

Als je een afstand aflegt op een brede, krachtig stromende rivier, wat is dan de belangrijkste kennis die je moet bezitten? Dat is de kennis van het zwemmen. Deze komt op de eerste plaats; zij gaat vóór alle andere kennis. Als je een grote rivier opgaat en je kunt niet zwemmen, dan loop je het risico te verdrinken, hoe geleerd je verder ook mag zijn. Hierover gaat het volgende verhaal:

Een geleerde moest een brede rivier oversteken omdat hij een belangrijke vergadering moest bijwonen. De wind en de stroom gingen in tegengestelde richting dus verliep de reis die dag zeer langzaam. Nu hebben die geleerde heren de gewoonte om voortdurend te praten, hetzij in zichzelf door steeds bepaalde verzen te herhalen uit de heilige geschriften, hetzij tegen een ander, als deze binnen gehoorsafstand is. Op die dag stuurde de veerman rustig en geconcentreerd zijn boot de rivier over. De pandit, die als enige passagier niemand anders had om tegen te praten, begon een gesprek met de veerman. `Kunt u lezen of schrijven? ' vroeg hij. De man antwoordde: 'Nee, ik kan niet lezen of schrijven. ' `U bent toch een vreemde figuur , zei de pandit, `tegenwoordig heeft de regering in elk dorp wel een school gesticht, dus moet u minstens een beetje kunnen lezen en schrijven. ' Alleen uit tijdverdrijf bleef de pandit maar praten en vroeg: `Weet u iets van muziek? ' De veerman antwoordde: `Swami, zelfs dat weet ik niet. ' `Wat bent u toch een vreemd mens. In elke straat staat wel een bioscoop en eromheen staan allemaal luidsprekers waaruit de laatste bioscoopdeuntjes klinken. De radiouitzendingen zijn vol met de modernste populaire opnamen. U zou toch ten minste een transistorradio moeten hebben om naar muziek te kunnen luisteren. ' Ik weet niet eens wat een transistor is', moest de veerman bekennen. De pandit antwoordde: 'Als u in dit Kali​tijdperk zelfs niet weet wat een transistor is, heeft u een groot deel van uw leven verspild; minstens een kwart van uw leven is in het water gevallen. '

De pandit stelde nog een vraag: 'Heeft u een krant bij u? ' De veerman antwoordde: Ik ben nooit op school geweest; wat heb ik dan aan een krant, Swami?' De geleerde ging verder: 'Dat doet er niet toe. Het is mode om een krant op zak te hebben, al heb je geen onderwijs gehad. Je vouwt hem gewoon op en houdt hem onder je arm. Dat doet iedereen. Als je geen krant bij je hebt, heb je je leven nog meer verspild; minstens de helft van je leven is in het water gevallen. '

Na een paar minuten vroeg de pandit weer: `Heeft u een horloge? Kunt u mij zeggen hoe laat het is? 'Als ik geen schoolopleiding heb genoten en ik kan ook niet klokkijken, wat heb ik dan aan een horloge, Swami?', antwoordde de veerman. De pandit reageerde met: 'Als u niet kunt klokkijken dan moet u ten minste een plastic horloge om uw pols dragen; dat is tegenwoordig ook algemeen mode. Wat is er toch veel van uw leven verloren gegaan. Als u geen radio bezit, geen krant en ook geen horloge, dan is driekwart van uw leven in het water gevallen.'

Er was intussen een forse bries opgestoken en deze veranderde snel in een zware storm. De boot begon sterk te slingeren en de rivier was spoedig veranderd in een woeste stroom. De veerman had het vaartuig niet meer in zijn macht. Hij vroeg aan de pandit: `Swami,

kunt u zwemmen?' De pandit antwoordde: `Nee, ik heb nooit leren zwemmen. 'Net voor hij over boord sprong zei de veerman: `O Swami, wat jammer, wat een verspilling. Als u niet kunt zwemmen zal uw hele leven nu in het water vallen.' Als je een onstuimige rivier oversteekt, moet je kunnen zwemmen. Zonder zwemvaardigheid zal alle kennis van filosofie, natuurkunde, scheikunde, plantkunde, handel, wiskunde, politicologie enzovoort, je niet baten. Tijdens je levensreis bevind je je op een snelstromende, onvoorspelbare rivier en moet je weten hoe je bij het oversteken kunt blijven drijven. Om veilig over te zwemmen moet je de kennis van het Atma bezitten en moet je een sterk onderscheidingsvermogen aankweken om te weten wat wel en wat niet van nut is bij de oversteek op deze rivier van het wereldse leven. Wanneer je op dit gebied geen vermogens hebt ontwikkeld, zul je op geen enkele wijze vervulling kunnen vinden in het leven. Zolang je leven gebaseerd is op het bezit van geld, huis, grond en wereldse dingen, zal dat leven je nooit enige werkelijke vreugde schenken.

Er zijn twee dingen die iedereen in zijn leven moet bereiken: het eerste is uiterlijke vrijheid, het tweede is innerlijke vrijheid. Bij uiterlijke vrijheid gaat het om onafhankelijkheid, vrij zijn van uiterlijke banden en beperkingen. Bij innerlijke vrijheid gaat het om bevrijding van de slavernij der zintuigen, om volledige beheersing van de zintuigen. Elk mens moet deze tweeledige vrijheid tot stand brengen.

Als je leeft onder de heerschappij van andere mensen, zoals vreemde koningen of heersers, zul je geen echte blijheid kennen. Als je innerlijk de slaaf bent van verschillende zintuigen, zul je ook niet de vreugde kennen van de ware vrijheid. Zelfs voor die uiter​lijke vrijheid is beheersing van de zintuigen belangrijk. Maar wil je heer en meester worden van je innerlijk, dan is beheersing van de zintuigen het enig belangrijke vermogen dat je tot ontwikkeling moet brengen, want zo krijg je de geest volledig onder controle. Heb je deze beheersing verkregen, dan zul je in staat zijn zowel in de wereld om je heen als innerlijk, echte vreugde te voelen, want dan zie je in alles en iedereen de Heer.

Alle mensen moeten leren hun denken en hun zintuigen te overwin​nen. Jullie hebben tot nu toe gehunkerd naar allerlei genot en ple​zier; jullie blijven wel bidden om geluk, maar je spant je niet wer​kelijk in om te ontdekken waar dat geluk te vinden is. Krishna zei tegen Arjuna: `Je maakt jezelf wijs dat je in het dagelijks leven vrede en geluk kunt vinden; daar zul je de echte vreugde niet vin​den. De voorwerpen der zinnen kunnen je niet geven wat je zoekt. Alleen wanneer je de zintuigen leert beheersen, zul je vrede en blijdschap kennen.'

Of je in God gelooft of atheïst bent, je zult je zintuigen in bedwang moeten krijgen. Laat je niet prikkelen om alles na te jagen wat aan​genaam is voor de zinnen. Geprikkelde zintuigen leiden tot vele vormen van zwakheid en daarbij vergeet je de Heer. In plaats dat je gehoorzaamt aan de zintuigen kun je beter alle gedachten vast ge​richt houden op de Heer; zonder Zijn genade verdwijnt je levens​kracht en je zult je op geen enkele wijze nuttig kunnen maken.

Zolang Arjuna door Krishna gezegend was en in Zijn gezelschap verkeerde, was hij een grote held en kon hij vele heldendaden ver​richten. Toen Krishna Zijn sterfelijk lichaam had verlaten, verloor Arjuna zijn heldenmoed en zijn lichaamskracht. Toen Arjuna de vrouwen en kinderen terugbracht naar Hastinapura, de hoofdstad van de Pandava's, werd hij in het woud door rovers overvallen. Met alle macht probeerde Arjuna tijdens een gevecht de vrouwen en kinderen uit de greep van deze moordzuchtige rovers te bevrijden; hij kon het echter niet.

Tijdens de vele veldslagen waarover in de Mahabharata wordt ver​haald, had Arjuna het vermogen om vele grote helden te bestrijden en te verslaan, maar diezelfde Arjuna was niet opgewassen tegen zo'n kleine opgave als het verslaan van de rovers in het woud en kon niet de vrouwen en kinderen redden, die onder zijn bescher​ming stonden. Hoe kwam dit? Arjuna had tot dan toe gedacht dat zijn eigen moed en kracht hem de overwinningen hadden geschon​ken die hij had behaald. Die kracht kwam echter niet van hemzelf; deze was hem door God gegeven. Al is de mens begiftigd met god​delijke kracht, toch is hij zo dwaas te denken dat de lichaamskracht die hij bezit, geheel te danken is aan zijn eigen menselijke capaci​teiten. Zo was het ook met Arjuna. Toen hij eenmaal de door God geschonken kracht had verloren, kon hij niet de geringste taak meer volbrengen.

De mens heeft altijd activiteiten kunnen ontplooien doordat zijn diepste wezen goddelijk is en dit hem alle innerlijke energie heeft verschaft, alle steun en al zijn vermogen. Zonder deze goddelijke energie zou de mens niets kunnen uitrichten. Zonder dat goddelijk stempel zou zelfs de kleinste onderneming niet tot een goed einde komen. Denk eens na over het volgende voorbeeld:

Stel je voor: je hebt van een stuk papier een prachtige envelop gemaakt. Op de voorkant heb je Swami's adres geschreven met prachtige, sierlijke letters en je hebt er een mooie brief in gedaan, in schoonschrift geschreven en in mooie kleuren. Langs de randen is de envelop ook kunstig versierd met vele prachtige figuren en kleuren. De brief zit erin, de envelop is gesloten en toen gepost. Ondanks al je inspanningen en al je vaardigheid komt de brief toch nooit bij Swami aan. Hoe komt dat? Omdat je geen postzegel op de envelop hebt gedaan. Al je mooie versieringen en al die mooie letters konden er niet toe bijdragen dat de brief Swami bereikte.

Zelfs een brief die in de brievenbus wordt gestopt bij het studenten​huis op nog geen mijl hiervandaan, zal Prashanti Nilayam niet berei​ken zonder postzegel. Maar met postzegel had de brief duizenden kilometers kunnen afleggen en was hij zonder problemen aangeko​men. Bij de posterijen kijkt men niet naar alle versieringen, de op​getuigde brieven of naar de treffende kleuren en figuren. Zij schen​ken geen aandacht aan al je kunstige handwerk. Zij controleren al​leen of de brief juist is gefrankeerd! Zo kijkt God alleen naar de zuiverheid van je hart. God geeft niet om je geleerdheid, om je prestaties, je rijkdom of je maatschappelijke status. Wereldse men​sen kijken daarnaar, maar God niet. God kijkt alleen in je hart. Wat voor zin heeft het om vele wetenschappelijke titels te behalen en grote kennis te verzamelen op een bepaald terrein, als door al die studie je hart niet reiner is geworden? De waarden die je iedere dag in praktijk brengt op het gebied van waarheid en eerlijkheid, dat zijn de dingen die je door het leven dragen en je grootste bezit vor​men. Dat is de grondgedachte van het onderwijssysteem dat wij hier hebben.

Zou iemand die honger heeft, verzadigd worden als je hem alleen enkele verrukkelijke gerechten laat zien? Zou een arme man van zijn armoede verlost worden als hij alleen verhalen te horen kreeg over grote rijkdom? Zou een zieke genezen als je hem alleen de verschillende medicijnen opnoemde die hem beter kunnen maken? Nee. Op dezelfde manier zul je niet veel profijt hebben van de ver​heven leringen in de Bhagavad Gita als je er alleen naar luistert. Jullie hebben vele voordrachten bijgewoond en vele grote waarhe​den horen uitleggen. Nu moeten jullie minstens een paar van deze waarheden in praktijk brengen; dan zullen jullie werkelijke vreugde kunnen ervaren. Waar het bij al deze leringen om gaat is het be​heersen van de zintuigen. Krishna zei tot Arjuna: `Arjuna, als je in deze wereld iets tot stand wilt brengen dat echt waarde heeft, moet je je eigen zintuigen leren beheersen.' Prahlada zei hetzelfde tegen zijn vader, de demonenkoning Hiranyakashipu: `O koning, u bent in staat geweest zoveel werelden te veroveren, maar de ware victo​rie is u ontgaan; uzelf heeft u niet kunnen overwinnen!' Hoe zou ie​mand die zijn eigen gedachten en zinnen niet heeft overwonnen, ooit de zoete nectar van de goddelijkheid kunnen proeven?

Het allerbelangrijkste dat je in het leven moet beseffen is, dat in elk hart hetzelfde atmische principe leeft. De zon schijnt voor iedereen. Er is niet voor ieder schepsel een aparte zon, ook niet voor andere volkeren of rassen in ieder deel van de wereld. In dit land staan overal duizenden verschillende vaten die alle gevuld zijn met water. Er zijn aarden potten bij en geelkoperen potten, potten van zilver en van roodkoper; boven al die potten staat die ene zon, die zijn beeld laat weerspiegelen in elk vat apart. Door die vele verschillende spiegelbeelden zou je denken dat er veel zonnen zijn, maar hoewel de vaten alle verschillend zijn en de spiegelbeelden groot in getal, is er van de zon die wordt weerspiegeld slechts één. De vaten zijn beslist uiteenlopend in waarde; vergeleken met het aarden vat is het zilveren vat zeer kostbaar, maar slechts die éne zon wordt erin weerspiegeld.

Zo kan ook de lichaamsvorm en de kleding waarin mensen zijn ge​stoken verschillend zijn, van de meest geleerde professor tot de domste sufferd, van de rijkste man tot de armste bedelaar, van de machtigste keizer tot de nederigste burger. Maar degene die woont in al die lichamen, het Atma dat wordt weerspiegeld in al die licha​men, blijft altijd gelijk. De kleren die je aan hebt en de sieraden die je draagt, zijn misschien heel duur; iemand die arm is zou zich zulke kostbare zaken niet kunnen veroorloven. Dat is als het waar​deverschil bij de potten; de goddelijkheid in al die lichamen is ech​ter dezelfde. Wanneer deze waarheid eenmaal tot je is doorgedron​gen en je beseft de eenheid van alle bestaan, zul je de zinnen met groot gemak kunnen beheersen. In plaats dat je probeert anderen te beheersen, zul je ernaar gaan streven om jezelf te beheersen. In plaats dat je anderen op hun fouten wijst, ga je je eigen gedachten en zintuigen onder handen nemen.

Elk mens heeft karakterfouten en gebreken. Wie moet er dan macht en zeggenschap uitoefenen over wie? Als er iemand een fout heeft begaan, is het misschien je taak om hem te wijzen op hetgeen wel juist is, maar je hoofddoel moet zijn jezelf te corrigeren. Kwijt je van je taak, verricht het werk dat je is toegewezen, maar vergeet nooit dat diezelfde goddelijkheid woont in ieder mens.

De onwetendheid is zeer diep geworteld. Zij verhult de spirituele werkelijkheid. Welke pogingen je ook onderneemt, het is onmoge​lijk om deze dikke laag van onwetendheid te verwijderen.

's Morgens vroeg om zeven uur is je schaduw ruim vijftien meter lang, hoewel jijzelf misschien maar één meter vijftig bent. Hoe kun je die vijftien meter lange schaduw kleiner maken? Kun je je tegen die schaduw weren? Zal hij luisteren als je hem vermanend toe​spreekt? Wordt hij korter als je hem bekritiseert? Wat je ook doet, hij blijft even lang. Maar naarmate de zon hoger aan de hemel komt te staan, wordt de schaduw automatisch ingekort. Staat de zon een​maal loodrecht boven je, dan is de schaduw vanzelf tot aan je voe​ten gekomen, smelt ermee samen en is uit het gezicht verdwenen. Je bent misschien anderhalf tot twee meter lang, maar je onwetend​heid is vijftien meter lang! Daarom moet je steeds meer zelfonder​zoek doen, dan zul je toenemen in wijsheid. Zolang de zon der wijsheid aan de hemel blijft klimmen, wordt je onkunde steeds klei​ner en ten slotte wordt zij volledig afgebroken. Dat is de eerste me​thode.

Er is nog een tweede methode om af te rekenen met die schaduw van vijftien meter lang. Je beseft dat je hem niet de baas kunt wor​den door er met je gezicht naartoe snel overheen te lopen. Je beseft dat je de schaduw niet korter maakt en hem niet kunt laten verdwij​nen door in die richting te kijken. Maar als je in plaats van naar je schaduw, naar de zon bent gekeerd, dan valt de schaduw automa​tisch achter je, hoe lang hij ook is, en je weet niet meer dat hij be​staat. Hij blijft voortdurend buiten je gezichtsveld. Dus in plaats van steeds te denken hoe onwetend je bent, kun je beter denken aan de zon der wijsheid. Zo houd je de onwetendheid achter je en de zon voor je uit en word je niet langer beïnvloed door die schaduw. Dit betekent dat je de blik altijd moet richten op God. Deze twee methoden moet je beide gebruiken. Richt altijd de ogen op God en gebruik je intellect en je intuïtie om je wijsheid te vergroten.

Als je niet naar God bent gekeerd en niet wijzer wilt worden, maar naar de wereld blijft gekeerd, dan zal je onwetendheid steeds groter worden, evenals je schaduw bij de ondergaande zon, en je zult ver​dwalen.

`Daarom', sprak Krishna waarschuwend tegen Arjuna, `gebruik je intellect (buddhi) om je wijsheid te vergroten. Zo zal je onwetend​heid worden vernietigd. Zodra je onwetendheid is vernietigd, zijn de tegenstellingen totaal verdwenen. Bestaan er geen tegenstellin​gen meer, dan verdwijnen haat en gehechtheid. Zijn deze eenmaal verdwenen, dan zal je lichaamsbewustzijn ook verdwijnen. Indien er geen lichaamsbewustzijn bestaat, is er geen smart.'

Wil je derhalve het lichaamsbewustzijn overwinnen, dan moet je vrij zijn van gehechtheid (raga) en haat (dvesha). Ben je verlost van gehechtheid en haat, dan zal het dualisme worden vernietigd. Wan​neer het dualisme is verdwenen, dan zal de onwetendheid ophouden te bestaan. Op grond daarvan zegt de vedanta dat je alleen door wijsheid de onwetendheid kunt vernietigen en het hoogste doel kunt bereiken. Welke wijsheid moet je aankweken? Krijg je die wijsheid door kennis te verzamelen over de uiterlijke wereld? Nee, bij die wijsheid gaat het helemaal niet om uiterlijke dingen; deze wijsheid houdt zich uitsluitend bezig met de innerlijke ervaring. Slechts na​dat je zelfvertrouwen hebt gekregen, zul je leren een groot vertrou​wen te stellen in de Heer. Geloof je niet in jezelf, dan kun je niet echt in God geloven; wanneer je vertrouwen hebt in jezelf, dan kun je ook vertrouwen hebben in God. Om te komen tot zo'n vast ge​loof in jezelf, moet je doorlopend bezig zijn met zelfonderzoek.

Vanaf het ogenblik dat je 's morgens opstaat totdat je 's avonds naar bed gaat, blijf je maar zeggen `ik, ik, ik', `mijzelf en `mijn'. Maar weten jullie wel, terwijl je dat zegt, wie deze `ik' eigenlijk is? Je zegt: `Dit is mijn lichaam', `dit is mijn intelligentie', `dat zijn mijn diepste gevoelens', `dat zijn mijn zintuigen', maar stel je ooit de vraag: `Wie ben ik?' Als je nooit gaat zoeken naar de waarheid in jezelf, wat is dan de zin van al het onderwijs dat je hebt ontvan​gen? Als je geen poging onderneemt om het zelf te doen, wie zal dan komen verwijderen wat er op je voorhoofd geschreven is? In plaats dat je je gaat bezighouden met zelfonderzoek, laat je zomaar slechte gedachten toe in je denken, zodat je gedachten afgestompt raken en alle waarde verliezen. Je moet beseffen dat bij de woorden `dit is mijn zakdoek', degene die de mijn vertegenwoordigt, ver​schilt van het voorwerp, in dit geval de zakdoek. Je zegt: `Dit is mijn lichaam', je zegt niet: `Ik ben dit lichaam.' Wanneer je zegt: `Dit is mijn lichaam', verklaar je dat jij en je lichaam van elkaar verschillen. Wanneer je dan wilt weten wie deze `jij' is die dit zegt, dan kom je terecht bij de bewoner. Je moet nagaan wie deze bewo​ner is, met andere woorden: wie de eigenaar is van dit alles.

Alleen wanneer er sprake is van een eigenaar krijgt het zin te zeg​gen: `Dit is mijn huis, dit is mijn grond.' Alleen de huiseigenaar heeft het recht te zeggen: `Dit huis, dit erf is van mij.' Voor het lichaam en de geest is de bewoner de heer des huizes. Deze eigenaar verandert niet; hij gaat nooit bij je weg. Daarom moet je door de blik naar binnen te richten proberen of je de onveranderlijke goddelijkheid kunt ontdekken en herkennen. Dat is je ware Zelf.

Elke beginneling op het geestelijk pad moet beginnen zich te trai​nen in zelfonderzoek. Van alle geestelijke oefeningen die je onder​neemt, moet je driekwart besteden aan dit zelfonderzoek; zo zul je de beste resultaten bereiken. Alleen wanneer je op correcte wijze je tijd besteedt door je lichaam te heiligen en al je handelingen te hei​ligen, zul je het einddoel kunnen bereiken. De belangrijkste oorzaak van al dat verdriet ligt bij de zwakke beheersing van de zintuigen. Houd je zintuigen sterk onder controle, leid je gedachten in de juiste banen en wees vastberaden. De Gita zegt dat je de zintuigen moet beheersen, maar niet dat je ze moet vernietigen. De Gita zegt niet dat je moet afzien van handelen, maar dat je moet afzien van de vruchten van het handelen. Daarom moet je je werk wel doen. Of​schoon het voor de Heer niet nodig is om enig werk te verrichten, zul je toch ontdekken dat Hij altijd bezig is. Wanneer Hij ononder​broken aan het werk is, moeten jullie dan ook niet bezig zijn?

Verricht je arbeid en gebruik al je zintuigen op de juiste wijze. Ge​bruik ze binnen de juiste grenzen voor het oorspronkelijke doel. Gebruik ze nooit op verkeerde wijze. Dit is de voornaamste bood​schap van de Bhagavad Gita.

Eenentwintigste voordracht

Identificeer jezelf met God, dan word je goddelijk

Krishna zei: `Indien je de slaaf' bent van je begeerten, zul je de slaaf
worden van de gehele wereld. Maak je echter de begeerten tot jouw slaaf,
dan zal de gehele wereld jou toebehoren. '

Belichamingen van liefde!

Vertrouw op het goddelijke principe dat in je woont, het Atma, dat de grondslag vormt van alle vreugde en geluk die je ooit in de we​reld zult ervaren. Men heeft heel veel leed te dragen omdat men uit​gaat van de verkeerde gedachte dat de vreugde die de zintuigen ver​schaffen en de verrukkingen afkomstig van wereldse zaken echt zijn en duurzaam. Zij zijn echter tijdelijk van aard en duren maar kort. Men vraagt zich niet af wat de grondslag is van alle vreugde die verbonden is met de voorwerpen der zinnen en met alle luxe die de wereld biedt.

In de Bhagavad Gita wordt het lichaam beschreven als een pot met tien gaten, waarin een licht brandt dat niet te doven is. Indien je deze pot zou bedekken met een zware doek, dan zou er geen licht doorheen kunnen komen. Licht je de zware doek over de pot echter langzaam op, dan zie je door de tien gaten van de pot het licht ko​men. Op dat ogenblik lijkt het alsof er tien lichten branden. Maar wanneer je de pot breekt dan besef je dat er maar één is. Het licht​gevende Atma is het ene licht dat daarbinnen schijnt.

Het stralende licht van het Atma is bedekt door het lichaam en door de tien zintuiglijke organen: de vijf stoffelijke en de vijf subtiele; deze worden gesymboliseerd door de tien gaten in de pot. Deze pot van het lichaam is weer bedekt door een dik kleed van ik-gevoel en van gehechtheid. Allereerst moet je dit kleed van zelfzucht en ik​gevoel wegnemen. Dit gevoel komt voort uit onwetendheid; het is een vorm van zinsbegoocheling, die afkomstig is van maya. Men kan zich maya voorstellen als Gods uiterlijke kleed. Men zegt wel dat Gods zichtbare vorm de illusie is; deze illusie versluiert en ver​bergt Hem voor ons oog. Is dit kleed der illusie eenmaal weggeno​men, dan komt het innerlijk licht aan de dag en treedt via de zintui​gen stralend naar buiten.

Het licht dat je met je ogen ziet, is slechts een weerspiegeling van de lichtende goddelijkheid die in je is. Iedere trilling die je hoort met je oren of voelt met je huid, is slechts een reactie van deze or​ganen op datzelfde innerlijke licht. En ieder geluid dat je maakt met je mond is slechts een echo van dat ene goddelijke innerlijke licht. Alles wat je kunt doen, alles wat je ervaart via de zintuigen is niet meer dan een weerspiegeling, een reactie of een echo van dat schit​terende stralende onsterfelijke Zelf (atmajyothi). Maar zolang je nog deze pot van het lichaam bezit, zul je dat ene atmische licht niet kunnen waarnemen; je zult slechts de veelheid kunnen waarne​men van vele verschillende lichten.

Je ziet verscheidenheid in datgene wat in werkelijkheid één is. Je moet deze foutieve zienswijze corrigeren. In de Oepanisjads wordt geleerd dat je de eenheid moet zien in de verscheidenheid. Wanneer kun je die eenheid waarnemen en ervaren? Alleen wanneer je het gevoel van identiteit met het lichaam volledig opgeeft, kun je erva​ren dat alles een eenheid vormt. Maya veroorzaakt het verwarrende gevoel dat je overal verscheidenheid ziet, terwijl er slechts eenheid bestaat. Vele grote wijsgeren hebben rechtstreeks ervaren dat er in die grote veelvormigheid van de wereld slechts eenheid te vinden is, zoals in de Oepanisjads staat geschreven. Deze eenheid is de ba​sis van alle dingen, overal; deze is het Atma dat men moet gewaar​worden in elk ding en in elk schepsel. Dit is de hoofdinhoud en de kern van de Bhagavad Gita, die zelf weer de essentie vormt van alle Oepanisjads.

In de Gita staat deze altijd gelijke, onveranderlijke eenheid beschre​ven als yoga. Je moet nagaan aan de hand van voorbeelden uit je ei​gen dagelijks leven hoe je deze gelijkheid in de verscheidenheid kunt leren ervaren. Als je de goddelijkheid wilt ontdekken, die on​losmakelijk is verbonden met alle dingen, kijk dan bijvoorbeeld eens naar het bereiden van voedsel. Kijk eens hoeveel soorten zoe​tigheden je kunt maken: koekjes, cakes, snoepjes, toetjes en zo meer. Zij hebben verschillende vormen en namen, maar het hoofd​bestanddeel, suiker, is in al deze dingen hetzelfde. Vanwege de sui​ker smaken ze alle zoet. Meel is van zichzelf niet zoet, het heeft geen smaak; maar als het meel in aanraking komt met suiker, dan proef je dat het zoet is. Wat voor meel je gebruikt, doet er niet toe, van rijst, tarwe of van andere granen, als er suiker bijkomt, wordt het zoet. Zo zijn ook materiële zaken smakeloos en flauw, maar omdat de suiker der goddelijkheid ermee is vermengd, kun je van zoveel dingen in de wereld genieten en ze ervaren als begerens​waardig en zoet.

Maar verspil je leven niet door wereldlijke genoegens na te jagen. Besef het feit dat je niet als mens bent geboren om te eten en te sla​pen. Wanneer je om je heen kijkt, zie je talloze zoogdieren, vogels en wormen die alleen leven om te eten. Wat heeft een hogere oplei​ding voor zin als je je vervolgens te buiten gaat aan allerlei minder​waardige genoegens waaraan zoogdieren, vogels en wormen, zon​der het voorrecht van zo'n hogere opleiding, zich ook overgeven? Welk bijzonder ideaalbeeld wordt de mensheid dan voorgehouden? Als men zegt dat het bijzonder moeilijk is om een leven als mens te verkrijgen, wat is daarvan de diepere betekenis? Het leven als mens is je niet geschonken om je te gedragen als een dier. Het is je ook niet geschonken om je te gedragen als een demon. De mens incar​neert in menselijke gedaante om goddelijk te kunnen worden. Het leven als mens is je geschonken om het hoogste niveau van het godsbewustzijn te bereiken. Datzelfde leerde Jezus ons toen Hij zei: `De mens zal bij brood alleen niet leven.'

Je moet iets presteren dat van bijzonder grote betekenis is. Het le​ven is je gegeven opdat je de goddelijkheid die je eigen is, zou ver​werkelijken. Je eerste plicht als menselijk wezen is om los te laten wat vergankelijk is en te verwerven wat blijvend is. Maar tegen​woordig verlangen jullie niet naar zulke buitengewone karakterei​genschappen; integendeel, jullie leven is vol van gebondenheid. `Om die reden, Arjuna', zei Krishna, `houdt dat bewustzijn van het lichaam en die gebondenheid aan het lichaam je gevangen. Wees niet gehecht aan het lichaam.'

Je moet nagaan waarom je gehecht raakt aan het lichaam. Neem dit kleine voorbeeld:

Iedereen weet dat het niet goed is om leugens te vertellen. Vele mensen leggen op een bepaald moment in hun leven de gelofte af dat zij vanaf dat ogenblik niet meer zullen liegen. Maar de eerstvolgende keer dat ze met iemand in gesprek raken, liegen zij. Of neem een zakenman die weet dat hij niet mag bedriegen. Hij neemt het vaste besluit dat hij zich zal beperken tot een redelijke, bescheiden winst. Maar de volgende dag reeds neemt hij zijn toevlucht tot oneerlijke middelen. Of iemand besluit dat hij niet zal roddelen of andere mensen zal kwetsen met zijn woorden. Toch is hij binnen een paar minuten zijn gelofte totaal vergeten en begint iemand te bekritiseren. De mens heeft naar het schijnt helemaal geen standvastige geest; zonder zo'n krachtige en standvastige geest heeft hij zijn daden niet onder controle. Op een religieuze feestdag vindt hij misschien wel dat hij aan niets anders behoort te denken dan aan de Heer en niets moet eten. Even later vindt hij echter een excuus en zegt: `Laat ik ten minste thee nemen met een paar koekjes. '

Als mensen voortdurend op dergelijke wijze afwijken van hun vaste voornemen, dan moet er een grote kracht in hen aan het werk zijn die voortdurend de sterkste is. Als de mens niet zo'n krachtig in​stinct had of zo'n sterke drang in zich voelde, zou hij zeker niet op zijn besluit terugkomen en zou hij, gesteund door zijn wilskracht, in staat zijn zich aan de gestelde leefregel te houden. Er is dus een kracht of een macht in hem verscholen, die hij niet kan beheersen of begrijpen. Als hij nadenkt en probeert te ontdekken wat voor kracht dit precies is, merkt hij dat deze verwant is aan de drie gu​na's, de drie hoedanigheden die in de mens werkzaam zijn. Het zijn sattva, de harmonieuze, evenwichtige; rajas, de actieve of harts​tochtelijke en tamas, de passieve of trage. Zij worden gestimuleerd en in stand gehouden door voedsel en slaap. Van deze drie zullen de rajoguna en de tamoguna hem wellicht het meest aansporen in de verkeerde richting te gaan. De rajoguna heeft een zoon wiens naam is begeerte (kama). De tamoguna heeft een dochter genaamd boosheid (krodha). De belangrijkste drijfveer die de mens al zijn goede voornemens doet vergeten, is deze zoon van de rajoguna, na​melijk begeerte. Begeerte is de aanvoerder of kapitein van alle slechte eigenschappen.

Je kunt wel bepaalde plannen maken om je vijanden in de buiten​wereld te verslaan, maar dit krijgt pas zin wanneer je de innerlijke vijanden hebt overwonnen. Als je eenmaal hebt toegegeven aan je innerlijke vijanden, hoe kun je dan verwachten dat je de uiterlijke vijanden zult overwinnen? Wanneer deze innerlijke vijanden je wilskracht hebben ondermijnd en al je goede voornemens teniet hebben gedaan, zul je dan in staat zijn je uiterlijke vijanden uit te dagen en te overwinnen? De aanvoerder van de slechte eigenschap​pen, begeerte, heeft een bres geslagen en is zo het huis binnengeko​men. De anderen, zoals haat, boosheid, hebzucht en jaloezie komen dan achter hem aan het huis in. Zodra deze vijanden bij je zijn bin​nengedrongen, heb je alle onderscheidingsvermogen en wijsheid verloren. Zodra je geen wijsheid meer hebt, laat je ook je goede voornemens varen. De belangrijkste reden dat je je eigen vaste voornemens niet ten uitvoer brengt, is de begeerte die in je opkomt. Laten wij dit eens nader bezien.

Paleizen die gebouwd zijn als verblijfplaats van koningen en kei​zers worden meestal omgeven door een versterkte muur die het ge​bouw tegen indringers moet beschermen. Er zijn dan in de muur een aantal bewaakte poorten. Zo is ook een tempel meestal gelegen in een tempelhof met een beschermende muur eromheen waarin zich een aantal poorten of deuren bevinden. Het lichaam kan wor​den beschouwd als de beschermende muur die God omsluit; Hij woont in de tempel van het hart als het Atma. Een gewone vesting of tempel wordt gebouwd van stenen, cement, zand en specie, maar de tempel van het lichaam wordt opgebouwd uit vlees en bloed. In dit lichaam van vlees zijn een aantal poorten in de vorm van zin​tuiglijke organen. Door deze poorten dringen verlangens en andere slechte eigenschappen naar binnen en nemen bezit van het binnen​ste heiligdom.

Het lichaam ontleent zijn luister aan de bewoner, aan God. Zolang Hij in het lichaam resideert, is het aangenaam van geur en vol le​ven. Zodra de bewoner het lichaam verlaat, gaat het stinken en wordt afstotelijk. Zonder de bewoner wordt het lichaam een aan​stootgevend ding; in plaats dat het aangename geuren verspreidt, gaat het steeds viezer ruiken. Als je een lichaam dat zulke weerzin​wekkende eigenschappen bezit, kunt omvormen tot een instrument om de mensheid mee te dienen en om God te realiseren, dan geeft dat grote vreugde en innerlijke voldoening. Maar de mens be​schouwt zijn lichaam slechts als een middel dat hem vleselijke ge​noegens verschaft en zodoende gebruikt hij zijn lichaam vrijwel steeds op de verkeerde wijze. Krishna sprak vermanend tot Arjuna dat dit niet het ware kenmerk was van een menselijk wezen. Hij zei: `Mijn kind, het lichaam is je gegeven om de bewoner (dehi) te leren begrijpen. Gebruik het voor dat heilige doel. Zoogdieren en vogels hebben een dergelijk onderscheidingsvermogen niet ontvangen.'

Door je unieke vermogen om dingen te onderzoeken en je bezig te houden met zelfonderzoek, kun je veel genieten. Je moet al je ver​mogens gaan gebruiken om de principes te leren begrijpen die aan de menselijke natuur ten grondslag liggen. Eerst moet je begrijpen hoe groot de macht is van de begeerte die je al je goede voorne​mens doet vergeten. Natuurlijk moet je wel ergens naar verlangen; zonder verlangen kun je geen ogenblik leven. Maar je moet al je verlangens aanwenden ten goede. Zo moet je anderen tot voorbeeld zijn. Daaruit bestaat het leven van een waar mens. Als je niet het welzijn van de gehele gemeenschap tot doel hebt, mag je niet de naam mens dragen. Omdat je geboren bent in de maatschappij, leeft in de maatschappij en op velerlei wijze profiteert van die maat​schappij, moet je ook dienstbaar zijn aan de maatschappij. Doordat je de samenleving dient, dien je de Heer. Of het nu gaat om onbe​langrijk of om belangrijk werk, alles wat je doet moet worden ver​richt ter wille van de Heer. Elke vorm van arbeid die je verricht, moet worden omgezet in goddelijke arbeid; maak het tot aanbid​ding. Stel bij ieder werk de vraag: `Heeft dit werk waarde? Zal het mij dichter bij mijn doel brengen?'

De tien lichten die het lichaam uitstraalt, vinden alle hun oorsprong in dat ene licht van God. Die tien lichten zijn ieder een deel van het innerlijke atmische licht, het stralende licht van de Allerhoogste. Hiervan moet je je altijd bewust blijven. Het stoffelijke lichaam met al zijn uiterlijke kenmerken kun je zien, maar het Atma kun je niet rechtstreeks waarnemen; je hebt immers nog niet het juiste begrip van de oneindige schoonheid van de Heer die in alle schepsels woont. Denk eens na over het volgende kleine voorbeeld:

Er is een zware stortbui. Enorme massa's water stromen van de bomen, er komt water van het dak en uit de goten, het stroomt van de luifels. De dakgoot van het aangrenzende huis loopt over en zo komt het water je huis binnen. Huis en erf lopen onder en overal ontstaan snelstromende beekjes en riviertjes. Het water is overal, schijnt van vele verschillende kanten te komen, maar elke druppel van dat water kan alleen maar van de hemel boven je gekomen zijn.

Al dat spraakvermogen, al die lichaamskracht, al die schoonheid, al die vaardigheden, bij wie je ze ook aantreft, zijn alle slechts afkom​stig uit die ene bron, die ene goddelijkheid die alles doordringt. Je moet de eenheid leren herkennen die de grondslag vormt van al die verschillende eigenschappen. Als je eenmaal begint vast te houden aan die eenheid, dan zal alle verscheidenheid verdwijnen. Is de ver​scheidenheid eenmaal verdwenen, dan verdwijnen ook de verlan​gens. Zijn er geen verlangens meer, dan is er ook geen plaats meer voor boosheid. Wanneer je de verlangens en de boosheid hebt ver​nietigd, zul je gereed zijn voor de goddelijke wijsheid. Door geeste​lijke oefeningen,, in het bijzonder door innerlijke beschouwing, zul je die eenheid gaan beseffen en het goddelijke principe kunnen er​varen dat altijd in je hart aanwezig is. Dit hevige verlangen naar het licht van de goddelijke wijsheid, het verlangen om de eenheid te zien in de veelheid, wordt uitgedrukt in het verheven gebed uit de Oepanisjads:

Asatoma satgamaya

Leid mij van de onwerkelijkheid naar de werkelijkheid
Tamasoma jyothir gamaya
Leid mij van de duisternis naar het licht
Mrityorma amritam gamaya
Leid mij van dood naar onsterfelijkheid

Elk werk dat je verricht, wordt van zeer hoog gehalte als je het doet voor de Heer en het offert aan de Heer. Wereldse zaken ontlenen hun waarde aan de status die zij hebben en aan de omgeving waarin je ze aantreft. Werk dat aan de Heer is opgedragen, wordt geheiligd en krijgt een grote innerlijke kracht. Uit dit kleine voorbeeld zul je dat begrijpen:

Als je in huis een rat ziet, neem je een stok en probeer je het dier te doden. Bij het zien van die rat voel je een zekere walging. Maar de rat is naar traditie het voertuig van Heer Ganesha. Wanneer je de rat als zodanig beschouwt, ga je hem eren als het heilige instrument van die godheid. Hoe komt dat? De rat die Ganesha vervoert, heeft zo'n groot aanzien gekregen omdat hij in aanraking is gekomen met dit aspect van God. Iets dergelijks gebeurt ook wanneer je een slang tegenkomt; je wordt wat angstig en gaat een stok halen om het dier te verjagen. Maar wanneer diezelfde slang de hals siert van Shiva, dan aanbid je hem en groet je hem eerbiedig. Wat is hier de reden van? Het komt omdat hij zich overgegeven heeft aan de Heer en alleen Hem dient; daarom is hij ook goddelijk geworden. Zelfs al is het een giftige slang, als hij zich heeft overgegeven aan de Heer, verwerft hij eer en aanzien.

Eens, langgeleden, zond Vishnoe een boodschap aan Shiva. Hij gaf de boodschap mee met Garuda, de arend die Vishnoe's voertuig is. Garuda kwam met klapperende vleugels aan bij Shiva. Toen de slang om Shiva's hals slechts een vleugje voelde van de wind die door de klapperende vleugels werd veroorzaakt, begon hij te sissen. Hoewel een arend de doodsvijand is van alle slangen en elke slang onder normale omstandigheden zal wegkruipen als er een arend nadert, begon deze slang echter naar Garuda te sissen. Hij had hiertoe de moed omdat hij zich sterk voelde vanwege de plaats die hij innam om Shiva's hals. Toen deze slang, geplaagd door egoisme, bleef sissen, zei Garuda: `O slang, je ligt daar om Shiva's hals, dus zal ik je verontschuldigen. Maar ga daar eens een ogenblik vandaan, kom eens hier. 'Zodra de slang zijn vaste plaats

verlaat, wordt hij een lekker hapje voor de arend. Zolang hij op zijn plaats blijft, ontleent hij grote kracht aan de nabijheid van God.

Eigenlijk is het enige ik-gevoel dat aanvaardbaar is, de verbinding van je `ik' met de Heer, als je zegt: `Ik ben één met de Heer.' Als je echter de nabijheid en de liefde van de Heer opgeeft en het ego neemt je in bezit, dan word je zeer laaghartig, zwak en kwetsbaar. Al is iets nog zo klein en zonder waarde, het neemt sterk in waarde toe als het eenmaal bescherming gezocht heeft bij de Heer. Een doodgewone steen die op straat ligt, wordt vereerd en aanbeden in de tempel wanneer een beeldhouwer er een heilige vorm aan heeft gegeven. Je kunt je dus voorstellen welke buitengewoon grote waarde jijzelf zult krijgen als je je eenmaal verbonden hebt met het goddelijke en er één mee wordt.

Er is geen enkele kans dat iets kleins kan bestaan in Gods nabijheid. Toen Ravana Sita gevangen hield in de tuin van Ashoka, was hij in grote geestelijke verwarring. Hoewel er reeds tien maanden verstre​ken waren, was zij niet voor hem bezweken. Zij sprak zelfs geen woord tegen Ravana. Ondanks al zijn dreigementen bleef zij volko​men onverschillig. Dit werd opgemerkt door Mandodari, Ravana's vrouw. Zij ging naar haar echtgenoot en probeerde hem terecht te wijzen. Zij zei: 'Ravana, je beschikt over onmetelijke vermogens. Je bent een bijzondere toegewijde van Shiva. Je hebt je onderwor​pen aan vele vormen van boetedoening. Je hebt de buitengewone macht verworven om van gedaante te veranderen. Als sannyasin heb je Sita ontvoerd. Je hebt het vermogen om elke willekeurige gedaante aan te nemen en te verschijnen in elke vorm. Als je elke vorm kunt aannemen die je wenst, waarom ben je dan niet naar haar toegegaan in de vorm van Rama? Sita zou je onmiddellijk hebben geaccepteerd! Waarom heb je dat niet gedaan?!'

Ravana zei tegen Mandodari: 'Mandodari, als ik mij had vennomd als Rama en Zijn heilige gedaante had aangenomen, was ik niet in staat geweest zulke wellustige begeerten te blijven koesteren!'

Wanneer je één wordt met het goddelijke principe, verdwijnen al je minderwaardige gedachten en ideeën. Zij komen je rust niet langer verstoren. Krishna zei tegen Arjuna: `Daarom moet je vechten, als je eenmaal in strijd verwikkeld bent; maar denk aan Mij tijdens het gevecht. Dat is de juiste wijze om je plicht te vervullen. Zo houd je de verheven idealen tot bescherming van dharma hoog en ben je an​deren tot voorbeeld. Zo krijg je ook grote vermaardheid. Wanneer je alles offert aan God, zul je slagen in alles wat je onderneemt. Om dit te bereiken moet je de zintuigen leren beheersen. Langzaam maar zeker moet je over je zintuiglijke organen controle gaan uitoe​fenen totdat je deze volledig beheerst. Dan zul je in staat zijn je volle mogelijkheden als menselijk wezen te benutten. Dan zul je ook geestelijk evenwicht hebben bereikt en zul je een stithaprajna genoemd worden.

Nu is er in je leven nog veel gehechtheid; als je zozeer gebonden bent, hoe kun je dan geestelijk evenwicht verkrijgen? Je houdt de innerlijke vrede op grote afstand. Al die familiebanden en betrek​kingen die je onderhoudt, veranderen voortdurend. Zij zijn alle van voorbijgaande aard en kunnen je als het erop aankomt onmogelijk helpen. Besef de Waarheid, die is blijvend; hecht je aan hetgeen goddelijk is. Dat is altijd bij je en zal je nooit verlaten!'

Tweeëntwintigste voordracht

Het grofstoffelijke, het fijnstoffelijke en het causale universum

Waarheen je in deze wereld ook kijkt je ziet de vijf elementen en niet meer dan de vijf elementen; er is nergens een zesde element te vinden.

Belichamingen van liefde!

Zoals wij reeds hebben besproken, zijn er drie akasha's of ruimten, die wij ook kunnen beschouwen als universa of werelden. Het zijn: bhutakasha, het grofstoffelijke universum; chittakasha, het fijnstoffelijke (of subtiele) universum van de geest;

chidakasha, het meest subtiele en het meest uitgestrekte van de drie, ook aangeduid als het causale universum. Daarboven verheven en tevens de basis van alle drie is het godde​lijke principe, dat wat genoemd is Brahman, het Allerhoogste, ook aangeduid als Atma, het onsterfelijke Zelf.

Een gelovige die hevig verlangt om dat goddelijke principe te leren kennen en zich ermee wil verenigen, moet enig inzicht hebben in deze drie akasha's of werelden.

De bhutakasha is opgebouwd uit de vijf elementen, dat zijn: ether, lucht, vuur, water en aarde.

- Ether, ook ruimte genoemd, is de eerste van de vijf elementen; dit element doordringt alles en is zeer subtiel. Behalve geluid heeft het geen speciale kenmerken.

- Hierna komt de lucht. Lucht is wel te voelen maar niet te zien. De lucht heeft slechts twee kenmerken: geluid en tastbaarheid. - Dan komt het vuur. Vuur is te zien; het heeft een grotere dicht​heid dan lucht. Het heeft drie kenmerken: geluid, tastbaarheid en vorm.

- Op vuur volgt water. Water heeft een nog grotere dichtheid en het is evenals vuur zichtbaar met het blote oog. Water heeft vier ken​merken: geluid, tastbaarheid, vorm en smaak. - Het laatste element, aarde, heeft de grootste dichtheid. Het heeft vijf kenmerken: geluid, tastbaarheid, vorm, smaak en geur. Je ziet dat de laatste drie elementen, vuur, water en aarde een vorm hebben; de eerste twee, ether en lucht, hebben wel andere eigen​schappen, maar geen vorm.

Alle dingen die te vinden zijn in de bhutakasha, de fysieke wereld, zijn vergankelijk en voortdurend onderhevig aan verandering. In de loop der tijd ondergaan alle voorwerpen een volledige verandering van de ene naam en vorm naar een andere, dan wéér naar een an​dere, enzovoort. In de bhutakasha is alles ononderbroken in bewe​ging. Laten wij de aard van de stoffelijke voorwerpen die uit deze vijf elementen zijn opgebouwd, eens nader bekijken.

Kijk eens naar de verschillende atomen die zich op een zeker ogen​blik bevinden op een bepaalde plaats. De voorwerpen die je daar op dat moment ziet, zijn daaruit samengesteld. Naarmate de atomen bewegen en van plaats veranderen, veranderen ook de vormen die uit deze atomen zijn samengesteld. De atomen in alle objecten ver​anderen zo snel van plaats, dat het moeilijk te zeggen valt wanneer er in een voorwerp een bepaalde verandering heeft plaatsgevonden. Er vindt een doorlopend proces van verandering plaats. In de loop der tijd veranderen alle voorwerpen die uit deze veranderende ato​men zijn samengesteld ononderbroken van vorm.

De atomen waaruit het menselijk lichaam bestaat, wijzigen zich elk moment, evenals de atomen in elke andere vorm. Zij veroorzaken een doorlopend veranderingsproces in het lichaam. Al deze ver​schillende veranderingen hebben veel weg van golven zoals je die in de oceaan aantreft. De golven in de oceaan hebben begin noch einde. De druppels in de ene golf vloeien samen met de volgende golf. De golven waarin deze druppels zijn opgegaan, vloeien zelf weer samen met volgende golven, enzovoort. Dit proces van vor​men die veranderen en in elkaar opgaan blijft onophoudelijk door​gaan. Dat is de ware aard van het stoffelijk universum.

Men kan de mensheid ook beschrijven als een serie golven, en an​dere levende wezens, zoals zoogdieren en vogels, kan men zich voorstellen als weer andere golven. Planten kan men ook beschou​wen als golven, evenals insekten en kruipend gedierte. De demoni​sche krachten kan men aanduiden als nog weer andere golven, de goddelijke krachten zijn golven van een volgende soort. In de na​tuur kan men onmogelijk voorspellen welk aspect van een bepaalde golf zal samenvloeien met een willekeurige andere golf. Zoals de druppels van een golf in de oceaan zich mengen met en overgaan in een andere golf, kan het gebeuren dat een golf met menselijke ei​genschappen opgaat in een volgende golf die de eigenschappen be​vat van andere levende schepsels. Het is een ononderbroken proces van verandering en gedaanteverwisseling. Op deze manier kan het leven zelf worden omschreven als een serie golven.

Zoals het lichaam veranderingen ondergaat, ondergaat ook de geest verandering. De aard van de mens is nauw verbonden met het denk​proces, het resultaat van een ononderbroken aaneenschakeling van gedachten. Deze gedachtenprocessen zijn alle onbestendig. Zij ver​anderen voortdurend. We zien dat alles waaruit het menselijk be​staan is opgebouwd, verandering ondergaat. Als je niet de zes voor​naamste stadia van verandering leert herkennen die in het leven plaatsvinden, zul je blijven geloven dat het leven permanent is. Deze stadia zijn geboorte, groei, rijpheid, verval, aftakeling en dood. De grondoorzaak van dit gebrek aan begrip is je onwetend​heid; uit deze onwetendheid ontstaat ego en daarmee de egoïstische gevoelens van het zelfbedrog.

Het stoffelijke universum of de bhutakasha bevat miljarden zonnen, elk met een eigen wereld; er zijn talloze planeten groot en klein en ontelbare wezens. In dat gehele uitgestrekte universum is de aarde kleiner dan een druppeltje. Op die aarde is India slechts een klein land. In dat kleine land ligt een kleine deelstaat. In die kleine deel​staat ligt een heel klein district. In dat kleine district ligt een onbe​langrijk dorp. In dat dorp staat een onbetekenend huisje. En in dat huisje zit een heel klein lichaam. Is het niet belachelijk te bedenken dat zo'n klein lichaam ooit egoïstische gevoelens kan hebben en opgeblazen kan zijn van eigendunk, gezien zijn minuscule afmetin​gen in dit reusachtige universum? Wanneer je de bhutakasha be​schouwt en jouw eigen plaats daarin, begrijp je wel dat je lichame​lijk gezien niet meer bent dan een onooglijk stofje in dit uitge​strekte geheel. Kan zo'n nietig stofje ooit hopen iets te gaan begrij​pen van dat geheel? Kan een piepkleine mier ooit hopen dat hij de oceaan kan nameten? En toch is deze oceaan zelf aan voortdurende verandering onderhevig, evenals de gehele aarde, en de rest van de bhutakasha.

De wereld waarin jullie leven, is volkomen tijdelijk en verganke​lijk. Hoe kan iets dat onbeduidend is en tijdelijk van aard, dat leeft in een veranderlijke wereld, ooit proberen iets te begrijpen dat oneindig is, onbegrensd en onvergankelijk? Om dat onverganke​lijke wezen te begrijpen moet je een blijvende plaats innemen bin​nen dat onvergankelijke wezen. Lichaam, persoonlijkheid en indivi​dualiteit zijn alle aan tijd gebonden. Zij zijn vergelijkbaar met een luchtspiegeling. De mens probeert zijn dorst te lessen in een lucht​spiegeling. Een luchtspiegeling schijnt uit water te bestaan, maar er is helemaal geen water. Er kan geen doek in worden natgemaakt, geen emmer mee worden gevuld. Je kunt er nooit je dorst mee les​sen. Zo kunnen ook je lichaam en je individualiteit nooit je dorst bevredigen naar de ware vreugde.

Het gehele grofstoffelijke universum, de bhutakasha, is als een atoom in de chittakasha, het mentale universum, zoals je lichaam een oneindig klein atoom is in de bhutakasha. Maar deze ongeloof​lijk grote chittakasha heeft slechts de afmetingen van een enkel atoom in de chidakasha, het causale universum. De bhutakasha, op​gebouwd uit de vijf grove elementen, kan begrepen worden met be​hulp van de vijf zintuigen. Maar omdat alles in de bhutakasha is op​gebouwd uit de vijf elementen en niet meer dan dat, is dit univer​sum in wezen bewegingloos en gevoelloos. Toch is het goddelijke principe erin aanwezig. Dit principe is ook te vinden in de chitta​kasha. Daar de chittakasha is opgebouwd uit dezelfde vijf elemen​ten in hun verfijnde vorm, is deze eveneens bewegingloos en ge​voelloos. Maar zoals het goddelijke principe als de bewoner onver​brekelijk verbonden is met het bewegingloze lichaam en daarvan de drijfveer is, en onverbrekelijk verbonden is met de geest en daaraan de energie geeft, is het ook onverbrekelijk verbonden met de bewe​gingloze stoffelijke en mentale werelden, de bhutakasha en de chit​takasha, en verleent deze energie en leven.

Dit goddelijke principe, dat energie en leven schenkt aan de bhut​akasha en de chittakasha, zendt zijn stralen uit vanaf de chidakasha, de meest subtiele van de drie werelden. Om dit proces beter te be​grijpen kan men denken aan het weerkaatsen in een spiegel. Het spiegelbeeld leidt geen eigen bestaan. Het kan alleen licht uitzenden en gezien worden als het voorwerp dat wordt weerspiegeld zelf licht geeft. Het spiegelbeeld beweegt alleen wanneer datzelfde weerkaatste voorwerp ook beweegt. Alle schijnbare luister van de dingen waaruit de wereld is samengesteld, komt voort uit de chida​kasha, de oorzakelijke wereld ofwel het causale universum. Het licht wordt dan weerkaatst door de chittakasha en de bhutakasha, die fungeren als spiegels. Zoals de stralenpracht van de zon wordt gereflecteerd door de maan, wordt het stralende licht dat schijnt in de causale wereld, weerspiegeld in de mentale wereld (chittakasha) en de grofstoffelijke wereld (bhutakasha).

Stel je eens voor dat je het beeld dat je van jezelf in een spiegel ziet, wilt verfraaien. Zou je dat zo kunnen doen dat die versiering op zijn plaats blijft? Wanneer je je gezicht ziet in de spiegel, kun je dan een stip zetten op het voorhoofd van je spiegelbeeld en die op zijn plaats houden? Nee, dat zou vergeefse moeite zijn. Als je een stip zet op de spiegel, op het voorhoofd van het beeld, dan beweegt het beeld zodra jij beweegt en de stip die eerst midden op je voorhoofd stond, staat nu boven je oor. Als je naar één kant beweegt, gaat het beeld ook naar die kant en de stip is niet meer in het midden van je spiegelbeeld. Is er dan een methode om een stip op het voorhoofd te zetten van je spiegelbeeld, zodanig dat deze daar blijft onder alle omstandigheden? Ja. Je moet de stip zetten op jezelf, op het weerspiegelde voorwerp; dan kun je in elke richting bewegen of zelfs de spiegel draaien van links naar rechts, maar de stip op je spiegelbeeld zal niet verschuiven. Het volgende verhaaltje zal dit principe illustreren.

Er was eens een wereldberoemde kunstschilder. Hij had een buitengewoon talent voorfiguur- en portretschilderen. Hij kwam bij Krishna die in Dvaraka verbleef en wilde Zijn portret schilderen. Met een stralende glimlach sprak Krishna: `Welnu, als je Mijn beeld wilt schilderen, dan mag dat. Zeg maar wat Ik daarvoor moet doen.' Toen vroeg de kunstenaar: `Swami, als U een uur lang stil zou willen zitten, dan maak ik een schets. Later werk ik dan de details uit. 'Krishna ging op een bepaalde plaats zitten en bewoog niet. De kunstenaar maakte enige voorschetsen. Na enige tijd knielde hij neer aan de lotusvoeten en zei: `Swami, ik ben nu klaar. ' Glimlachend vroeg Krishna: `Wanneer krijg Ik het portret van je?' De schilder antwoordde: `Swami, morgen om deze tijd zal ik het wel afhebben. 'De gehele nacht werkte hij onvermoeibaar aan de moeilijke opgave om een nauwkeurige gelijkenis van de Heer op het doek te krijgen. De volgende morgen was het schilderij klaar en de kunstenaar was bijzonder trots op zijn werk. Hij bedekte het met een mooie doek en bracht het naar Krishna. Maar toen de doek werd weggenomen, bleek dat Krishna's gedaante in de tussenliggende vierentwintig uur volkomen was veranderd. De schilder zette het portret vlak naast Krishna. Hij keek naar het schilderij en toen weer naar Krishna. Hij besefte dat er maar heel weinig gelijkenis was tussen de twee. Krishna keek ook naar het schilderij, wees ernaar en zei: `Mijn beste man, er schijnen nog wat foutjes in te zitten. 'De schilder zei: `Swami, vergeef me. Geeft U mij alstublieft nog een kans. Laat me het nog eens proberen, dan zal ik het beter doen. 'Zo ging het tien dagenlang.

Elke dag deed de kunstenaar zijn werk opnieuw, maar het was onmogelijk een goed gelijkend portret te maken. Nu begon de kunstenaar zich te schamen. Hij besloot dat hij maar het beste kon verdwijnen, dus vertrok hij haastig uit Dvaraka. Narada, de zoon van Brahma, kwam de kunstschilder toevallig tegen terwijl hij op weg was de stad te verlaten. Narada vroeg de kunstenaar: `U schijnt nogal van streek te zijn. Zeg eens waarom U zo ongelukkig bent. 'De schilder legde uit wat er aan de hand was. Narada zei: 'Wel, Krishna is een groot acteur en een groot regisseur. Hij heeft dit gehele toneelstuk in elkaar gezet. Met uw methoden zult u niet in staat zijn een goed lijkend portret van Hem te maken. Maar als u werkelijk wilt slagen, luister dan naar mijn raad en volg die onvoorwaardelijk op. 'De kunstenaar stemde ermee in precies te doen wat Narada adviseerde. Hij keerde terug naar Dvaraka en reeds de volgende dag ging hij naar Krishna. Hij droeg een schilderij bij zich dat bedekt was met een mooie doek. Hij zei tegen Krishna: `Swami, eindelijk kan ik U een precies gelijkend portret van Uzelf aanbieden. Kijkt U eens. Dit zal altijd sprekend op U lijken. Hoe Uw gelaatsuitdrukking of Uw gestalte ook zullen veranderen, het beeld dat U hier ziet, zal al die veranderingen getrouw weergeven. ' Toen hij aanstalten maakte om het doek weg te nemen zei hij: `Ik vraag U dit te aanvaarden als het beste portret dat ik van U kan maken. ' Toen de doek eraf ging, kwam er een schone spiegel onder te voorschijn.

Als je een portret wilt schilderen van de Heer, die eeuwig is, met vergankelijke materialen als kwasten, verf en dergelijke, zul je niet kunnen slagen. In de bhutakasha is alles aan tijd gebonden. Alle vormen ondergaan voortdurend veranderingen. Zulke vergankelijke vormen kunnen geen duidelijk beeld geven van de eeuwige Heer. Als je een helder en onveranderlijk beeld wilt hebben van de Heer, zul je dat alleen kunnen krijgen als je eigen hart gezuiverd is. Daarom is het een illusie de Heer te willen zoeken in de bhuta​kasha, dat wil zeggen als je probeert Hem te leren kennen door middel van de veranderende vormen die je vindt in de grofstoffe​lijke wereld. Het eeuwige, onveranderlijke kan men niet kennen door middel van vergankelijke en veranderlijke vormen. Alle ken​nis die je op deze wijze verwerft, is vergankelijk. Alle vreugde die je eraan moge ontlenen als je probeert Hem op deze wijze te leren kennen, zal slechts van voorbijgaande aard zijn. In wezen zijn de vijf elementen voortdurend onderhevig aan verandering. Wil je het stadium bereiken van de onveranderlijkheid, dan moet je uitstijgen boven deze vijf elementen met hun steeds andere vormen.

Stel dat je op pelgrimstocht gaat naar een tempel om de Heer te aanschouwen. Tijdens de heenreis kan het gebeuren dat je vele moeilijkheden moet doorstaan. Als je er dan eindelijk bent aange​komen en je de kans krijgt om de tempel binnen te gaan, sta je voor de beeltenis van de Heer met een hart vol verlangen. Je kijkt eerst naar het beeld, maar dan sluit je onmiddellijk de ogen en richt je de blik naar binnen. Als je er zoveel voor over hebt gehad om daar te komen en een blik te werpen op het heilige beeld, waarom sluit je dan je ogen als je er eenmaal bent en kijk je naar binnen? Wat is hiervan de spirituele betekenis? Je verinnerlijkt je blik, daar je be​seft dat je voor een blijvend en waarachtig beeld van de Heer in je eigen hart moet kijken. Je weet instinctief dat de beelden die door je ogen worden opgenomen, vluchtige indrukken zullen blijven, die worden geprojecteerd op vergankelijke gedachten. Nadat deze vi​suele indrukken zijn geregistreerd in de gedachten, moeten ze zoda​nig worden vastgelegd dat zij een blijvende indruk achterlaten in het hart.

Ook al kun je in de stoffelijke wereld geen directe ervaring krijgen van God, dan zal het indirecte visioen dat je wel kunt krijgen, je een korte vreugde schenken. Juist omdat de bhutakasha vluchtig is en veranderlijk, moet je jezelf deze tijdelijke vreugde niet ontzeggen. Zelfs dit tijdelijk vreugdegevoel moet je veroveren en dan moet je langzaam maar zeker op reis gaan naar de eeuwige vreugde. Deze reis verloopt in drie stadia. Het eerste is wat men kan noemen on​waarheid in onwaarheid. Het tweede stadium kan men noemen on​waarheid in waarheid. Het derde is waarheid in waarheid. Deze drie stadia komen overeen met de drie werelden: de grofstoffelijke (bhutakasha), de mentale (chittakasha) en de oorzakelijke (chida​kasha).

Je vindt onwaarheid in onwaarheid in de grofstoffelijke, zintuiglijke wereld; hier is alles vluchtig en vergankelijk; hier is niet alleen het spiegelbeeld onwaar en denkbeeldig, maar het voorwerp dat wordt weerspiegeld, voortkomend uit de mentale wereld, is ook onwaar en denkbeeldig. Onwaarheid in waarheid is de toestand die je aan​treft in de chittakasha, waar de spiegelbeelden tijdelijk zijn en on​waar, maar hetgeen zij weerspiegelen is wel blijvend en waar. Waarheid in waarheid vind je in de chidakasha. Deze is ontdaan van alle denkbeeldige projecties en spiegelbeelden. Het is de kern der waarheid zelve, omdat daarin het onveranderlijke licht straalt van het Atma.

Je kunt in dit alles enig inzicht verkrijgen door te denken aan wat Swami zo vaak heeft gezegd: `Je bent niet één persoon, maar drie...; degene die je denkt dat je bent, degene die anderen denken dat je bent en degene die je werkelijk bent.' Degene die je denkt dat je bent, het lichaam, is van tijdelijke aard en onecht; het leven dat je nu leidt, alles wat je op dit ogenblik beleeft, het is allemaal van korte duur. In deze ervaringen zijn zowel het voorwerp als het beeld gebonden aan tijd. Dat is de ware aard van de bhutakasha. Vandaar de aanduiding onwaarheid in onwaarheid.

Degene die anderen denken dat je bent, verband houdend met de geest of het denken (chittakasha), is ook veranderlijk en onecht, maar de eeuwige waarheid wordt er wel in weerspiegeld. Degene die je werkelijk bent, is de onveranderlijke waarheid die straalt in de chidakasha.

Een stukje ijs dat je vasthoudt, smelt weg totdat het weer water is. Waarom is dat zo? Omdat smelten behoort tot de aard van ijs. Evenzo behoren veranderlijkheid en vergankelijkheid tot de ware aard van alle dingen die wij zien in de bhutakasha. Zelfs wanneer je enig begrip probeert te krijgen van de bhutakasha, denk dan aan de fijnstoffelijke, innerlijke akasha's. De bhutakasha is de grove, de zichtbare. Dat ervaar je tijdens de waaktoestand. Datzelfde ervaar je in subtiele vorm, verbonden met de chittakasha, in de droomtoe​stand. In de waaktoestand ben je in staat dingen te zien vanwege het licht dat wordt voortgebracht door zon en maan; maar de zon en de maan uit je waaktoestand zijn niet aanwezig als je droomt. Alleen met behulp van het licht dat uitgaat van de chittakasha zie je de din​gen in die wereld. Zodra je het grofstoffelijke ter zijde schuift, wordt het subtiele innerlijke licht zichtbaar. Overdag kun je de ster​ren niet zien omdat de straling van de zon zo sterk is. Wanneer het zonlicht minder wordt en het gaat schemeren, dan zie je geleidelijk het stralen van de sterren. Achter het grofstoffelijke bevindt zich het subtiele en in het subtiele vind je het model, het sjabloon voor het stoffelijke. In de periode van de vroege jeugd is de ouderdom reeds als zaad aanwezig; en in de ouderdom zijn de subtiele sporen van de kindertijd nog te vinden.

Er is een wereld die uitgaat boven het grove en het subtiele. Dat is de chidakasha. In de chidakasha is geen beweging; de chidakasha ondergaat geen verandering. Daarbinnen vindt men de paramjyoti, het uit zichzelf stralende licht van het Atma. Het is vanwege dit al​lesdoordringende licht van het Atma, schijnend in en door de chida​kasha, dat je de chittakasha en de bhutakasha kunt waarnemen. Als er geen chidakasha was, zouden de fijnstoffelijke chittakasha en de grofstoffelijke bhutakasha niet voor je bestaan. Daarom moet de chidakasha de basis vormen van je leven, terwijl je tegelijkertijd de bhutakasha gebruikt om de chittakasha te bereiken. Denk ter illus​tratie eens aan de oceaan. Er is geen verschil tussen het water van de golven en het water van de diepte. Er is ook geen verschil tussen het schuim en de golven. In het schuim, in de golven en in de diepte van de oceaan is het water één en hetzelfde. Water is het element dat deze drie gemeen hebben. Het schijnt echter alsof het schuim, de golven en het diepe oceaanwater van elkaar verschillen.

Ook in de zichtbare wereld moet je het gemeenschappelijke ele​ment leren ontdekken, dat de grondslag vormt van alle ervaringen en waaruit de eenheid blijkt van de bhutakasha, de chittakasha en de chidakasha. Je kunt een verband leggen tussen de drie akasha's en de drie bewustzijnstoestanden. Je kunt de waaktoestand be​schouwen als de bhutakasha, de droomtoestand als de chittakasha en de toestand van de diepe slaap als de chidakasha. Hoger dan deze drie toestanden is de vierde toestand, turiya, die ze alle ge​meen hebben en die ze alle doordringt. Dat is de transcendente toe​stand van het bovenbewustzijn.

Sushupti, de onbewuste toestand van de diepe slaap, die in onmid​dellijke relatie staat tot de chidakasha, wordt gekenmerkt door een diepe vrede. Vanuit zichzelf echter kan sushupti je geen blijvende gelukzaligheid schenken. Pas nadat je uit de diepe slaap bent terug​gekeerd naar de waaktoestand, voel je dat je vrede hebt ervaren. In turiya, de bovenbewuste staat echter, zul je de ware vreugde ervaren van de eeuwige gelukzaligheid en je altijd volledig daarvan bewust zijn.

Shankara heeft de slaap omschreven als een toestand van samadhi. Wat betekent samadhi? Het is een algemene misvatting dat samadhi een toestand is van de emoties, waarin iemand zich niet normaal ge​draagt, alsof hij in grote opwinding verkeert of in trance. Jullie denken dat samadhi zich onderscheidt van de waaktoestand, de droom of de diepe slaap. In werkelijkheid echter komt samadhi voor in alle drie. De betekenis van samadhi ligt besloten in het woord zelf. Het woord is samengesteld uit twee delen 'sama' en 'dhi'. 'Sama' betekent `hetzelfde' en 'dhi' heeft betrek​king op het denken. Samadhi betekent dus: denken met gelijkmoe​digheid. Gelijkmoedig blijven bij hitte en kou, bij winst of verlies, bij lof en kritiek... dat is samadhi. Iemand die verzonken is in sa​madhi, die geestelijk in evenwicht is, verkeert daarom altijd in een toestand van gelukzaligheid, of hij zich nu bevindt in de bhuta​kasha, de chittakasha of de chidakasha. Iedereen verlangt vurig naar een dergelijk volmaakt geluk. Voor het bereiken daarvan is veel geestelijke oefening vereist en ook moet men Gods genade waardig zijn. Om Gods genade te verwerven moet je geestelijk evenwicht aankweken en de verschillende deugden beoefenen die Hem beha​gen.

Nadat Hij hem de nobele eigenschappen van de stithaprajna had voorgehouden, zei Krishna tegen Arjuna: `Arjuna, het heeft geen enkele zin bij je handelingen uitsluitend uit te gaan van het lichaam. Volg Mijn geboden! Verricht je taak en denk voortdurend aan Mij. Dan zul je de goddelijkheid die overal aanwezig is, met vreugde kunnen ervaren. Deze goddelijkheid is de basis die eenheid brengt in alle verscheidenheid van de wereld; handel vanuit die gedachte. Concentreer je voortdurend op die goddelijkheid. Ik ben die godde​lijkheid en jij bent Mij zeer dierbaar. Als jij geconcentreerd bent op Mij, dan concentreer Ik Mij volledig op jou.'

In welke toestand een stithaprajna zich ook bevindt, zijn gedachten en gevoelens ondergaan geen veranderingen; hij heeft een onwan​kelbare houding ontwikkeld en hij is te allen tijde gericht op het goddelijke principe in zichzelf.

Wie verbaast het dat vuur vergezeld gaat van hitte? Branden hoort bij vuur, zoals kou hoort bij ijs. Zo zal ook iedereen die geboren is, eens moeten sterven; dit moet men zien als iets dat volkomen van​zelfsprekend is. Een ieder die dit aanvaardt, is niet blootgesteld aan verdriet. Leer daarom gelijkmoedig te zijn onder alle omstandighe​den en overal. Wat er ook gebeurt, houd je gedachten vast gericht op God. Wil je het vermogen ontwikkelen om overal en altijd aan God te denken, dan zul je een diep inzicht moeten krijgen in de ei​genschappen van de bhutakasha, de chittakasha en de chidakasha. Laat je gedachten eens gaan over de volgende situatie:

Je eet je avondmaaltijd en kort daarna ga je naar bed. Je ligt al spoedig te slapen en je droomt over een aantal dingen. Er gebeurt tijdens dat dromen van alles met je, maar nadat je bent opgestaan, is er van die droomsituatie niets meer over. Dan neem je in de waak​toestand deel aan allerlei activiteiten en je hebt talrijke belevenis​sen. Als je nu later weer gaat slapen, dan worden al die activiteiten uit de waaktoestand verdrongen door de gebeurtenissen in de droomtoestand. Al die veranderingen vinden plaats in niet meer dan vierentwintig uur.

Je ervaringen in de droomtoestand en die in de waaktoestand verto​nen een aantal markante verschillen. Wat moet je in een bepaalde situatie geloven en wat niet? Je vraagt misschien: `Wat is nu waar en wat is niet waar? Ben ik degene die beleeft wat er in de waak​toestand gebeurt of ben ik degene die al die gebeurtenissen uit de droomtoestand meemaakt?'

De vedanta geeft je het volgende antwoord: `Je bent noch het één, noch het ander. Je bent niet degene die de waaktoestand beleeft, niet degene die de droomtoestand beleeft, en ook niet degene die diep slaapt. Jijzelf staat boven dit alles. Jij bent de transcendente werkelijkheid zelve.'

Dat waarvan je denkt dat het werkelijk bestaat, bestaat niet. Dat waarvan je niet gelooft dat het bestaat, bestaat echt. Naarmate je wijzer wordt, ga je beseffen dat er slechts Eén is die werkelijk be​staat en in eeuwigheid echt is. Dat is Brahman, het alles overstij​gende principe. Gewone mensen krijgen echter niet zo gemakkelijk toegang tot dit principe van Brahman. Alles wat je leest, wat je er​vaart en waarnaar je luistert, het behoort allemaal tot de bhutakasha. Vanuit deze positie moet je gaan proberen je doel te bereiken. Van de vorm moet je overgaan naar het vormloze, van het veranderlijke moet je voortschrijden naar dat wat onveranderlijk is. Dit is ook wel omschreven als de overgang van savikalpa naar nirvikalpa. Sa​vikalpa slaat op alles wat eigenschappen bezit. Alles wat zich ont​trekt aan deze eigenschappen en aan de guna's is nirvikalpa. Nirvi​kalpa ondergaat geen verandering; het is onwrikbaar. Alle geeste​lijke leerlingen stellen zich deze onveranderlijke standvastigheid tot doel. Iemand die hierin volledig is opgenomen, wordt omschreven als een stithaprajna. Ja, Krishna Zelf bracht Arjuna in deze toe​stand. Krishna vormde Arjuna om tot een goddelijk instrument en maakte hem daarmee tot een stithaprajna.

Als een wijs man geen bezigheden verricht, kan hij geen voorbeeld zijn voor gewone mensen. Op de universiteit tref je een directeur aan van de afdeling lichamelijke opvoeding en een trainer. De trai​ner ontvangt zijn instructies van de directeur. Tijdens de training houdt de directeur zijn mond, maar de trainer roept: 'Eén, twee, drie... ' en doet de oefeningen voor. Hij moet het voorbeeld geven; dan pas kun je verwachten dat de anderen hem zullen volgen. Even​als de trainer geeft de stithaprajna, luisterend naar de instructies van de directeur in hem, het voorbeeld dat gewone mensen kunnen vol​gen. Daartoe vormde Krishna Arjuna om tot een voorbeeldig mens. Krishna zei: `Ik zal je maken tot Mijn instrument dat Mijn arbeid verricht op zodanige wijze dat je de gehele mensheid tot voorbeeld zult zijn.'

Met welke diepere bedoeling doet Krishna dit alles voor Arjuna? De naam Arjuna betekent: iemand met een rein hart. Arjuna leefde altijd in Krishna. Krishna noemde hem enkele keren Bharata. Dat betekent: `Hij die in God leeft.' 'Bha' betekent stralend licht. Hij die in het goddelijke licht wandelt is Bharata. Alle diepere aspecten van de relatie tussen Krishna en Arjuna kan men afleiden uit de na​men die Krishna aan Arjuna gaf.

Arjuna had als enige plicht Krishna's bevelen onvoorwaardelijk op te volgen. Arjuna zei: `Swami, ik zal Uw opdrachten gehoorzamen, wat ze ook mogen zijn. Wat U ook van mij vraagt, ik zal het doen. Ik zal niets zelfstandig ondernemen dat buiten Uw richtlijnen valt.' Dit is de ware houding van een stithaprajna. Een stithaprajna heeft geen gevoelens van `ik' en `mijn'. Hij kent geen egoïsme en geen gehechtheid. Het behoort tot de nobele eigenschappen van een sti​thaprajna dat hij ieder bevel van de Heer aanvaardt en opvolgt en zo alle sporen van ego en bezitsdrang vernietigt. Om die reden worden in het tweede hoofdstuk van de Gita de eigenschappen van een sti​thaprajna zo uitgebreid verklaard.

Maar het zou niet zoveel zin hebben gehad om alleen maar de eigen​schappen van een stithaprajna te beschrijven, dus begon Krishna met een uitleg over de kenmerken van de akasha's en de aspecten van het universum. Arjuna was scherpzinnig genoeg om de spiri​tuele betekenis hiervan te begrijpen. Nadat hij het visioen van Krishna's kosmische vorm had ontvangen, begreep hij de diepere betekenis daarvan onmiddellijk. Hij besefte dat het ging om de een​heid van de bhutakasha, de chittakasha en de chidakasha. Nadat hij het visioen van de kosmische vorm had gekregen, zag Arjuna, elke keer als hij zijn ogen sloot, voortdurend Krishna's onuitwisbare beeltenis in zijn hart. Hij besefte dat alles wat hij met wijd open ogen had gezien, zich bevond in de bhutakasha. En dat als hij de ogen sloot en met het innerlijk oog aanschouwde wat zijn geest daarvan had opgenomen, dat in de chittakasha was. De onuitwis​bare indruk die het visioen in zijn hart had achtergelaten, was in de chidakasha.

Het lijkt enigszins op het bedrukken van papier; is een afbeelding eenmaal gedrukt, dan is deze onmogelijk meer van het papier te scheiden. Evenzo bleef Krishna's kosmische vorm in Arjuna's hart gegrift.

Arjuna was de ideale mens; toch verrichtte hij allerlei gewone werkzaamheden, zoals ieder mens, om voor de gehele mensheid als voorbeeld te kunnen dienen. Innerlijk bleef hij altijd gericht op de lotusvoeten van Krishna. Arjuna wist dat dit stoffelijk lichaam als enig doel had Krishna's geboden te gehoorzamen. Dit hield Krishna de mensheid voor als de ideale eigenschap van een stithaprajna.

Drieëntwintigste voordracht

Wees altijd tevreden en verdien zo Gods liefde

Alles wat onderworpen is aan geboorte en dood, doorloopt de zes stadia
van het leven. Het zijn: geboorte, groei, volwassenheid, veroudering,
aftakeling en dood. Aan hetgeen nooit is geboren, kunnen ook de
volgende stadia zich niet voltrekken.

Belichamingen van liefde!

Het tweede hoofdstuk van de Gita heet Sankhya yoga; het gaat over het pad der wijsheid. Het principe dat aan sankhya yoga ten grond​slag ligt, is dat alles wat geboren wordt, moet sterven. Wat wordt er nooit geboren? Het Atma! Het Atma wordt nooit geboren. Het sterft nooit. Het ondergaat nooit enige verandering van vorm. Het Atma is blijvend, onveranderlijk, eeuwigdurend en zonder eigenschappen. Het is je eigen ware aard. Het lichaam wordt geboren, het lichaam ondergaat de levensfasen en sterft dan. De bewoner van het lichaam (dehi) wordt niet aangetast door al deze lichamelijke veranderingen. Deze bewoner is het Atma, ook genoemd nirmaya, degene die zon​der maya, zonder illusie is. Heb je dit goddelijke principe eenmaal begrepen, dan zul je dit erkennen als het enige dat echt waarde heeft, als de enige waardevolle kennis. Al het andere is kortstondig en vergankelijk. Je moet alles in het werk stellen om je deze kennis van het Atma eigen te maken en zodoende blijvende vreugde te ver​werven.

Stel grenzen aan je steeds toenemende verlangens. Wees tevreden met hetgeen je geschonken is. In het hoofdstuk over bhakti yoga somde Krishna de zesentwintig edele eigenschappen op die de toe​gewijde bemind maken bij de Heer. Hierbij komt tevredenheid naar voren als een van de belangrijkste eigenschappen van een toege​wijde. Dat betekent: geen wereldlijke genoegens najagen. Jullie hebben in je leven reeds genoten van zoveel luxe dingen die de zin​tuigen strelen, maar vrede en voldoening hebben deze je niet gege​ven. Jullie moeten dergelijke dingen nu niet langer najagen. Wees tevreden met wat je hebt; beschouw dat als het enige wat je nodig hebt. Dan zul je een tevreden mens worden.

Het hart van een mens zonder tevredenheid is als een bamboemandje vol met gaten. Als je met behulp van zo'n mandje water probeert te putten uit een bron, zal al het water weggelekt zijn tegen de tijd dat het boven is. Er zal geen druppel over zijn om je dorst mee te lessen. Als je gekweld wordt door begeerte en hebzucht, lekt op dezelfde wijze al je tevredenheid weg nog voordat je de kans hebt gekregen om je verlangens te bevredigen. Als de tevredenheid uitje hart verdwijnt, neemt de ontevredenheid zonder aarzelen haar plaats in.

Begeerte wekt nog meer begeerte. Iemand die helemaal niets bezit, voelt zich misschien heel blij en tevreden als hij honderd roepies krijgt. Heeft hij echter eenmaal honderd roepies, dan bedenkt hij dat het wel prettig zou zijn als hij duizend roepies kon krijgen. Als hij toevallig duizend roepies in bezit krijgt, dan verlangt hij naar een miljoen roepies. Zijn volgende streven is grootgrondbezitter te wor​den. Eenmaal landeigenaar zou hij graag een bestuurlijke functie willen hebben, dan zou hij minister willen worden en daarna eerste minister. Ten slotte zou hij zijn positie en alles wat hij bezat, willen inzetten om een goddelijke status te bereiken. Maar je kunt het god​delijke niveau niet bereiken door middel van macht en rijkdom. Wanneer iemands begeerte alle grenzen overschrijdt, wordt hij on​tevreden; zijn rijkdom verschaft hem totaal geen innerlijke vrede. Je moet leren vrede te hebben met wat je bezit, genoegen te nemen met de hoeveelheid rijkdom die je is geschonken. Het is jouw ver​antwoordelijkheid om de bezittingen die je door Gods genade hebt ontvangen, goed te beheren en daar gelukkig mee te zijn.

Allemaal prijzen jullie God, maar het is van veel groter belang dat God jullie prijst. Jullie zeggen dat je God liefhebt, maar je moet proberen te ontdekken of God Zijn liefde voor jullie heeft kenbaar gemaakt. Jullie geloven dat God jullie toebehoort, maar heeft God wel gezegd dat jullie Hem toebehoren? Stel dat je iemand een aan​getekende brief stuurt. Je bent pas helemaal tevreden nadat de ge​adresseerde je heeft bevestigd dat de brief is ontvangen en gelezen. Als je God je liefde verklaart en zegt dat God groot is, kun je dat vergelijken met het sturen van zo'n aangetekende brief. Het feit al​leen zal je geen voldoening schenken. De grootste voldoening smaakje slechts wanneer je van God de bevestiging krijgt dat Hij jou liefheeft en dat Hij jou ook beschouwt als groot. Slechts wan​neer Hij zegt: `Je bent van Mij. Je bent Mij zeer dierbaar', ben je geheel voldaan.

Arjuna ontving van de Heer zo'n verzekering nadat hij tegen Krishna had gezegd: `Swami, U bent mijn alles, ik ben de Uwe!' Voordien had Arjuna een aantal verlangens, maar hij deed afstand van al zijn wensen en verlangens door zich geheel over te geven aan de Heer. Toen verdiende hij dat de Heer zei: `Geliefde, je bent van Mij!' Om dit te bereiken moet je jezelf op verschillende wijzen geestelijk trainen. Het is deze uitspraak van de Heer waarop men hoopt en waarnaar men streeft bij alle geestelijke inspanning. Dit wordt je grootste schat. Dat is alles watje hoeft te bereiken in je le​ven; het wordt je enige doel, je enige streven. Het verdienen van deze genade wordt de vervulling van je leven. Als je dit doel niet bereikt, zijn al je inspanningen vergeefs geweest.

Al ben je nog zo goed opgeleid of bekleed je nog zo'n hoge positie, zelfs al ben je zeer rijk, als je naar het buitenland gaat heb je een paspoort nodig om te kunnen reizen, welke status je ook hebt. Ie​mand kan wel zeggen: `Ik heb een hoge opleiding, ik ben zeer rijk. Ik ben grootgrondbezitter. Ik wil graag een paspoort hebben.' Maar alleen door dit te zeggen krijgt hij dat paspoort niet. Al deze dingen zijn misschien wel persoonlijke verworvenheden en prestaties, maar als je naar een ander land wilt gaan, geldt er een bepaalde proce​dure die gevolgd moet worden. Deze procedure kan voor mensen met opleiding niet anders zijn dan voor mensen zonder opleiding, voor rijken niet anders dan voor armen. Zelfs als het gaat om iets eenvoudigs als het reizen per bus, trein of vliegtuig, is niemand ge​interesseerd in je positie of in je prestaties. Zolang je een kaartje hebt, zal niemand je vragen of je rijk bent, goed opgeleid bent of een goede baan hebt. Zij zijn al tevreden als zij weten dat je een kaartje bezit; dan brengen zij je naar de plaats van bestemming. Als je geen kaartje hebt, laten zij je staan, watje ook in het leven hebt bereikt.

Evenzo moet je om het koninkrijk der bevrijding te mogen binnen​gaan, Gods genade bezitten. Alleen dan krijg je toestemming bin​nen te komen. Gods genade is je paspoort. Maar dat paspoort alleen is niet voldoende. Heb je alleen maar een paspoort, dan rijzen er misschien bezwaren en problemen. Je moet ook een visum hebben; dat geeft je het recht naar je plaats van bestemming te reizen. Be​halve Gods genade moet je ook de genade hebben van de bewoner in je, de antaratma. De gever kan wel bereid zijn om het geschenk te geven, maar de ontvanger moet ook gereed zijn het in ontvangst te nemen. God is bereid te geven, maar jullie moeten in staat zijn te ontvangen. Wil je daarom het koninkrijk der bevrijding binnen​gaan, dan moet je verzekerd zijn van Gods liefde en ook beschikken over de positieve resultaten van je eigen spirituele inspanningen. Als deze twee samengaan, ben je in staat de bevrijding te bereiken.

De Bhagavad Gita leert ons dat je zesentwintig nobele eigenschap​pen moet verwerven om het koninkrijk der bevrijding binnen te gaan en de verlossing (moksha) te bereiken. In werkelijkheid is het echter genoeg als je er slechts één hebt verworven; dat is voldoende om te worden toegelaten. Van alle deugden die in het hoofdstuk over bhakti yoga worden opgesomd, is tevredenheid de belangrijk​ste. Alleen iemand die tevreden is, kan worden beschouwd als een groot mens. Swami vraagt jullie vrij dikwijls: `Wie is het nobelste schepsel op aarde?' Het antwoord is: `Hij die altijd tevreden is.' Leer daarom deze innerlijke tevredenheid te krijgen. Verlies jezelf niet in de wereld door te verlangen naar voorbijgaand plezier, ver​gankelijke rijkdom, naar een tijdelijke positie en naar kortstondige luxe. Er is niets op tegen dat je geniet van het geluk dat je ten deel valt. Vergeet echter nooit dat de wereld alleen is opgebouwd uit de vijf elementen. Zolang je deze wereld beschouwt als echt, moet je zorgen voor je lichaam, dat ook is samengesteld uit de vijf elemen​ten. En zolang je nog enigszins gehecht bent aan het lichaam, zul je ook enigermate gebonden zijn aan een bepaalde plaats. Maar het is beter niet bij dergelijke dingen te blijven stilstaan. Houd liever al​tijd je doel voor ogen. Hier volgt een klein voorbeeld:

Er was eens een rijke man die de hele wereld had afgereisd. Hij besloot een huis te bouwen als een paleis, dat nergens werd geëvenaard, met zoveel indrukwekkende pracht dat het ieders voorstellingsvermogen te boven zou gaan, iets wat geen mens ooit had gezien of gedroomd. Hij was vastbesloten dit unieke bouwwerk te maken, al kostte het hem tientallen miljoenen roepies. Ingenieurs en architecten uit verschillende landen werden voor dit doel bijeengebracht. Zijn prachtige verblijf was ten slotte voltooid en nu bezat hij een huis dat voldeed aan de eisen van mensen met uiteenlopende opvattingen en culturele achtergrond. Tienduizenden mensen kwamen het bezichtigen. De rijke man trof alle voorbereidingen voor een grootscheepse inwijdingsplechtigheid. Vóór de inwijding raadpleegde hij een aantal experts en vroeg hen: `Kunnen jullie ergens in dit bouwwerk gebreken vinden of constructiefouten, hoe gering ook? ' Zij konden er geen vinden. Het gebouw scheen volmaakt te zijn.

Hij nodigde allerlei mensen voor de plechtigheid uit, waaronder veel welgestelde burgers en hoge ambtsdragers. Ook nodigde hij grote rishi's uit om het gebouw te laten zegenen. Onder de genodigden bevond zich een aantal stithaprajna's, waarlijk wijze mannen. Voor hun verblijf werden uitgebreide voorbereidingen getroffen. Toen zij bijeen waren, vroeg hij hen: 'Ik vraag u nederig om mij te laten weten of er in deze woning gebreken of tekortkomingen te vinden zijn. 'De ingenieurs die het gebouw ontworpen hadden, waren er eveneens nieuwsgierig naar en vroegen ook aan de verzamelde menigte: `Kan er iemand naar voren komen die een enkel constructiefoutje kan aanwijzen? Het is volkomen gaaf, het is schitterend, het is tot in de kleinste bijzonderheid volmaakt, het is enig in zijn soort en heel modern. ' Op dat moment stapte een yogi naar voren die achteraan had gestaan en richtte zich tot de rijke gastheer. De yogi zei: `Hooggeachte heer, ik zie in dit gebouw twee belangrijke gebreken. 'Alle aanwezigen waren hoogst verbaasd en waren bijzonder benieuwd welke gebreken dat waren. De rijke man wiens huis het was, bracht smekend de handen bijeen en sprak tot de mahatma: `Swami, zeg me alstublieft welke gebreken u hebt opgemerkt. Iedereen wacht met spanning op uw antwoord. 'De yogi zei: `O rijke man, het ligt niet in uw vermogen om deze gebreken te verhelpen. Het eerste gebrek is dat na verloop van tijd dit hele gebouw zal instorten en zal vervallen tot puin. Dat is een defect waaraan niets te doen valt. Het tweede gebrek is dat de man die dit gebouw heeft neergezet, ook zal vergaan en in vergetelheid zal raken. Ook daaraan is niets te veranderen. Hoewel dit einde voor beide korte tijd kan worden uitgesteld, zal het zich toch voltrekken. Omdat u deze waarheid niet beseft, denkt u dat u iets tot stand heeft gebracht dat volmaakt is en geweldig. U denkt dat uw prestatie blijvende waarde heeft. Dat is echter niet het geval; deze twee gebreken zullen ten slotte toch de overhand krijgen.'

In die situatie verkeren mensen die vergeten dat zij doodgaan en die denken dat zij eeuwig blijven leven. Alleen wanneer je voor ogen houdt wat blijvend is, alleen wanneer je de blik gericht houdt op het Atma, zul je een tevreden mens worden en altijd vervuld zijn van vreugde en geluk. Wanneer je innerlijke vrede hebt en tevreden bent, dan bezit je een woning die niet kan vergaan, want dan heb je de woning van het Atma zelve. Niets is te vergelijken met de wo​ning van het Atma. In tegenstelling tot de woningen die je in de we​reld aantreft, is deze volmaakt en eeuwig en vertoont geen gebre​ken. Daarom moet je de waarheid beseffen dat in deze gewone we​reld alles vergankelijk is. Houd je blik geconcentreerd op het Atma; blijf onafgebroken geestelijk oefenen om deze innerlijke blik te krijgen.

Op grond daarvan zei Krishna tegen Arjuna: 'Arjuna, je denkt dat je een aantal mensen gaat doden, maar dat is onjuist. Jij bent het eeu​wige beginsel. De mensen die naar jouw mening zullen omkomen, vertegenwoordigen datzelfde beginsel. Jij bent de belichaming van het Atma. Het Atma wordt niet geboren. Het Atma kan niet ster​ven.'

Alleen wanneer je deze waarheid begrijpt en in je leven toepast, volg je de leringen van sankhya yoga. Krishna zei: `Jij bent het niet die sterft en jij bent het niet die bezig is te doden. Die bloedverwan​ten zullen ook niet sterven en zij zullen anderen niet doden. Je moet dit beginsel duidelijk begrijpen, Arjuna. Erken de diepere betekenis hiervan en doe je plicht. Kwijt je naar behoren van je taak zolang je in leven bent.'

Toen zei Arjuna: `Krishna, ik heb geen enkel verlangen, ik heb zelfs geen belangstelling voor de hemel.' Maar Krishna vroeg aan Arjuna: `Zeg je dit omdat je hebt begrepen welke waarheid aan het menselijk bestaan ten grondslag ligt of omdat je bang bent gewor​den en jezelf te zwak voelt om verder te gaan? Als je spreekt uit ge​hechtheid aan familie, vanuit de gedachte dat jij het bent die hun het leven neemt, heeft dat niets uitstaande met het Atma. Wanneer je het atmische principe werkelijk erkent en beseft dat het eeuwig​durend is, weet dat er geen gebrek of onregelmatigheid in kan be​staan, dan kan niets je geest verstoren en kan je verstand nooit wor​den verduisterd door twijfel.'

Dit wordt allemaal onderwezen in het tweede hoofdstuk van de Gita. De diepere betekenis hiervan moet men goed begrijpen. De uitspraak dat men niet kan doden en niet kan worden gedood, wordt door de meeste mensen die de Gita lezen al heel snel letterlijk aan​vaard. Zij doen echter geen enkele poging de diepere betekenis van deze woorden te begrijpen. Deze zijn gebaseerd op het beginsel dat het Atma onsterfelijk en onveranderlijk is. Als je overal ziet hoe mensen deze wijsheid in de praktijk toepassen, merk je dat zij er helemaal niets van in praktijk brengen, hoewel zij alle verzen vlot citeren en er zelfs lezingen over houden.

Het volgende is hiervan een klein voorbeeld:

Er was eens een jager, een slechte man die reeds een groot aantal dieren had gedood. Al spoedig ging hij over tot het doden van mensen. Hij begon alle mensen te vermoorden die door het woud reisden en zijn pad kruisten, om ze vervolgens te beroven van alles wat zij bij zich hadden. Toen hij was betrapt en voor de rechter kwam, besloot deze hem vanwege alle verschrikkelijke misdaden die hij had begaan, te veroordelen tot de strop. Men maakte bekend dat het oordeel de volgende dag in het hof zou worden uitgesproken. Toen de misdadiger de rechtszaal werd binnengeleid om het oordeel te horen, had hij een exemplaar van de Bhagavad Gita bij zich, maar hield het in zijn zak. De rechter zei dat hij de volgende morgen om zeven uur zou worden opgehangen. Nu nam de misdadiger vrij brutaal het woord en zei: Mijnheer waarom legt u mij zo'n drastische straf op?' De rechter antwoordde: Dit oordeel is uitgesproken omdat u zoveel onschuldige mensen hebt vermoord. '

Op dat ogenblik haalde de veroordeelde de Bhagavad Gita uit zijn zak. Hij liet het boek aan de rechter zien en zei: `Volgens deze heilige tekst, mijnheer, ben ik niet de moordenaar van die mensen en zijn zij ook niet vermoord!' Onbeschaamd voegde hij er nog aan toe: `Hoe kunt u woorden loochenen die God Zelf heeft gesproken?' Nu deed de rechter in slimheid niet onder voor deze man; zonder een moment te aarzelen zei hij: 'Ja, het is zeker waar dat u niet hebt gemoord en dat die mensen niet zijn vermoord. Naar mijn oordeel zal ik u dus niet doden en zult u ook niet worden gedood. Desondanks zult u morgenochtend om zeven uur worden opgehangen.'

Je kunt de Bhagavad Gita niet gebruiken om de gebeurtenissen naar je hand te zetten. Nadat de diepere betekenis van de beroemde uit​spraken in de Gita tot je is doorgedrongen, moet je deze waarheden in praktijk brengen. De Gita is niet alleen onderwezen aan Arjuna. Dit heilige pad der rechtschapenheid (dharma) is gewezen aan alle mensen die op aarde geboren zijn. De Gita is gegeven aan de gehele wereld en Arjuna dient als tussenpersoon. Arjuna geldt als verte​genwoordiger van de gehele mensheid; de leringen die gegeven zijn aan de vertegenwoordiger van het mensdom zijn bedoeld voor de mensheid zelf. Wil je deze leringen volgen, dan moet je langzamer​hand je begeerten en je behoeften inperken en inzicht leren krijgen in het principe van het Atma; dat brengt je in een toestand van blijvende tevredenheid.

Ga in je eigen leven na of je deze leringen in je alledaagse werk​zaamheden in praktijk brengt. De waarheden die verborgen liggen in de zevenhonderd verzen van de Gita zul je niet gaan beleven door ze alleen uit je hoofd te leren. Deze diepe waarheden worden pas duidelijk in je dagelijkse doen en laten; daar, in de situatie van alledag, zul je ze onmiddellijk kunnen ervaren. Je moet duidelijk weten welke eigenschappen je moet oefenen bij het verrichten van je taak. Je moet beseffen dat die zesentwintig goede karaktereigenschappen ieder voor zich je zullen helpen om je doel te bereiken. Daarna moet je deze gaan gebruiken in je dagelijks leven.

Het voornaamste punt in de les van vandaag is dat je de begeerte en de hebzucht in toom moet houden en op deze wijze moet komen tot een houding van tevredenheid. Zo zul je Gods liefde waardig wor​den. Het is niet genoeg dat jij God liefhebt. Jouw liefde voor God is van weinig nut als Hij Zijn liefde niet op jou richt. Je moet leren hoe je Zijn liefde en genade kunt verdienen. Het heeft geen enkele zin om juichend te verkondigen dat God van jou is; je moet sterk verlangen om God te horen zeggen dat jij van Hem bent. Dat is het allerbelangrijkste dat je in dit leven moet bereiken.

Breng in jezelf vanaf dit ogenblik de heilige eigenschappen tot ont​wikkeling, die de Heer zullen bewegen tot de zo kostbare verkla​ring dat Hij jou liefheeft. Zo wordt je leven geheiligd.

Vierentwintigste voordracht

Geduld en verdraagzaamheid, de kern van alle spirituele training

Van alle nobele eigenschappen die een gelovige zich moet eigen maken is
er geen enkele van meer belang dan kshama, verdraagzaamheid. Zij
vereist een vreedzaam, vergevingsgezind karakter dat onverstoord blijft
onder alle omstandigheden en ongeacht of anderen goed doen of slecht,
alles beantwoordt met goede gedachten, woorden en daden.

Belichamingen van liefde!

Kshama, verdraagzaamheid, is de essentie van alle geestelijke oefe​ning. Juist deze eigenschap moet elk mens in zijn leven leren krij​gen. Verdraagzaamheid is de stralenpracht van alle mensen die geestelijk licht uitstralen, zij is de boetedoening van mensen die boetvaardig zijn, zij is de waarheid in alle mensen die waarachtig zijn. Zij is opofferingsgezind. Zij is dharma. Zij is de Veda. Zij is liefde. Zij is geweldloosheid. Zij is mededogen. Zij is geluk. Ver​draagzaamheid omvat alles. Zonder verdraagzaamheid is het onmo​gelijk om de waarheid te verwerkelijken van het Atma, de eeuwige en altijd lichtende goddelijke tegenwoordigheid die in je schijnt zonder te kunnen doven.

Zolang je denkt dat je lichaam echt is en het goddelijke niet, zul je het atmische principe niet kunnen begrijpen. En zolang je jezelf identificeert met dat lichaam en niet met het Atma, zul je het god​delijke principe dat in je woont niet rechtstreeks kunnen ervaren. Er zijn aan het Atma veel woorden gewijd, maar je leert het alleen kennen door middel van de directe ervaring. Men kan uitgebreid beschrijven hoe zoet nectar is, maar pas wanneer je deze zelf hebt geproefd, zul je de kostelijke zoete smaak ervan waarderen. Wan​neer de nectar op je tong ligt en je geniet van de smaak, dan begrijp je wat er is bedoeld. Zo zul je ook nooit het verborgen Atma begrij​pen als je de Heer niet probeert te kennen, niet de juiste geestelijke oefeningen doet en de nobele eigenschappen niet aankweekt die Hem welgevallig zijn.

Wat is de weg naar de onsterfelijkheid? Dat is het verwijderen van immoraliteit of zedeloosheid. Swami heeft hierover dikwijls gesproken. Slechts wanneer je de immoraliteit verdrijft, verkrijg je de onsterfelijkheid. Als je de zwakheden verdrijft die je eigen zijn, zo​als jaloezie, haat, boosheid, hoogmoed en andere slechte eigen​schappen, zul je de nooit veranderende aanwezigheid van God in je hart kunnen voelen. Als je ten minste een paar van de zesentwintig deugden kunt vatten die in de Gita worden genoemd, de diepere be​tekenis daarvan leert, deze in praktijk brengt en integreert in je da​gelijks leven, dan wordt het mogelijk de onsterfelijkheid van het Atma te begrijpen. Van alle deugdzame eigenschappen die een toe​gewijde moet verwerven, is verdraagzaamheid een van de belang​rijkste. Verdraagzaamheid is niet te leren door het bestuderen van boeken. Zij is zelfs niet te verkrijgen door het onderwijs van een goeroe. Het is niet iets dat je op de markt kunt aanschaffen. Alleen wanneer je onder moeilijke omstandigheden trouw blijft aan je spi​rituele principes, kun je verdraagzaam worden. Het aankweken van verdraagzaamheid vindt plaats in testsituaties, vol problemen en moeilijkheden. Er liggen in de mens een aantal zwakheden verbor​gen. Deze verborgen zwakheden komen in benarde situaties te voorschijn in de vorm van boosheid, vrees, arrogantie en haat. In die ogenblikken moet je leren verdraagzaamheid te betrachten.

Als je niet hebt geleerd verdraagzaam te zijn, zul je veel ongeluk​kige ogenblikken hebben in je leven en een groot gebrek aan vrede. Zonder verdraagzaamheid ga je verkeerde, slechte dingen doen. Het is daarom van het grootste belang dat je inziet hoe belangrijk ver​draagzaamheid is. Al het onderwijs, alle kracht, alle bekendheid die je mogelijkerwijs hebt gekregen, zijn zonder nut als je niet ver​draagzaam bent. Vele beroemde en begaafde mensen die door boe​tedoening een aantal geestelijke vermogens hadden verworven, konden de vruchten van die inspanning niet plukken omdat zij niet verdraagzaam waren. Door gebrek aan verdraagzaamheid hebben grote geleerden hun prestige verloren. Het ontbreken van verdraag​zaamheid is ook de meest voorkomende oorzaak dat regerende vor​sten hun koninkrijk kwijtraken. Verdraagzaamheid is te vergelijken met een groot stralend juweel dat je siert. Als je deze belangrijke ei​genschap niet meer hebt, zul je merken dat je te kampen krijgt met ontelbare problemen en zorgen. Daarom is het een van de belang​rijkste eigenschappen die je moet bezitten; voor toegewijden is deze absoluut van het grootste belang. Als de mensen de glans van deze karaktertrek missen, zal de mensheid ten onder gaan.

Je moet je eigen verdraagzaamheid onderhouden en bevorderen door middel van de zware opgave om jezelf op de proef te stellen onder moeilijke omstandigheden. Verdraagzaamheid is een be​scherming die van levensbelang voor je is. Als je bent gewapend met verdraagzaamheid, dan heb je geen last van verdriet of moei​lijkheden, van problemen of onverwachte situaties. Het is niet zo bijzonder om goed met goed te vergelden. Het is wel bijzonder om kwaad met goed te vergelden, en het beoefenen van deze deugd vergt grote vaardigheid. Hoezeer andere mensen je ook bekritise​ren, commentaar leveren of hun afkeuring uitspreken, je mag nooit je geduld verliezen; je moet daarbij onverstoord blijven en je inner​lijke vrede bewaren. Wat heb je eigenlijk te verliezen als anderen je verwijten maken? Als jij uit zwakte je verdraagzaamheid en je geduld verliest, dan verlies je alles. Je zult dus moeten leren verdraagzaam te zijn en deze eigenschap onder alle omstandighe​den op de juiste wijze te gebruiken.

De natuur herbergt drie dingen die voor de mens van groot nut zijn. Het eerste is de boom, het tweede de rivier en het derde is de koe. Zonder bomen, rivieren en koeien zou de mensheid niet goed kun​nen functioneren. Hoeveel geweld een boom ook wordt aangedaan, hoeveel last hij ook ondervindt doordat er takken worden afgehakt en stukken hout worden weggekapt, toch blijft de boom aan ieder​een die eronder komt schuilen, bescherming bieden tegen regen en zon. Hij blijft proberen die persoon vreugde te geven. Omdat zij vruchten, bloemen en brandstof verschaffen, zijn bomen altijd een weldaad geweest, hoewel de mens hun als dank vaak schade toe​bracht.

Dat geldt ook voor rivieren; die blijven de mensheid dienen, hoe​zeer zij ook door de mens worden vervuild en zonder enig blijk van dankbaarheid op velerlei wijze worden gebruikt. Al dienend blijven zij volkomen gericht op het bereiken van de oceaan, die hun thuis is en hun einddoel. Water verschaft leven aan de mensheid. Of je het aanwendt ten goede of ten kwade interesseert het water niet; het blijft zijn dienende functie vervullen.

Dan zijn er de koeien die melk onthouden aan hun eigen kalveren om die aan de mens te geven. Hun melk, die zo'n uitstekend ver​sterkend voedingsmiddel is, delen zij vrijelijk uit aan de mensen. Hoeveel moeilijkheden je de koe ook laat ondergaan, zij geeft je al​tijd zoete melk, nooit bittere. Koeien zijn dus altijd goed voor de mens geweest, terwijl de mens het deze dieren vaak moeilijk heeft gemaakt.

Boom, rivier en koe zijn alle drie een goed voorbeeld van verdraag​zaamheid.

Je moet echter niet verdraagzaam zijn in alle omstandigheden die zich in de wereld voordoen. Bij het oefenen van verdraagzaamheid moet je zorgvuldig in ogenschouw nemen wat de situatie is en in​zicht tonen. Uit de geschiedenis van India is bekend dat Muhammad Ghori veel overlast bezorgde aan Prithviraj. Muhammad viel. zeventien keer Prithviraj's gebied binnen. Bij iedere inval richtte Muhammad Ghori algemene verwoestingen aan en maakte het land aanzienlijk armer. Hij onderwierp de gehele bevolking aan zware beproevingen en dwong hen tot grote verliezen. Desondanks vergaf Prithviraj zijn vijand toen hij hem gevangen had genomen en liet hem naar zijn eigen land terugkeren. Prithviraj vergaf Muhammad Ghori uit edelmoedigheid en stuurde hem terug zonder hem enige straf op te leggen.

In de Mahabharata wordt verteld dat toen Ashvattama door Arjuna bij Draupadi werd gebracht, nadat Ashvattama al Draupadi's kinde​ren had vermoord, Draupadi aan Arjuna vertelde onder welke om​standigheden men een slecht mens vergeving moet schenken. Drau​padi zei tegen Arjuna dat het niet juist is iemand te doden die bang is, iemand die nederig berouw toont, iemand die bewusteloos is, ie​mand die dronken is, iemand wiens hart gebroken is, iemand die om genade smeekt en in het algemeen vrouwen, zelfs wanneer zij deze straf wel verdienen.

Ook Prithviraj vergaf Muhammad Ghori toen hij zich overgaf en vroeg om vergiffenis en bescherming en stuurde hem terug naar zijn land. Maar Muhammad toonde geen enkele dankbaarheid. Hij was een slechte kerel die absoluut geen berouw had en ten opzichte van Prithviraj bleef hij haat koesteren. Zodra hij een vrij man was en weer terug in zijn eigen land, viel hij het land weer binnen. Deze keer wist hij door een list Prithviraj in handen te krijgen. Zonder genade stak hij Prithviraj beide ogen uit. Tegenover mensen die zo ondankbaar zijn, die wraakzuchtig zijn als een slang, moet je niet verdraagzaam zijn. In het Telugu zegt men dat je een doornachtige struik geen water moet geven en een slang geen melk. Men moet in deze wereld geen verdraagzaamheid betonen aan mensen die on​dankbaar zijn. Dit heeft echter alleen betrekking op wereldlijke aan​gelegenheden. Het moet jullie duidelijk zijn dat op geestelijk ge​bied de verdraagzaamheid een eigenschap van essentieel belang is als je het goddelijk niveau wilt bereiken, en dat deze eigenschap ij​verig moet worden beoefend.

Ook bij Jezus kun je zien hoe hoog zijn mate van verdraagzaamheid was. Twaalf discipelen leefden met hem samen en trokken overal met hem mee. Jezus schonk hun al zijn liefde, mededogen en be​scherming. Maar een van hen, Judas, werd ondankbaar; in verlei​ding gebracht door geld, verraadde hij zijn Meester. Ondanks zijn ontrouw, vergaf Jezus hem en bleef hem zijn liefde schenken. Het is niet nodig om God te bidden dat Hij zulke mensen straft. Evenals bij Judas, zullen hun eigen daden tot hun ondergang leiden. Hoe​veel verkeerde daden iemand ook verricht, de resultaten zijn uitslui​tend voor zijn eigen rekening. Niemand kan ontkomen aan de vruchten van zijn eigen handelingen. Je kunt misschien niet voor​spellen wanneer en onder welke omstandigheden hij de gevolgen zal moeten dragen, maar eens komen zij zeker.

Zowel in de Ramayana als in de Mahabharata worden een aantal voorbeelden geschilderd die aantonen hoezeer mensen uiteindelijk te lijden hebben als zij geen verdraagzaamheid in acht nemen. Denk eens aan de grote beproevingen die de Pandava's te verduren kre​gen. Zij moesten naar het woud gaan en leven van wortels en blade​ren omdat Dharmaraja in een overijld ogenblik had toegestemd in een dobbelspel. Dharmaraja had geen acht geslagen op Krishna's instructies en niet op de goede raad die zijn broers hem hadden ge​geven; overhaast begon hij aan het dobbelspel en daarvan moest hij de gevolgen dragen. Tengevolge van zijn gebrek aan verdraag​zaamheid en geduld, kwamen hij en zijn broers later in grote moei​lijkheden. Zulke gevolgen zijn alle te wijten aan haastig handelen. Zelfs een grote ziel als Rama bezat niet voldoende geduld. Hij huilde als een gewoon mens toen Sita hem door Ravana werd ont​roofd.

Aan het einde van de Ramayana is er het voorval waarin Rama, na​dat hij de kritiek en het commentaar te horen heeft gekregen van een onbetekenende wasbaas, besluit om Sita uit zijn koninkrijk te verbannen; door de scheiding had hij later dikwijls groot verdriet. Daar waar het gaat om een goddelijk persoon zijn er natuurlijk een aantal diepere bedoelingen en betekenissen in alle handelingen. Wanneer je Rama's daden probeert te begrijpen in de gewone we​reldse betekenis, kun je toch zien dat Rama Sita verbande omdat hij zijn geduld verloor en dat hij toen later daaronder moest lijden. Wanneer echter mensen die het goede doen, die alleen leven voor het welzijn van anderen, verschillende moeilijkheden ondervinden, zullen zij hun problemen dragen met waardigheid. Zo zijn zij ande​ren ten voorbeeld en leren hun van hoeveel waarde geduld en ver​draagzaamheid zijn als men de beproevingen van deze wereld moet ondergaan.

Geduld en verdraagzaamheid moet men gebruiken met veel inzicht, rekening houdend met de omstandigheden. Jullie hebben allemaal een zekere mate van geduld, maar wanneer een probleem bepaalde grenzen overschrijdt, verlies je je geduld. Er zijn omstandigheden die snel handelen rechtvaardigen. Je moet altijd vooruitdenken en je altijd bewust zijn van de gevolgen van hetgeen je doet. Als je altijd maar verdraagzaam bent, kan dat onder bepaalde omstandigheden leiden tot grote moeilijkheden. In de meeste situaties zal haastig handelen voor problemen zorgen. Ben je echter bovenmate lang​zaam, dan kan het ook problemen opleveren. Men zegt dat door on​nodig uitstel, nectar kan veranderen in vergif.

Traagheid en haast zijn twee uitersten. Aan de ene kant kunnen je handelingen je fataal worden als je te haastig bent, maar als je te lang aarzelt, kunnen zij ook een vernietigende uitwerking hebben. Je moet dus je onderscheidingsvermogen gebruiken en altijd zoveel geduld oefenen als de omstandigheden van je vragen. Als er onmid​dellijk eerste hulp gegeven moet worden of als je iemand verzorgt die zwaar ziek is en over enkele minuten waarschijnlijk zal sterven als je geen medicijnen toedient, dan moet je snel handelen. Zulke situaties dulden geen uitstel; uitstel zou werken als gif en je moet snel en juist handelen.

Er zijn ook omstandigheden waarin je te maken krijgt met slechte mensen of met mensen die op het verkeerde pad zijn geraakt. Dan kan het zeer gewenst zijn dat je je geduld verliest. Het kan nodig zijn hen terecht te wijzen of de situatie zodanig aan te pakken dat je schijnbaar je geduld verliest. In zo'n geval is dat de juiste weg. Vaak is in dergelijke omstandigheden niet méér nodig dan dat je het geluid van je stem enigszins verandert. Je mag niet werkelijk je ge​duld verliezen. Zelfs als je je stem verheft en boos lijkt, kun je toch in je hart een heilige rust bewaren en innerlijk geduldig blijven. Zoals reeds eerder is opgemerkt, is voor mensen die het pad van de waarheid volgen, verdraagzaamheid de waarheid zelf. Daarom moet je altijd trouw blijven aan het pad van de waarheid. Maar het kan zijn dat je soms de toon en het volume van je stem een beetje moet veranderen om een moeilijke situatie het hoofd te bieden.

In de Mahabharata staat het bekende verhaal over Ashvattama.

Op de laatste avond van de oorlog had hij de uitdrukkelijke en plechtige eed gezworen dat hij de Pandava's allen zou vernietigen voordat de zon weer zou opgaan. Natuurlijk wist Krishna welke moordlustige voornemens Ashvattama koesterde en Hij nam maatregelen om de Pandava's te beschermen. Het liep tegen middernacht en Ashvattama had de Pandava's niet kunnen vinden. Krishna wist dat Ashvattama naar de alwetende wijsgeer Durvasa zou gaan om hem te vragen waar de Pandava's waren. Nu zou een groot en wijs man als Durvasa nooit een leugen vertellen. Hij stond bekend om zijn boosheid, maar hij gebruikte deze alleen voor de bescherming van dharma en om het vuur te doven van slechtheid en kwaadaardigheid. Zelfs als hij boos was, bleef hij altijd de waarheid spreken. Maar soms veranderde hij het geluid van zijn stem terwijl hij die waarheid uitsprak. Op die avond ging Krishna op bezoek bij Durvasa. Durvasa ontving Krishna met grote vreugde. Hij zei tegen Krishna hoezeer hij zich gezegend voelde nu de Heer hem met een bezoek vereerde. Hij vroeg aan Krishna: `Swami, vertel mij alstublieft wat het doel is van Uw bezoek. 'Krishna antwoordde: 'Durvasa, Ik heb je hulp nodig.' Diep in zijn hart was Durvasa overgelukkig dat Krishna, die de beschermer en de Heer was van alle werelden, hem benaderde om hulp. Maar zelfs hieraan was een grens. Durvasa, die buitengewoon intelligent was en alles wist, zei tegen Krishna: `Swami, ik ben bereid U alle hulp te geven die U wenst, maar ik ben niet bereid te liegen. 'Krishna zei tegen Durvasa: Ik ben de bewoner van het hart van alle schepsels; Ik word steeds opnieuw geboren om dharma te beschermen. Hoe zou Ik je ooit kunnen vragen om te liegen? Dharma betekent juiste handelwijze, gebaseerd op waarheid. Ik zou je beslist nooit verzoeken om te liegen. 'Durvasa antwoordde: In dat geval ben ik bereid om alles te doen wat U vraagt. Wat hebt U voor plan, Swami? Ik zal het uitvoeren. '

Krishna vroeg of er een diepe kuil kon worden gegraven die vijf mensen kon bevatten. Toen beval Krishna de Pandava's in de kuil te gaan zitten. Er werden planken over de kuil gelegd die haar geheel bedekten. Over de planken werd een kleed gelegd en daarop werd Durvasa 's stoel gezet. Krishna vroeg Durvasa om op de stoel plaats te nemen. Hij zei: 'Ashvattama zal komen vragen waar de Pandava's zijn. Je vertelt hem de waarheid, maar je mag bij het uitspreken van die waarheid de klank van je stem een beetje veranderen. 'Ashvattama kwam, zoals Krishna had voorspeld. Hij begroette Durvasa eerbiedig en zei: `Swami, U weet alle dingen die plaatsvinden in de drie werelden. Kunt U mij zeggen waar ik de Pandava's kan vinden?' Durvasa deed zoals Krishna hem had opgedragen. Hij sprak de waarheid. Hij zei tegen Ashvattama:

Pandava's zei je toch? Pandava's zei je toch? Ja, die zijn hier!

Zeker zijn ze hier! Ze zijn hier vlak onder mijn voeten!'

Toen Durvasa, die deed alsof hij zeer boos was, Ashvattama vertelde dat de Pandava's recht onder hem zaten, werd Ashvattama erg bang. De woede van Durvasa was algemeen bekend en werd zeer gevreesd. Ashvattama dacht dat hij in plaats van die nacht de Pandava's te doden, de kans liep zelf door Durvasa gedood te worden; dus ging hij er vliegensvlug vandoor. In overeenstemming met zijn eigen rechtschapenheid en het aanzien dat hij genoot als maharishi, en omdat hij de geboden van de Heer wilde opvolgen, die waren gegeven ter bescherming van rechtschapen mensen, sprak Durvasa de waarheid; hij veranderde echter het effect ervan een beetje door met verheffing van stem te spreken.

Je moet geduldig en verdraagzaam zijn, maar tegelijkertijd moet je weten onder welke omstandigheden en op welke manier je dat moet zijn. Tijdens je geestelijke training moet je geduld en verdraag​zaamheid betrachten en ook terwijl je spreekt en de neiging hebt om tegen iemand tekeer te gaan. Je moet je verdraagzaamheid aan​wenden om je slechte eigenschappen in bedwang te houden, omdat deze het bereiken van je geestelijk doel in de weg staan. Je moet het als een test beschouwen om onder bepaalde omstandigheden ver​draagzaam te kunnen blijven. Voor toegewijden zijn geduld en ver​draagzaamheid eigenschappen van vitaal belang.

Om geduld en verdraagzaamheid in praktijk te kunnen brengen, moet je een aantal zaken volledig vermijden. Gehechtheid, haat of jaloezie mogen dan niet meer aanwezig zijn. Als je ook maar in de geringste mate gehecht bent, haat of jaloezie koestert, kun je niet le​ren geduldig of verdraagzaam te zijn. Daar geduld en verdraag​zaamheid voor elke toegewijde deugden zijn van levensbelang, zul​len wij de volgende keer de vijanden van geduld en verdraagzaam​heid behandelen, namelijk boosheid, haat en jaloezie, en leren hoe wij deze met wortel en al kunnen uitroeien.

Vijfentwintigste voordracht

Jaloezie en haat - twee plagen die je vrede tenietdoen

Het enige goddelijke principe dat eeuwig is, onveranderlijk en blijvend, is
de bewoner van alle lichamen. Gezien als de bewoner van het lichaam,
heet die goddelijkheid het Atma, gezien als de bewoner van de wereld heet
zij God. Zo kan men zich de wereld voorstellen als het lichaam van God.

Belichamingen van liefde!

De eeuwige onveranderlijke entiteit die alle ruimte en alle stoffe​lijke vormen doordringt, die de grondslag vormt van alle levende schepsels, heet de inwoner. Het lichaam is onbestendig; het komt en het gaat; maar de inwoner blijft dezelfde. Een tweede naam voor de inwoner is het Atma, het onsterfelijke Zelf, de universele ziel die de basis vormt van alles wat een naam draagt en waarover men spreken kan. Het Atma en God zijn precies hetzelfde; het is die​zelfde goddelijkheid. In het Sanskriet heet het daarom dehi, de in​woner van deha, het lichaam.

In heilige geschriften staan richtlijnen aan de hand waarvan wij de bewoner (dehi) kunnen vinden en herkennen; maar om de bewoner te leren kennen, is de kennis uit de heilige boeken niet voldoende. Door alleen de heilige geschriften te bestuderen kun je de dehi niet bereiken. Met alles wat er in de geschriften gezegd wordt als uit​gangspunt, moet je vastberaden pogen de naar binnen gerichte blik te leren krijgen. Verschillende geschriften zoals de Oepanisjads, de Veda's en de Purana's kunnen alleen het pad laten zien. Zij funge​ren als wegwijzers; zij geven de richting aan. Om het doel te berei​ken moet je zelf het pad bewandelen. Hoe je dit moet doen, wordt in de Bhagavad Gita uiteengezet.

De aanwijzingen voor de reis beginnen bij het elfde vers van het tweede hoofdstuk. Daar begint Krishna te onderrichten. De tekst begint met het woord 'asochya', wat betekent: `dat waarom wij niet moeten treuren'. Op welke wijze kunnen wij droefheid voorkomen? De leraar van de Gita zegt dat het geen zin heeft te treuren om din​gen die onbestendig en vergankelijk zijn. Krishna zei: `Arjuna, je treurt om niets.'

Alles wat te vinden is in deze zichtbare wereld heeft vijf basisei​genschappen; in het woordgebruik van de Veda's heten ze asthi, bhati, priyam, nama en rupa. Het betekent dat iets bestaat, dat het straalt met een innerlijk licht, dat het tot doel heeft vreugde te schenken, dat het een naam heeft en dat het een vorm heeft. De Sanskriet woorden 'sat-chit-ananda' hebben dezelfde betekenis als asthi, bhati en priyam. Deze sat-chit-ananda vertegenwoordigen de eeuwige waarheid; het is de blijvende werkelijkheid. Voor sat​chit-ananda bestaat er geen geboorte en is er geen dood. Daarom kan men asthi, bhati en priyam of sat-chit-ananda omschrijven als het keurmerk of de handtekening van het goddelijke principe. Naam en vorm zijn slechts vergankelijk en denkbeeldig. Eigenlijk bestaan zij alleen in onze verbeelding.

Al het geschapene dat je op de wereld aantreft, is kunstmatig. Al die dingen zijn op een bepaald ogenblik verschenen en in de toe​komst zullen ze op een bepaald ogenblik weer verdwijnen; met an​dere woorden: ze zijn onderworpen aan geboorte en dood. Zij zijn te vergelijken met verwanten. Familieleden komen een poosje bij je logeren en gaan dan weer terug. Zij nemen niet blijvend hun intrek in je huis. Zoals met die verwanten gaat het ook met blijdschap en droefheid; zij komen en gaan. Alles wat een naam heeft en een vorm, is op vergelijkbare wijze vergankelijk van aard. Wil je de spiritualiteit begrijpen, dan moet je beseffen dat al het geschapene tijdelijk is, van voorbijgaande aard. Al die dingen kunnen ieder ogenblik verdwijnen en ze ondergaan voortdurend veranderingen. Het is wel heel dwaas om te treuren om dingen die zo vergankelijk zijn. Als je de drie blijvende basiseigenschappen ashti, bhati en priyam wilt begrijpen, moet je bepaalde nobele eigenschappen en deugden ontwikkelen. Zoals Krishna heeft gezegd in het hoofdstuk over toewijding (bhakti yoga) is de discipel die de zesentwintig no​bele eigenschappen heeft verkregen, de Heer zeer dierbaar. Je hoeft deze echter niet alle zesentwintig te bezitten. In een luciferdoosje vind je gewoonlijk een groot aantal lucifers. Als je vuur wilt ma​ken, hoef je niet alle lucifers aan te steken; het afstrijken van één enkele geeft je al het vuur dat je maar wilt hebben. Wanneer je slechts enkele van deze eigenschappen innerlijk volledig tot ont​wikkeling brengt, ontwikkelen de andere zich vanzelf. Zij moeten echter een onlosmakelijk deel worden van jezelf, voordat je het at​mische principe kunt gaan begrijpen.

In de vorige voordracht hebben we de deugden verdraagzaamheid en geduld besproken. Nu komen de twee tegenovergestelde eigen​schappen aan de orde: de ondeugden jaloezie en haat. Dit zijn twee dieven die bij elkaar horen. De één kan niet leven zonder de ander. Er is een hechte relatie tussen deze twee; zij gaan altijd hand in hand.

Jaloezie is te vergelijken met een ondergrondse plaag, haat met een bovengrondse. Samen kunnen zij een boom vellen. Kijk eens naar een boom die groen is, in bloei staat en vruchten voortbrengt. Dat levert een zeer aantrekkelijk schouwspel op. Als deze boom be​laagd wordt door schadelijke insekten, kan hij binnen enkele dagen verdord zijn. De ene insektenzwerm neemt de takken en bladeren boven de grond voor zijn rekening, terwijl de andere de wortels on​der de grond aanvreet. De ene soort bederft de prachtige aanblik, maar de andere tast het leven van de boom zelf aan. Deze twee zijn onafscheidelijk.

Zo is het ook met jaloezie en haat. Waar jaloezie is, is ook haat. Daar waar de haat zichtbaar aanwezig is, ligt daarachter de jaloezie onzichtbaar op de loer. De haat neemt een bepaalde vorm aan. Hij openbaart zich op verschillende manieren. De jaloezie heeft echter geen vorm; zij blijft onder het oppervlak verscholen. Men zegt dat er niemand op de wereld is die niet lijdt aan een of andere vorm van jaloezie; er is in ieder mens op zijn minst een lichte neiging tot ja​loezie. Als je niet wilt dat jaloezie en haat je gehele wezen binnen​dringen, moet je leren liefhebben zonder zelfzucht. Waar onzelf​zuchtige liefde heerst, kunnen haat en jaloezie niet binnendringen en vaste voet krijgen. Als jaloezie en haat worden buitengesloten, kun je de goddelijke gelukzaligheid ervaren.

Schoonheid is een vorm van geluk. Waar schoonheid is, vind je ook vreugde. Wat is schoonheid? Is het de buitenwereld die aan iets schoonheid toekent of is zij reeds onverbrekelijk verbonden met het voorwerp zelf? We hebben gezien dat alle dingen veranderingen ondergaan. Kijk dan eens naar alle dingen die veranderingen onder​gaan. Hoe lang kunnen zij hun schoonheid behouden? Alleen wat blijvend is, kan mooi zijn. God is de enige die blijvend is; daarom bezit alleen God schoonheid. Niets ter wereld bezit meer schoon​heid dan God. Het is de belangrijkste plicht van een gelovige om de gelukzaligheid schenkende nectar te drinken die uitgaat van Gods schoonheid. Wil je deze goddelijkheid, die zo vol schoonheid is, in​drinken en ervan verzadigd worden, dan is het noodzakelijk dat je bepaalde deugden verwerft. Teneinde deze deugden te kunnen aan​kweken, zul je de zwakheden en tekortkomingen die in je voort​woekeren, moeten uitroeien.

Jaloezie kan zelfs een rol gaan spelen in je relatie met God.

Tijdens de strijd zat Arjuna in de strijdwagen achter Krishna, die de wagen bestuurde. Aan de vooravond van de oorlog had Arjuna alles gehoord wat Krishna hem had verklaard en uiteengezet, maar hij was nog niet geheel rijp om deze wijsheid in praktijk te brengen. Hij voelde wel dat Krishna een zeer groot mens was, maar hij was niet in staat de goddelijkheid van de Heer in volle omvang te begrijpen. De oorlog was in volle gang en er werden op het slagveld de meest angstaanjagende wapens in de strijd geworpen. Op zekere dag streed Arjuna met Bhishma. Tijdens het gevecht drongen een aantal verschrikkelijke, krachtige projectielen Arjuna 's strijdwagen binnen, die door Bhishma waren afgevuurd, maar Arjuna bleef ongedeerd. Het grootste deel van de dag woedde de strijd onverminderd voort, zonder dat een van de partijen de overhand kreeg, tot uiteindelijk Bhishma in zijn strijdwagen het bewustzijn verloor en neerstortte.

Op dat moment riep Arjuna zichzelf uit tot overwinnaar van die dag. Arjuna bezat wel godsvertrouwen, maar op dat ogenblik was hij toch een beetje arrogant. Hij wist zeker dat de overwinning aan hem te danken was en dat Krishna alleen de strijdwagen had bestuurd.

Toen zij de strijdwagen omkeerden en teruggingen, was de zon reeds onder. Zodra de wagen het kamp van de Pandava's bereikte, hield Krishna op enige afstand van de tent stil, keerde zich om naar Arjuna en zei: Arjuna, stap alsjeblieft uit de wagen en ga de tent binnen. 'Arjuna, gezwollen van eigendunk, dacht bij zichzelf 'Kijk eens aan. Ik ben de meester en Krishna is mijn wagenmenner. Hij moet eerst uitstijgen, de deur voor mij opendoen en dan kom ik eruit. Dat is volgens het protocol. 'Arjuna zei tegen Krishna: `Zwager, stijg jij maar eerst uit. 'Krishna hield echter voet bij stuk. `Nee Arjuna, jij moet eerst uitstijgen. ' Toen dit geredetwist enige tijd voortduurde, werd Arjuna enigszins jaloers op Krishna. Er kwamen boze gedachten op in Arjuna. Hij zei bij zichzelf `En ik dacht nog wel dat Krishna zo'n edel mens was; het komt vast omdat ik mijn waardering en bewondering voor hem heb laten blijken dat hij zich nu zo gedraagt. Hij vindt zichzelf belangrijker dan mij. Wel, het is mijn eigen schuld. Maar de oorlog gaat door, die moet uitgevochten worden en daarbij heb ik Krishna's hulp nodig. Het is dus beter dat ik geen onenigheid tussen ons laat ontstaan. Het is beslist niet in mijn eigen belang als ik nu met hem ga redetwisten. ' En zo steeg Arjuna met grote tegenzin als eerste uit de strijdwagen. Nadat hij was uitgestegen, bleef hij bij de wagen staan. Krishna bleef echter aandringen: `Blijf daar niet staan. Ga de tent in. ' Omdat er niets anders op zat, ging Arjuna de tent binnen. Onmiddellijk sprong Krishna uit de wagen en zorgde niet een volgende grote sprong dat hij op afstand kwam. Zodra hij eruit was, sloegen plotseling de vlammen uit de gehele wagen en hij verbrandde tot as.

Dharmaraja en Arjuna, die op enige afstand toekeken, waren verbijsterd. Zij vroegen Krishna: `Wat is er gebeurd? Wat is de oorzaak van dit spektakel? 'Krishna antwoordde: Arjuna, niemand begrijpt Mijn daden. Voor God bestaat er geen zelfzucht of egoïsme. Het beschermen van Mijn toegewijden is Mijn enige zorg. Het enige dat Ik wil is mijn toegewijden goeddoen en aanmoedigen. Alle angstwekkende wapens die Bhishma gebruikte en die de strijdwagen waren binnengedrongen, hield Ik onder Mijn voet, zodat zij geen gevaar zouden opleveren. Zolang Ik Mijn voet erop hield, hadden zij geen macht over je. Indien Ik als eerste was uitgestapt, zouden deze wapens jou samen met de strijdwagen hebben vernietigd. Je zou tot as zijn verbrand. Aangezien je dit niet wist, vroeg je Mij om eerst uit te stappen. 'Zodra Arjuna deze woorden van Krishna hoorde, besefte hij hoe arrogant en dom hij zich had gedragen. Hij had alle tekenen van jaloezie vertoond. Als je aanmerkingen maakt op God en denkt dat jijzelf belangrijker bent, kan dat worden beschouwd als een vorm van jaloezie.

Jaloezie heeft een aantal belangrijke kenmerken. Zij doet haar in​trede wanneer je iemand ontmoet die meer bekendheid heeft ver​worven dan jijzelf. Zij ontstaat ook wanneer iemand meer bezit dan jijzelf. Jaloezie steekt ook de kop op wanneer je in gezelschap komt te verkeren van iemand die mooier is of knapper van uiterlijk. Als er een student is die hogere cijfers haalt dan jij, verschijnt de jaloe​zie ook al spoedig.

Gewone mensen hebben de zwakheid om jaloers te worden als zij in aanraking komen met mensen die boven hen uitsteken op het ge​bied van rijkdom, positie, schoonheid, intelligentie of dergelijke. De jaloersheid voert geen onschuldig bestaan in je binnenste. Zodra de jaloezie binnensluipt, worden alle deugden die je gedurende lange tijd hebt aangekweekt, alle edele eigenschappen die je tot ont​wikkeling hebt gebracht, tenietgedaan. Zij verwoest de menselijke aard en versterkt de dierlijke; zij stimuleert de demonische eigen​schappen in je. De jaloezie ontziet niets en niemand; zij kijkt niet naar de toekomst en niet naar het verleden. Zij is zo verraderlijk, dat je ervoor moet zorgen dat zij je nooit in bezit neemt. Verheug je in de voorspoed van anderen. Wees blij als het andere mensen beter gaat. Geniet wanneer het hen goed gaat. Dat is de ware deugdzaam​heid. Het is een van de belangrijkste lessen van de Bhagavad Gita. De sterke drang om voor anderen het goede te willen is een prij​zenswaardige eigenschap, die iedereen behoort te bezitten.

Krishna zei tegen Arjuna: `Arjuna, wees altijd anasuya.' 'Anasuya' betekent `iemand die geen jaloezie kent'. Het verhaal gaat dat toen de drie aspecten van het goddelijke, Brahma, Vishnoe en Mahesh​wara (Shiva) de godin Anasuya op de proef wilden stellen, zij in staat was hen voor zich te winnen, waardoor deze drie veranderden in kleine baby's. Dit betekent dat als je vrij bent van jaloezie, je de drie guna's, rajas, sattva en tamas, kunt overwinnen en beheersen. Zij staan voor Brahma, Vishnoe en Maheshwara, het scheppende, het onderhoudende en het vernietigende aspect van God. Als je een​maal verlost bent van jaloezie, kun je werkelijk alle moeilijkheden overwinnen. Het kan echter niet genoeg benadrukt worden dat ja​loezie al je goede eigenschappen tenietdoet. Je denkt misschien dat andere mensen erdoor zullen worden vernietigd, maar in werkelijk​heid vernietigt de jaloezie jouzelf, niet anderen. Zij maakt je ziek. Je kunt niet meer goed slapen, niet meer behoorlijk eten. Zelfs wan​neer je volkomen gezond bent, veroorzaakt jaloersheid allerlei li​chamelijke klachten als zij je eenmaal te pakken heeft. Het is alsof je innerlijk wordt opgegeten. Zoals tuberculose je lichaam binnen​sluipt en daar alles verteert, zo word je door jaloezie verzwakt zon​der het te merken. Op talloze manieren kan zij je leven binnenko​men en uiteindelijk je ondergang bewerkstelligen.

De jaloezie is een venijnige ziekte die geen vaste voet mag krijgen in je leven. Je moet ervan overtuigd zijn dat God je altijd zal zege​nen met Zijn genade. Zelfs wanneer je maatschappelijk een lagere positie bekleedt dan je meent te verdienen, moet het geluk van an​deren je toch vreugde geven. Je moet blij zijn als je hoort wat zij bereikt hebben en je niet ongelukkig voelen omdat zij iets hebben wat jij niet hebt. In dit Kali-tijdperk doordringt de jaloezie alle as​pecten van het leven. Zij komt voor bij mensen van allerlei slag: bij mensen die worden beschouwd als heilig (yogi's), op de wereld ge​richte mensen (bogi's) en bij mensen die ziek zijn of losbandig (ro​gi's). Als mensen hun innerlijke vrede verliezen en hun leven ver​gooien, komt dat meestal door jaloezie. Hier volgt een klein ver​haal.

Eens, langgeleden, ging Boeddha uit bedelen. Hij had bijna een dorp bereikt waarin een aantal van zijn volgelingen woonden. Alle mensen in dat dorp voelden een grote genegenheid voor Boeddha. Voordat hij echter de rand van het dorp had bereikt, begonnen enkele lawaaischoppers hem uit te schelden. Enigszins verbaasd over deze ontvangst, stond hij stil en ging op een rotsblok zitten. Hij zei tegen hen: `Wel heren, wat voor plezier geeft het jullie om zoveel aanmerkingen op mij te maken? 'Zonder hierop in te gaan, begonnen zij nog harder te schelden. Boeddha zei: `Ga gerust door zolang je wilt. 'Zij scholden hem de huid vol en bespotten hem totdat zij er zelf moe van werden en ten slotte besloten zij weg te gaan.

Voordat zij vertrokken, zei Boeddha: 'Kinderen, ik wil jullie iets zeggen. In het dorp waarheen ik onderweg ben, wonen mensen die mij zeer liefhebben; als zij zouden horen dat jullie mij op zo'n gemene manier hebt uitgescholden, zouden zij niets van jullie overlaten. Om jullie voor dat gevaar te behoeden, ben ik hier op dit rotsblok blijven zitten en heb ik jullie maar laten schelden. Daarmee heb ik jullie een groot geschenk gegeven. Als je in normale omstandigheden iemand een plezier wilt doen, moet je geld uitgeven voor een cadeau en nog wat andere voorbereidingen treffen. Maar ik heb jullie zoveel plezier kunnen doen zonder een cent uit te geven en zonder enige moeite te doen door jullie de gelegenheid te geven mij te beschimpen. Daar het jullie kennelijk zoveel plezier verschaft om op mij af te geven, moet ik wel de oorzaak zijn van dit genoegen. Zonder het te willen heb ik jullie een grote mate van voldoening gegeven; je ziet dat ik, in plaats van mij ongelukkig te voelen door jullie aanmerkingen, blij ben omdat ik jullie zoveel plezier heb kunnen schenken.' Daarna legde Boeddha nog een ander belangrijk punt aan hen uit, zodanig dat het een onuitwisbare indruk in hun hart achterliet.

`Veronderstel dat er een bedelaar bij jullie aan de deur komt en om een aalmoes vraagt. Je brengt hem iets te eten. Maar stel dat het niet de aalmoes is waar hij om vraagt en hij weigert watje hem hebt aangeboden, dan moet je het terugnemen en blijft het van jou. Evenzo geven jullie mij al die kritiek. Dat is de aalmoes die jullie mij aanbieden. Jullie denken beslist dat ik jullie goede raad nodig heb en jullie geven die gratis. Maar ik heb deze niet aangenomen. Welnu, naar wie gaat deze dan? Hij wordt naar jullie teruggestuurd,- hij blijft in jullie bezit en is jullie eigendom. Dus je ziet dat je al deze kritiek eigenlijk alleen maar op jezelf hebt gericht; tegen mij hebben jullie niet gescholden. '

Men kan een aangetekende brief naar een vriend sturen. Als je vriend deze aangetekende brief niet accepteert, wat doet de PTT er dan mee? Deze stuurt hem terug naar de afzender. Als je iemand bekritiseert en hij aanvaardt dit niet, dan komt deze kritiek onver​mijdelijk bij jouzelf terug. Als je denkt dat je andere mensen in moeilijkheden brengt door je eigen jaloezie en haat, dan geeft je dat niet meer dan een laaghartig soort voldoening. In werkelijkheid breng je andere mensen niet in moeilijkheden; je maakt het alleen jezelf moeilijk. De jaloezie brengt degene die ermee besmet is op velerlei manier in grote moeilijkheden.

Er was eens een sannyasin die een tuin vol bloemen en vruchten onderhield. Al was hij sannyasin, toch had hij een sterke neiging tot egoïsme ontwikkeld. Toen het egoïsme er eenmaal was, kwam ook de jaloezie zijn hart binnen. Daar waar egoïsme en jaloezie verschijnen, voegt de haat zich automatisch bij het gezelschap. God zag dat deze man, die het kleed droeg van een sannyasin, zijn hart gevuld had met vergif. God besloot hem te corrigeren door hem een lesje te geven. Hij vermomde Zich als een oude brahmaan en hij ging naar die tuin. De oude brahmaan liep naar een pas geplante boom en sprak zeer lovend over de schoonheid van die boom. Hij zei: `Wie heeft hier zo'n prachtige boom gekweekt? ' De sannyasin trad naar voren en zei: `O brahmaan, ik ben degene die verantwoordelijk is voor het inrichten en opkweken van deze gehele tuin. Deze boom is onder mijn toezicht gekweekt, evenals alle andere bomen. Aan mijn inspanningen is het te danken dat deze aantrekkelijke paden zijn aangelegd en dat zo deze prachtige tuin is ontstaan. Ik verzorg hier alles zelf Er is geen tuinman. Ik ben degene die het waterput. Ik verspreid de mest. Ik wied het onkruid en ik bestrijd de planteziekten. Ik houd de paden schoon. Ik kweek al deze mooie bloemen en vruchten en dat doe ik allemaal om andere mensen vreugde te schenken. 'Zo bleef hij maar doorgaan en zei steeds weer Ik... ik... ik. Kort nadat hij dit had aangehoord, verliet de brahmaan de tuin. Even daarna kwam er een koe de tuin binnen. Zij was zo zwak, dat zij bijna omviel en daarbij de aanwezige planten onder haar zware lijf dreigde te verpletteren. De sannyasin, die zag dat de koe de tuin zou beschadigen, pakte een stok en gooide deze naar de koe om haar weg te jagen. Zodra de koe echter door de stok werd geraakt, viel zij neer en stierf. De sannyasin was zeer ontsteld omdat hij nu zou moeten boeten voor de grote zonde die het doden van een koe immers betekende. Niet lang daarna kwam dezelfde oude brahmaan weer de tuin in. Lopend over het pad waar de verdwaalde koe was terechtgekomen, zag hij het dode dier en vroeg: `Wie heeft deze koe gedood? Wie heeft deze gewelddaad gepleegd?'

Toen de sannyasin niet onmiddellijk antwoordde, richtte de brahmaan zich rechtstreeks tot hem. `Zeg eens, weet jij wie deze koe heeft gedood?' De sannyasin antwoordde: `Het was vast de wil van God. Zou zij zonder Gods wil zomaar zijn gestorven? Als het niet haar bestemming was geweest te sterven, zou ze dan zomaar zijn neergevallen en de geest hebben gegeven toen zij werd geraakt door een stokje?' Zodra de oude brahmaan dit hoorde, zei hij tegen de sannyasin: 'Zoëven heb je nog gezegd dat alleen jij verantwoordelijk was voor het groeien en bloeien van deze hele tuin, dat alleen jij al deze planten hebt gekweekt en alle paden hebt aangelegd. Je eiste de eer op voor alle goede dingen die hier plaatsvinden; voor alles wat slecht is geef je de schuld aan God. Je bent een egoïstische kerel die zelfs jaloers is op God. Je eist de eer op voor werk dat God verricht.' Op dat ogenblik openbaarde de oude brahmaan zich en zei: Ik ben de Heer Zelf Ik ben neergedaald om jouw egoïsme te vernietigen.'

Het is niet te voorspellen in welke vorm God zal verschijnen om ie​mand te corrigeren die vervuld is van jaloezie en egoïsme. Hij kan iedere vorm aannemen en op ieder tijdstip komen. Je moet oppas​sen dat je niet egoïstisch wordt. Ook de twee handlangers van het egoïsme, haat en jaloezie, moet je geen kans geven. Als zij eenmaal in je hebben wortel geschoten, zijn zij zeer moeilijk uit te roeien. Je kunt geen einde maken aan je jaloezie alleen door heilige teksten te lezen. Maar als je je vastberaden inspant om je gedachten radicaal te veranderen en leert onzelfzuchtig lief te hebben, kun je deze plaag vernietigen en al je slechte gedachten neerleggen aan de voe​ten van de Heer. Zolang je jaloers bent, kun je geen licht uitstralen. Al je nobele eigenschappen zullen verdwijnen. De Gita leert dat de allereerste geestelijke oefening moet zijn het ontwikkelen van hoogstaande, edele karaktereigenschappen en het praktisch gebrui​ken daarvan in je dagelijkse leven. Op deze manier schep je voor jezelf gunstige omstandigheden. Als je een deugdzaam leven leidt, zul je het Atma-principe kunnen ervaren. Maar indien je deze hoog​staande eigenschappen niet tot ontwikkeling brengt en deze niet ge​bruikt in je dagelijkse leven, zul je het goddelijke principe nooit kunnen verwerkelijken.

Het licht van het Atma schijnt overal. Het beperkt zich niet tot één enkel mens of één enkele vorm; het straalt met een luister die het gehele universum vult. Het kan iedere vorm aannemen en iedere naam. Het is de eigenlijke basis van iedere naam en vorm. Kijk bij​voorbeeld eens naar het licht dat een gloeilamp uitstraalt, de wind die een ventilator je geeft, de hitte die een elektrisch fornuis ver​schaft of de arbeid die een elektromotor voor je kan verrichten. De uitwerking van ieder apparaat is verschillend. De arbeid die de mo​tor verricht, valt anders uit dan de wind die je uit een ventilator krijgt. Het licht dat verkregen wordt uit een gloeilamp is anders dan het voedsel dat op het fornuis is gekookt. Het effect is verschillend, de apparaten zijn anders, maar door alle gaat diezelfde elektrische stroom. Hetzelfde geldt voor het Atma-principe. In de verschillende lichamen manifesteert het zich op verschillende wijze, maar onder het oppervlak ligt dezelfde eenheid.

De lichtsterkte van een gloeilamp is evenredig aan de hoeveelheid stroom die erdoorheen gaat. Het schijnsel van de gloeilampen is te vergelijken met het stralende licht van het Atma, dat schijnt in elk individu. Het licht heeft geen bepaalde vorm, maar lampen zijn er in vele soorten en maten. Een gloeilamp ziet er anders uit dan een tl-buis. De lamp in de eetkamer is misschien helder en sterk, de lamp in de slaapkamer misschien heel zwak. Door je gebrek aan kennis vraag je wellicht waarom er verschil moet zijn tussen de slaapkamerlamp en de eetkamerlamp, als zij gevoed worden door hetzelfde type elektrische stroom. Het verschil ontstaat door de lampen. Zo is er ook een verschil in de wijze waarop de liefde in velerlei harten haar uitdrukking vindt. Als je liefde gezond is, vol​komen en volledig, kun je de volle pracht van het atmische licht uit​stralen en helder laten schijnen. Als je liefde bekrompen is en zelf​zuchtig, is zij als een zwak slaapkamerlampje. Het gaat niet om de stroom; in principe is er stroom beschikbaar in elke gewenste hoe​veelheid en deze is direct leverbaar. Om meer licht te krijgen moet je de gloeilamp vervangen. Als je vervuld bent van jaloezie, is de lichtsterkte zeer gering. Indien je straalt van onzelfzuchtige liefde, dan is het vermogen daarvan te vergelijken met een gloeilamp van 1000 Watt. Derhalve moet je liefde in kracht toenemen. Alleen door middel van liefde kun je God herkennen.

Om de maan te kunnen zien hoef je er niet met een zaklantaarn op te schijnen. Je kunt de maan zien door het licht dat zijzelf ver​spreidt. Als je God wilt zien en waarnemen, die altijd de Liefde zelve is, dan zul je Hem alleen kunnen zien door middel van liefde. Het is niet mogelijk Hem te zien als je vervuld bent van haat. Haat is precies het tegenovergestelde van liefde. Haat is als een vorm van blindheid. Hoe krachtig de lamp ook is die je op een blinde laat schijnen, hij zal het licht niet kunnen zien. Zolang je slechte eigen​schappen bezit, zul je de goddelijkheid, die zo nabij is, niet kunnen waarnemen. Als je bevrijd bent van jaloezie, als je bevrijd bent van egoïsme en haat, zul je de stralenpracht van het goddelijke licht rechtstreeks kunnen ervaren. Iemand wiens ogen door wijsheid zijn opengegaan, zal zelf het licht van Gods aanwezigheid uitstralen. Ie​mand die zijn ogen gesloten houdt in onwetendheid, is zich niet be​wust van Gods aanwezigheid. Met de ogen dicht moet je overal tas​ten naar een handdoek die misschien vlak boven je hoofd op een plank ligt. Als je je ogen opendoet, kun je zomaar je hand erop leg​gen. De jnani, de wijze mens, wiens ogen geopend zijn voor het goddelijke en wiens blik niet verduisterd wordt door onwetendheid, ziet God van aangezicht tot aangezicht en wordt één met Hem.

Een jnani, iemand die weet, word je pas wanneer je volkomen deugdzaam bent. Ben je echter boordevol slechte eigenschappen, ben je vol twijfel, vol jaloersheid en haatgevoelens van velerlei aard, dan zul je helemaal niet in staat zijn iets te begrijpen. Daarom staat er geschreven: `De dood is zoeter dan de verblinding der on​wetendheid.' Je moet jezelf bevrijden van onwetendheid. De jaloe​zie is een kwaad waardoor die onwetendheid verder tot ontwikke​ling wordt gebracht. Daarom moeten studenten, jongelui die zo'n gevoelig hart bezitten, die een stralende toekomst voor zich hebben en nog een grote ontwikkeling moeten doormaken, nooit enige kans geven aan jaloezie. Wanneer iemand uit je klas een zeer hoog cijfer haalt, moet je niet zwichten voor jaloezie. Jijzelf kunt er ook voor gaan werken om zo'n uitstekend cijfer te behalen. Als je dat hoge cijfer niet hebt behaald en je bent ook nog jaloers, dan maak je een dubbele fout. Ten eerste heb je niet voldoende gestudeerd, anders zou je het er beter hebben afgebracht. Ten tweede heb je je hart la​ten verduisteren door jaloezie. Als je er vervolgens om gaat jamme​ren, is dat je derde fout. Slechte eigenschappen als deze, die je be​slist veel ellende zullen berokkenen, moet je niet toelaten in je le​ven. Zij kunnen zelfs een heel gezin verwoesten dat tevoren nog ge​lukkig was en genoot van alle goede dingen die het leven te bieden heeft.

Toen Krishna aan Arjuna deze grondbeginselen uitlegde, zei Hij: `De Kaurava's, de honderd zonen van Dritharashtra, willen een einde maken aan het levensgeluk van de Pandava's. Door hun boos​aardige karakter worden zij gedreven tot al deze slechte daden. Mensen die jaloers zijn, trekken slecht gezelschap aan. De Kaura​va's worden vergezeld door hun slechte oom Shakuni, die hen aan​moedigt in hun vijandschap tegen de Pandava's. Hij is vervuld van jaloezie. Deze mensen zijn allen verblind. Zoals hun vader lichamelijk blind is, zijn de Kaurava's geestelijk blind. Zij sluiten zich aan​een en trekken één lijn. Maar Arjuna, je kunt ervan verzekerd zijn dat de slechte eigenschappen van deze mensen henzelf te gronde zullen richten.' Aldus Krishna. En zo bleef er niet één in leven die het begrafenisritueel voor de ouders kon leiden toen deze stierven.

Als je de Gita werkelijk wilt begrijpen, moet je beginnen je alle goede eigenschappen en deugden eigen te maken die wij nu bespro​ken hebben. Als deze goede eigenschappen een deel van je karakter zijn geworden, zul je het goddelijk principe rechtstreeks kunnen er​varen. De Gita is een wensvervullende boom. Zij plaatst je op het geestelijk niveau dat overeenkomt met jouw speciale verlangens. In deze tijd interpreteert men de Gita op verkeerde wijze omdat men vervuld is van zoveel verkeerde verlangens. Dus heeft de Gita voor zulke mensen geen nut. Jullie moeten echter de deugden in je ka​rakter tot ontwikkeling brengen en jezelf laten volstromen met liefde. De verheven boodschap van de Gita zal dan haar innerlijk licht verspreiden en je aansporen om te komen tot de goddelijkheid die je onveranderlijke werkelijkheid is.

Zesentwintigste voordracht

Dharma en waarheid, de adem van het leven

Krishna zei: `Overal waar dharma is, overal waar rechtschapenheid is en
heiligheid, overal waar trouw wordt gebleven aan plicht en waarheid, zal
de overwinning zijn. Hij die dharma beschermt, zal zelf door dharma
worden beschermd. Arjuna! Breng dharma voortdurend in praktijk. Leid
een heilig en rechtschapen leven.'

Belichamingen van liefde!

Dharma heeft zeven facetten, zoals er in de stralen van de zon ze​ven kleuren besloten liggen.

Het eerste facet is waarheid.

Het tweede is een goed karakter.

Het derde facet is rechtschapen gedrag.

Het vierde is de beheersing van de zintuigen.
Het vijfde is boetedoening of versobering.
Het zesde is verzaking of onthechting.

Het zevende facet van dharma is geweldloosheid.

Al deze facetten van dharma zijn voorgeschreven ter bescherming van het individu en voor het welzijn van de samenleving.

Zoals branden de aard is van vuur, koelte de aard is van ijs, zoete geur de aard is van een bloem in volle bloei, zoetheid de aard is van suiker, zo is waarheidsliefde de aard van een mens. Waarheid is de basis van dharma zelf. Wanneer iemand erkent dat zijn ware aard gevormd wordt door de diepste waarheid, dan begrijpt hij zijn eigen werkelijkheid, want waarheid en een goed karakter vormen de ware adem van het leven zelf.

Voor iedereen die succes wil hebben op spiritueel gebied zijn drie aspecten van het karakter van het grootste belang. Het eerste aspect wordt het beste uitgedrukt door de woorden wij​ding, heiligheid en goedheid.

Het tweede aspect door de woorden tolerantie, geduld en verdraag​zaamheid.

Het derde aspect door de woorden besluitvaardigheid, beslistheid en vastberadenheid.

Welke opleiding je ook hebt genoten, hoe rijk je ook bent, welke positie je ook bekleedt, of je nu een groot geleerde bent of een groot staatsman, als je deze drie karaktereigenschappen niet bezit, ben je praktisch dood. Zonder deze drie karakteraspecten zijn al je kundig​heden en prestaties zonder waarde, wat je ook mag hebben bereikt. Mensen letten op de schone uiterlijkheden, maar God erkent alleen de innerlijke schoonheid. In werkelijkheid wordt de schoonheid van een mens bepaald door de zuiverheid van zijn karakter. Een per​soon zonder een goed karakter is eigenlijk niet meer dan een steen. Je moet volgens deze zeven facetten van dharma gaan leven en ze elk hun innerlijk licht laten verspreiden, want ieder facet is deel van je ware aard.

De fundamentele stap is te gaan leven volgens de waarheid. Waar​heid betekent niet alleen zich onthouden van liegen. Je moet de waarheid beschouwen als je diepste wezen, als de basis van je le​ven. Je moet bereid zijn van alles afstand te doen ter wille van de waarheid. De wereld leeft in vrees voor de waarheid en moet zich altijd schikken naar die waarheid. Als er geen waarheid is, wordt de mens angstig en zal zelfs te bang worden om te leven. Waarheid maakt de mens onbevreesd. Het is de waarheid die de gehele wereld beschermt en in beweging houdt. Het is de waarheid die alle angst verdrijft. De waarheid is zo'n belangrijke kwaliteit dat goddelijk​heid alleen bereikt kan worden als zij foutloos wordt nageleefd. Ka​rakter is de levensadem van de waarheid. Deugd en goed gedrag zijn belangrijk voor het karakter. De mensheid zal geen licht ver​spreiden zonder goed gedrag. Deugden, goede eigenschappen, goed gedrag, al deze kwaliteiten geven glans aan de mensheid. Om de mensheid te dienen en je eigen goddelijkheid te realiseren moet je uitgaan van waarheid, goed karakter en goed gedrag. Direct vanaf de kinderjaren moet je al het nodige doen om dit te bereiken. In de kindertijd doet de mens soms bewust of onbewust een aantal dingen verkeerd. Een kind zal proberen zijn fouten te verbergen, omdat hij bang is dat de ouders deze zullen opmerken en dat hij hiervoor straf of kritiek zal krijgen. Op deze manier kweekt het kind vanaf zijn eerste levensjaren de gewoonte aan om te liegen; deze gewoonte zal uiteindelijk het fundament van zijn leven ver​woesten. Daarom moet je het besluit nemen altijd de waarheid te zeggen, wat de gevolgen ook mogen zijn. Daarbij moet je niet bang zijn voor en je geen zorgen maken over de gevolgen, of zij nu vreugdevol en voordelig voor je zijn of uitlopen op kastijding en bestraffing. Zoals een fundament erg belangrijk is voor een groot huis, zoals de wortels de eigenlijke basis vormen van een boom, zo is de waarheid de werkelijke grondslag van het mensenleven.

Als je weifelt als het om de waarheid gaat, zal je leven geen veilig​heid en geen bescherming kennen. Een voorbeeld van strikte trouw aan de waarheid is te vinden in het leven van Harischandra.

Om de waarheid te volgen gaf Harischandra zijn vrouw, zijn zoon en zijn koninkrijk op; hij aanvaardde de waarheid als zijn manier van boetedoening. Om zijn schulden afte betalen moest hij op het laatst zijn vrouw als slavin verkopen, daarna moest hij zijn zoon en uiteindelijk zichzelf verkopen. Zelfs in die moeilijke omstandigheden, zelfs in de hopeloze toestand waarin hij zich bevond, was hij niet bereid om één onwaarheid te vertellen ofte wijken van het rechte pad. Toen zijn zoon stierf bracht zijn vrouw het lichaam naar de begraafplaats. Hoewel hij wist dat het zijn vrouw Chandramati was en dat het lichaam dat van zijn zoon was, voelde hij zich toch verplicht zijn taak te vervullen als opzichter van de begraafplaats. Onder de meest smartelijke omstandigheden gaf Harischandra het nooit op de waarheid te spreken en dharma te volgen. Hij beschouwde waarheid en dharma als twee ogen, of als de twee wielen van een strijdwagen, of als de twee vleugels van een vogel; de ene onmisbaar voor de andere.

Vanaf het allereerste begin zullen ouders jonge mensen moeten le​ren hoe belangrijk het is om de waarheid te spreken.

Er was eens een vader die zijn zoon op zijn verjaardag een bijzonder geschenk wilde geven. Omdat de vader van zijn zoon hield, gaf hij de jongen een gouden munt en hij vroeg hem ermee naar zijn moeder te gaan om er een ring uit te laten maken. De volgende dag moest de jongen examen doen; hij bewaarde de gouden munt op de tafel waaraan hij studeerde. Nu had deze jongen een jonger zusje, dat erg nieuwsgierig en ondeugend was. Ze kwam de kamer binnen en zag de gouden munt. Ze nam de munt in haar hand en vroeg: Broer, wat is dit? 'Hij vertelde haar: 'Het is een gouden munt. 'Ze vroeg: 'Hoe kom je eraan?' Voor de grap zei hij: `Wel, die munt is aan een boom gegroeid. 'Zijn zusje vroeg: 'Hoe kan deze gouden munt nu uit een boom komen?' Hij verzon toen een verhaaltje en hij vertelde haar een aantal leugentjes. Hij zei: Als je de munt als een zaadje behandelt en dan in de grond stopt, hem water geeft, hem verzorgt en beschermt, zal er spoedig een boom uit te voorschijn komen. Dan kun je uit deze boom nog veel meer gouden munten krijgen.'

Ze wilde nog meer vragen, maar hij zei: `Hoor eens, ik heb nu geen tijd om naar je te luisteren. Ik moet studeren. Vraag het mij later maar.' Toen zij zag dat hij druk bezig was, maakte ze gebruik van die gelegenheid, pakte de gouden munt en ging weg. Ze ging de tuin in en groefeen kuiltje. Ze legde de gouden munt in het gat, dekte dat toe met aarde en goot er water op. Al die tijd dacht zij aan wat haar broer haar had verteld; hoe er een boom zou groeien uit de gouden munt als deze in de aarde werd gelegd. Een dienstmeisje dat vanuit een raam naar het meisje keek, zag haar de gouden munt in het kuiltje leggen. Toen het kleine meisje naar binnen ging, haalde het dienstmeisje de munt uit de grond. Na enige tijd kwam de moeder en vroeg de zoon of hij zich klaar wilde maken om naar school te gaan. Hij wilde de munt aan zijn moeder geven, zodat zij er voor hem een ring uit kon laten maken, zoals zijn vader hem had opgedragen. Maar de jongen kon de gouden munt nergens vinden. Hij ging naar zijn jongere zusje en vroeg of zij de munt had gezien. Ze zei: 'Broer, ik dacht dat wij er een boom uit konden laten groeien en dat wij dan vele soortgelijke munten konden krijgen; daarom heb ik de munt in een kuil je gelegd dat ik in de tuin heb gegraven. 'Ze gingen naar de plek, maar waar zij ook groeven, zij vonden geen munt.

Het was erg pijnlijk voor de jongen. Hij huilde op zijn verjaardag, terwijl hij juist zo vrolijk had moeten zijn. Hij vertelde alles aan zijn moeder. Zijn moeder vroeg hem: 'Maar vertel me, mijn zoon, waarom nam je zusje de gouden munt weg en begroef zij die in de tuin?' De jongen wist het niet; daarom werd het meisje gehaald en werd haar gevraagd te vertellen waarom zij het had gedaan. Ze zei:

Mijn broer heeft mij uitgelegd hoe ik deze munt kon laten veranderen in een boom vol gouden munten; dus deed ik wat hij zei.

Zijn moeder zei tegen de jongen: `Omdat je dit verhaal hebt verzonnen en een leugen aan je zusje hebt verteld, huil je in plaats van dat je gelukkig bent en van je verjaardag geniet; en niet alleen dat, je bent ook de gouden munt kwijt die je van je vader hebt gekregen.'

Als kinderen op hun gevoelige leeftijd leugens mogen vertellen en onwaarheden koesteren, zal deze gewoonte zich steeds verder uit​breiden. Als je de kinderen daarentegen vanaf hun allereerste le​vensjaren leert om de waarheid te aanvaarden als het fundament van hun leven, zal hun karakter zich verder ontwikkelen en zullen zij veel tot stand kunnen brengen.

Er was eens een jagathgoeroe, een grote leraar die veel mensen hielp bij het ontwikkelen van hun spiritualiteit. Wanneer er iemand hij hem kwam om door hem te worden ingewijd, was het zijn gewoonte het gedrag en het karakter van de leerling te onderzoeken om zijn karaktereigenschappen te bepalen. Hij gaf hem dan een mantra, die was afgestemd op zijn eigenschappen en zijn niveau van ontwikkeling. Een dief die deze jagathgoeroe erkende als een groot man, ging naar hem toe en vroeg hem om een mantra. De leraar zei tegen hem: `Wel mijn kind, wat zijn je kwaliteiten? Wat zijn je gebreken? ' De dief zei: `Mijn slechte eigenschappen gaan in het holst van de nacht van huis tot huis, breken in en stelen dingen. Terwijl ik de nacht doorbreng met stelen, bedrink ik mij en slaap dan overdag. Drinken is mijn tweede slechte gewoonte. Als de politie mij te pakken kreeg, zou ik om mijn huid te redden tegen de politie liegen. Dat is mijn derde slechte eigenschap.' De mahatma vroeg de dief `Wel mijn kind, kun je een van deze drie slechte eigenschappen opgeven?' Een ogenblik dacht de dief 'Als ik niet steel, hoe kan ik dan zorgen voor mijn verwanten, mijn kinderen en mijn vrouw? Nee, ik kan het stelen niet opgeven. Alleen als mijn lichaam gezond en sterk is, kan ik ontsnappen als ik word betrapt. Daarom moet ik veel slapen, en het drinken helpt mij om dat overdag te doen. Maar het is onwaarschijnlijk dat de politie mij erg vaak zal betrappen, daarom zal ik het liegen opgeven.' De jagathgoeroe vroeg hem toen: 'Beloof je dat je vanaf morgen altijd de waarheid zult spreken?' De dief antwoordde: `Zeer zeker. Sterker nog, vanaf vandaag zal ik alleen de waarheid spreken. ' De dief nam het definitieve besluit om dat te doen. Vanaf die dag maakte hij er inderdaad een gewoonte van de waarheid te vertellen, waar hij ook kwam.

Het was een hete zomernacht. In die dagen waren er geen luchtverversings-installaties en er waren zelfs geen ventilatoren. Het hoofd van een bepaalde stad, een zeer welgesteld man, rustte wat op het dakterras van zijn huis. Door de hitte en de nog steeds drukkende atmosfeer in de nacht kon hij niet slapen. Het lukte de dief om op het dakterras te klimmen. Zodra hij op het terras was geklauterd, kreeg de rijke man hem in de gaten en besefte dat hij een dief was. De rijke man sprak hem aan en zei: Hé jij daar, wie ben je?' Omdat de dief alleen de waarheid sprak, antwoordde hij:

'Ik ben een dief.' Om erachter te komen wat deze man van plan was, zei de rijke man: 'Is het werkelijk? Wel ik ben ook een dief.

Zij besloten samen te werken en ze overlegden hoe ze bepaalde waardevolle dingen, die in dat huis werden bewaard, konden stelen. De rijke man zei tegen de dief. `Er zullen wel heel wat kostbaarheden in de brandkast in het huis zijn opgeborgen, maar het is voor ons erg moeilijk om in de brandkast te komen, tenzij we de sleutels te pakken krijgen. Laat mij inbreken in het huis en kijken of ik de sleutels kan stelen. 'De rijke man vervolgde: Ik heb gewacht op iemand die voor mij op de uitkijk kon staan. Omdat jij nu mijn vriend bent geworden, kan ik naar binnen gaan. 'Hij liet de dief achter en terwijl hij net deed alsof hij inbrak in het huis, ging hij naar binnen; hij rommelde hier en daar wat en hij talmde enige minuten voordat hij weer naar buiten kwam. Toen nam hij de sleutels en kwam heimelijk weer naar buiten. Hij zei nu tegen de dief 'Ik heb de sleutels, en ik heb overal naar de brandkast gezocht, maar ik kan hem niet vinden. Laat mij op de uitkijk gaan staan en ga jij naar binnen. Kijk of je de brandkast kunt vinden en pak de kostbaarheden die de rijke man erin bewaart. ' Nu wilde het toeval dat deze rijke man drie grote diamanten in de brandkast bewaarde. De dief ging naar binnen en ontdekte al gauw de brandkast; hij maakte die open en pakte de drie waardevolle diamanten. Onmiddellijk zat hij met een innerlijk probleem. Hoe moest hij de drie diamanten tussen hen tweeën verdelen? Omdat deze dief het pad van de waarheid volgde, was er als vanzelf een zekere mate van rechtschapenheid in hem gevaren. Hij bracht de diamanten alle drie naar buiten en hij zei tegen de rijke man: `Broeder, één diamant is voor jou. Ik zal de andere houden. De derde kan niet in stukken worden gebroken. Ik zal de diamant in de brandkast terugleggen voor de eigenaar van dit huis. Laat hij die maar zelf houden. ' Toen hij dit had besloten, ging de dief het huis weer binnen om een van de drie diamanten terug te leggen in de brandkast. Daarna keerde hij terug naar het dak. Nadat hij deze zaak had geregeld, stond de dief op het punt om weg te gaan, toen de rijke man tegen hem zei: `Wel broeder, misschien kunnen we in de toekomst op deze manier nu en dan samenwerken. Geef mij alsjeblieft het adres waar ik contact met je kan opnemen.' Omdat hij verplicht was om de waarheid te zeggen, gaf de dief zijn juiste adres. De volgende morgen nam deze rijke man, die zamindar (hoofd van dat gebied) was, het adres en gaf hij opdracht een klacht bij de politie te deponeren betreffende het verdwijnen van enige diamanten uit zijn brandkast. Hij gaf de politie opdracht om naar het dorp te gaan dat op het adres vermeld stond en de dief, die daar woonde, te arresteren. In dat dorp was de dief algemeen bekend. De politie ging erheen en vond hem zonder moeite. Ze namen hem gevangen en brachten hem naar de zamindar. De dief herkende de zamindar niet als zijn partner van de vorige dag. De zamindar ondervroeg de dief `Wel, hoe ben je het huis binnengekomen? Hoe heb je deze diamant te pakken gekregen?' De dief vertelde angstvallig nauwgezet alle details van zijn avontuur.

Hij vertelde hoe hij op het dak was geklommen, met een andere man had samengewerkt, het huis was binnengegaan, de brandkast had geopend, de drie diamanten eruit had genomen, één diamant aan zijn partner had gegeven, één voor zichzelf had gehouden en één had teruggelegd. Hij vertelde al deze details. De zamindar riep zijn hoofdambtenaar en zei: `Wil je alsjeblieft gaan kijken of er een diamant in de brandkast is achtergebleven?' De beambte nam de sleutels van de brandkast. Hij dacht bij zichzelf.- Is het mogelijk dat er een dief bestaat die een diamant teruglegt? Met die gedachte maakte hij de brandkast open, zag de diamant die door de dief was teruggelegd, stopte de diamant in zijn zak en ging terug naar de zamindar. Hij rapporteerde dat er geen diamant in de brandkast was.

De zamindar riep nu de dief. Hij zei: Ik weet dat alles wat je mij hebt verteld de waarheid is. Daarom benoem ik je met ingang van heden tot hoofdambtenaar van de administratie. Alleen iemand die waarheidlievend is, kan een openbaar ambt bekleden. Ongelukkigerwijs ben je een dief geworden, maar in wezen ben je niet zo. 'De man gaf het stelen op en werd een hoge ambtenaar; hij bleef de waarheid spreken en automatisch, als iets vanzelfsprekends gaf hij zowel het drinken op als het stelen; hij werd een eerlijk en oprecht mens.

Door trouw te blijven aan de waarheid zul je in het begin misschien veel moeilijkheden krijgen. Als je ondanks de moeilijkheden die je ondervindt het pad van de waarheid blijft volgen, zal deze waar​heidlievende houding je ten slotte vullen met vreugde en geluk en je zult succes hebben in alles wat je onderneemt. Om het geluk en het welzijn van de mensheid te bevorderen, leerde Krishna daarom in de Gita dat men altijd waarheidlievend moest zijn. Hij verklaarde dat de waarheid de koninklijke manier van leven was en dat het pad van de waarheid de enige weg was om in de maatschappij juist ge​drag aan te kweken. Er wordt soms gezegd dat dharma in verval is geraakt. Maar dat is niet juist. Dharma zal nooit veranderen, omdat dharma is gegrondvest op de waarheid. Krishna daalde neer in de gedaante van een mens om de praktijk van dharma te herstellen en niet om dharma zelf te herstellen. Dharma heeft nooit opgehouden te bestaan en is nooit veranderd; maar het was in onbruik geraakt. De zeven facetten van dharma waren aanwezig in al de vorige tijd​perken: in het Krita-tijdperk, het Treta-tijdperk, het Dvapara-tijd​perk en in het Kali-tijdperk. In ieder tijdperk zijn er echter geeste​lijke oefeningen die voor dit tijdperk het meest geschikt zijn. In het Krita-tijdperk bijvoorbeeld was de meest geschikte geestelijke oefening de meditatie; in het Treta-tijdperk was het yagna of het offe​ren; in het Dvapara-tijdperk was het de rituele aanbidding en in dit Kali-tijdperk is het namasmarana, het herhalen van de heilige naam. In het Krita-tijdperk was ook de invloed van het Kali-tijdperk aan​wezig; zo staat het huidige Kali-tijdperk ook onder invloed van het Krita-tijdperk en de overige tijdperken. Er zijn in dit Kali-tijdperk bijvoorbeeld mensen die zich bezighouden met meditatie, mensen die boete doen en mensen die zich toeleggen op rituele aanbidding. Evenzo waren er in het Krita-tijdperk mensen die de naam van God zongen. Maar het algemene karakter en de gemoedsgesteldheid van het tijdperk bepalen welke geestelijke oefeningen het belangrijkst zijn.

Verschillende gebruiken leiden om zo te zeggen tot verschillende vormen van dharma; maar de innerlijke stroom van dharma is altijd dezelfde. De waarheid verandert nooit. De waarheid is altijd één, nooit twee. In al de drie tijden, het verleden, het heden en de toe​komst, in al de drie werelden, de aarde, de hemel en de onderwe​reld, in al de drie toestanden, de waaktoestand, de droomtoestand en de toestand van de diepe slaap en in al de drie guna's, sattva, ra​jas en tamas, is de waarheid altijd één. Omdat de waarheid één is en de werkelijke basis vormt van dharma, kan dharma niet veranderen; dharma varieert nooit en ondergaat geen veranderingen. Plicht daar​entegen zal in de loop der tijden veranderingen ondergaan. Neem bijvoorbeeld iemand die een baan heeft. Hoe lang zal deze baan zijn plicht zijn? Totdat hij ontslag neemt uit die bepaalde baan. Tot op dat moment zal hij iedere dag naar kantoor gaan. Wanneer hij zich eenmaal heeft teruggetrokken, verandert zijn plicht. Hij zegt dan bijvoorbeeld dat het werken in de handel zijn plicht is. Terwijl hij hiermee bezig is, zal hij misschien worden verleid om wat extra winst te maken door verkeerde paden te bewandelen; hij kan probe​ren geld te verdienen door liegen en bedriegen. Maar hij zal nog al​tijd zeggen dat zaken doen zijn plicht is. Hoewel hij nu misschien, om geld te verdienen, zijn toevlucht heeft genomen tot liegen en bedriegen, zal hij het werk dat hij doet nog altijd beschouwen als zijn plicht. Hoe kan plicht worden omschreven als dharma, als plicht zozeer kan veranderen? Deze veranderende activiteiten zijn wel plichten, maar ze kunnen niet worden omschreven als dharma.

Het woord `dharma' heeft een specifieke betekenis. Als dharma zijn te omschrijven alle activiteiten die andere mensen niet hinderen en geen inbreuk maken op hun vrijheid. Hier is een eenvoudig voor​beeld. Je houdt een lange stok vast en je speelt ermee. Je beweegt de stok heen en weer en tegelijkertijd loop je een hoofdstraat af. Die straat is een drukke, openbare hoofdweg. Je zegt: `Ik heb alle recht te gaan waar ik wil. Daar ben ik vrij in. Dat is mijn dharma.' Wel, als dat jouw dharma is, dan heeft degene die je tegemoetkomt alle recht ervoor te zorgen dat hij niet wordt geraakt door jouw stok. Je geeft je over aan een activiteit die andere mensen op straat in gevaar kan brengen. Bij juist gedrag wordt er van je verwacht dat je zodanig optreedt dat je andere mensen die op dezelfde weg lopen niet hindert. Je gedraagt je volgens dharma, als je andere mensen op geen enkele wijze ongemak of last bezorgt. Er zal in de wereld vrede, welvaart en vreugde in overvloed zijn als iedereen het als zijn dharma beschouwt zich zo te gedragen dat hij niemand enig kwaad berokkent. Het is werkelijk je plicht om zo te handelen; een plicht die gedaan moet worden om een goed voorbeeld te geven aan anderen en om de essentiële idealen van dharma hoog te houden.

In je dagelijks leven in het gezin zijn er drie soorten plichten die kunnen worden beschouwd als drie aspecten van dharma: de sociale plicht, de opgelegde plicht en de familieplicht. Laten we eerst een voorbeeld bekijken van de sociale plicht.

Laten we aannemen dat het morgen zondag is, en voor jou een vrije dag. Je wilt misschien enige mensen thuis uitnodigen op de thee. Plotseling krijg je 's nachts koorts. Terwijl je ziek ligt, besef je dat als je je vrienden voor de volgende dag zou uitnodigen, je hen niet naar behoren zou kunnen ontvangen en dat het bezoek je dus weinig plezier zou geven. Daarom besluit je de theevisite uit te stellen. Op basis van je eigen wens en een verandering in de omstandigheden, verplaats je je theevisite naar de volgende zondag. Dat is je recht. Jij kunt die verandering aanbrengen, jij bent vrij om alle afspraken te maken die je wilt.

Laten we vervolgens een voorbeeld van opgelegde plicht bekijken.

In verband met de komende examens heeft de rector bepaald dat alle docenten bijeen moeten komen voor een vergadering. Je moet de vergadering bijwonen omdat het een belangrijke bijeenkomst van de examencommissie is. Zelfs als je koorts hebt, ga je toch naar de vergadering, na het slikken van enkele aspirines. Dat is een dwingende verplichting, je hebt geen recht om afte zeggen. Het vaststellen van deze bijeenkomst lag niet in jouw handen. De vergadering is aangekondigd en er wordt van je verwacht dat je die bijwoont.

Laten we nu eens een voorbeeld van gezinsplicht bekijken.

Je bent in je eigen huis. Er is een kleine ruzie tussen man en vrouw. Binnenskamers vermaant de echtgenoot zijn vrouw zeer streng. Zij is erg boos. Hij gaat naar de zitkamer en ontdekt dat er zojuist een vriend op bezoek is gekomen. Zodra hij zijn vriend ziet, glimlacht hij en begroet hij hem zeer hartelijk. Hij verzoekt zijn vriend te gaan zitten. Bij zijn vriend is hij een en al glimlach. Als hij de keuken ingaat en zijn vrouw ziet, die nog steeds boos op hem is, kan hij zijn strenge toon hervatten, maar zodra hij de andere kamer binnengaat en bij zijn vriend is, zet hij het vrolijke gesprek voort. Het is zijn plicht om de goede naam van zijn gezin te beschermen door zich zo te gedragen dat de vriend niet te weten komt dat hij ruzie heeft gehad met zijn vrouw.

Als iemand die boos is op zijn vrouw in de slaapkamer, naar de zit​kamer gaat en zijn vriend op een boze toon vraagt het huis te verla​ten, dan zal de vriend zich gekwetst voelen en waarschijnlijk ook denken dat zijn kameraad gek is geworden. Het is belangrijk ervoor te zorgen dat de geheimen en vertrouwelijkheden van het gezin niet op straat worden gegooid. Dit is een belangrijke plicht van de echt​genoot. Hij moet altijd waken over de eer van het gezin. Als door zijn loslippigheid de eer van het gezin wordt tenietgedaan, is er in de rest van hun leven voor hem of zijn gezin geen geluk meer.

Om de goede naam van het gezin te beschermen moet je oplettend blijven en bedacht zijn op de behoeften van de andere gezinsleden; dit vereist beheersing van de zintuigen. Zoals onlangs werd uitge​legd, word je arrogant als je je zintuigen niet beheerst. Beheersing van de zintuigen is in het Sanskriet 'dama'; dit woord is samenge​steld uit twee letters: `da' en `ma'. Keer je die lettergrepen om, dan krijg je 'mada'. Mada betekent arrogantie, een bijzonder slechte ei​genschap. Iemand die zijn zintuigen beheerst, verdient de titel 'sakshara'; hij is een leider. Ditzelfde woord 'sakshara' wordt, wan​neer de volgorde van de letters wordt veranderd 'rakshasa' of de​mon. Met andere woorden, iemand die arrogant is en zijn zintuigen niet beheerst, is niets anders dan een demon. Daarom moet je je erop toeleggen je zintuigen te beheersen als je dharma in praktijk wilt brengen en wilt beschermen. De beheersing van de zintuigen is erg belangrijk voor alles wat waardevol is in het leven.

Krishna zei tegen Arjuna: `Arjuna, wees een stithaprajna, een wijs man, en beheers je zintuigen volledig. Gehoorzaam niet aan de gril​lige, vurige verlangens van je zintuigen. Je moet je zintuigen be​heersen. Je moet geen slaaf worden van je zintuigen. Maak je zin​tuigen tot jouw slaaf. Jij bent gudakesha, degene die zijn zintuigen beheerst. Alleen door de beheersing van de zintuigen verdien je het recht om in de nabijheid van Rishikesha, de meester van de zintui​gen, te verkeren. Zonder de beheersing van de zintuigen zul je Ri​shikesha (God) niet dierbaar kunnen zijn.'

In dit tweede hoofdstuk van de Gita over sankhya yoga zijn alle ei​genschappen van iemand die de hoogste wijsheid bezit (een stitha​prajna) uiteengezet; van al deze eigenschappen is de beheersing van de zintuigen een van de belangrijkste. In deze voordracht hebben wij de verschillende aspecten van dharma onderzocht; dharma heeft zeven kleuren of facetten, evenals de stralen van de zon. Zoals in het begin naar voren is gebracht, bevat het zonlicht van dharma de stralen van waarheid, karakter, juist gedrag, beheersing van de zintuigen, boetedoening, zelfverloochening en geweldloosheid. Je moet je al deze facetten eigen maken. Voordat je al deze verzen van de Gita uit je hoofd gaat leren, moet je eerst proberen hun betekenis te begrijpen; daarna moet je de in deze verzen genoemde goede eigenschappen aanleren en in praktijk brengen.

Het is Swami's wens, nu je zoveel belangstelling hebt getoond voor het leren van deze verzen uit de Gita, dat je evenveel belangstelling aan de dag zult leggen voor het in praktijk brengen van de inhoud ervan en dat je daardoor alle goede eigenschappen zult verwerven die in deze verzen zijn weergegeven.

Zevenentwintigste voordracht

Goedheid en erbarmen - kenmerken van de ware mens

Heb alle mensen lief. Koester geen vijandschap of haat tegen enig levend
wezen. In het hart van ieder schepsel woont het goddelijke principe in heel
zijn volheid. Dat is de grondgedachte van de Gita.

Belichamingen van liefde!

Wanneer je iemand haat, haat je God Zelf Als je iemand bekriti​seert of vermaant, bekritiseer je en beschimp je de Heer die je aan​bidt. Dat is de boodschap van universele broederschap, die de hei​lige geschriften van India sinds mensenheugenis hebben verkon​digd.

De Bhagavad Gita verkondigt echter een werkelijkheid die nog een stap hoger gaat. Zij leert niet alleen dat het goddelijke principe overal aanwezig is als de universele geest, maar dat het één is met het individuele Zelf, het Atma. Op grond daarvan predikt de Gita behalve deze universele broederschap ook dat het gemeenschappe​lijke Zelf, het ene Atma, aanwezig in al wat geschapen is. De Gita toont ons dat het Atma, dat als het Zelf in jullie woont, in alle an​dere mensen ook vertoeft als het Zelf, evenals in zoogdieren, in vo​gels en in ieder ander schepsel. Zoals de Gita je leert om geluk en ellende met dezelfde blik te beschouwen, zo leert zij je ook dat het​zelfde Atma aanwezig is in elk schepsel, zij het in een mens, een dier of een plant.

Je moet er vast van overtuigd zijn dat vanaf het rijk der micro-orga​nismen en insekten tot aan Brahma, de Schepper, dezelfde godde​lijkheid evenzeer en overal woont. Daarom sprak de dichter Thya​garaja in zijn gebed tot Rama:

`O Heer, U hebt altijd gewoond in elke mier en in Brahma. U bent gekomen als Krishna en als Rama; maar waarlijk, U woont in iedere gestalte. '

In deze tijd is de mens zodanig geaard dat hij zonder bezwaar een paar mieren doodt wanneer hij die tegenkomt; tegelijkertijd echter aanbidt hij een beeld dat een bepaalde vorm van God vertegen​woordigt als hij dat mocht tegenkomen. Het ene zeggen en het an​dere doen, is kenmerkend voor de huidige mens. Om die reden be​reikt hij in plaats van de status van mahatma, een goddelijk mens, de status van een duratma, een slecht mens. De Bhagavad Gita leert echter dat het behoort tot de ware aard van een menselijk wezen om gedachten, woorden en daden in harmonie te brengen; dat maakt hem tot mahatma.

Verdiep je geloof en leer zien dat in elk levend schepsel diezelfde goddelijkheid aanwezig is. Laat alles om je heen delen in je liefde; dat is het wezenlijke kenmerk van jouw goddelijke aard en van de goddelijke aard in alles wat leeft. Bezie elk mens met een hart vol liefde en mededogen. Als je deze houding in je omgang met ande​ren niet leert aannemen, zijn al je geestelijke oefeningen gewoon voor niets geweest. Met God aanbidden en tegelijkertijd je mede​mensen kwaad berokkenen, zul je je doel nooit bereiken. De Gita leert dat de mens God is en dat God de mens is. In de Gita wordt deze eenheid van God en mens herhaaldelijk benadrukt. `Alleen hij die een ieder op gelijke wijze behandelt, is waarlijk een menselijk wezen', verkondigde Krishna. Alle opleiding die je hebt genoten, is van nul en generlei waarde indien je geen menselijke goedheid be​zit.

Vriendelijk zijn voor alle levende schepsels is een van de belang​rijkste menselijke deugden. Door het gebruik van je onderschei​dingsvermogen moet je ontdekken hoe je deze vriendelijkheid kunt aankweken en dagelijks in praktijk kunt brengen. Vriendelijk zijn voor levende schepsels (bhutadaya) betekent dat je mensen en an​dere levende wezens te hulp komt als zij in nood verkeren en dat je het nodige doet om hun pijn, hun verdriet en hun moeilijke omstan​digheden te verzachten. Het heeft geen zin de woorden `goedheid' of `vriendelijkheid' eindeloos te herhalen. Je moet deze in praktijk brengen en ze deel laten worden van je leven. Je moet geloven dat goedheid hetzelfde is als goddelijkheid. Je moet geloven dat een hart waarin goedheid woont, de tempel is van God.

Er hebben zich een aantal zwakheden van de mensen meester ge​maakt; dientengevolge gaat hun aangeboren goedheid verloren en zij worden wreed. Zij gedragen zich als wilde dieren in de jungle. Naar hetgeen Krishna leerde, is dit niet de ware aard van een men​selijk wezen; het is immers precies het tegenovergestelde van mens-zijn. Het woord menselijk of humaan wordt gebruikt om vriendelijkheid aan te duiden. Van alle verschillende bloemen die voortkomen uit devotie, neemt God de bloem der menselijke goed​heid met de grootste liefde in ontvangst. Offer je Hem gewone bloemen en aanbid je Hem met de gewone gedachten en bedoelin​gen die ermee vergezeld gaan, dan wordt Gods liefde er niet door gewekt. Zulke offerandes behagen Hem niet en Hij aanvaardt ze ook niet.

Wat aanvaardt Hij dan wel? Wat stelt Hij op prijs? Hij aanvaardt de bloemen van de menselijke goedheid, de bloemen van liefde, de bloemen van mededogen, die bloeien in je hart. Hoe moet je dit ge​voel van goedheid tot uitdrukking brengen? Het is niet voldoende om alleen wat goede daden te verrichten. Je moet je hart omvor​men. Je moet in het geloof een sprong durven nemen. Je moet een diepgeworteld geloof in Gods alomtegenwoordigheid aankweken. Je moet de overtuiging dat dezelfde God in ieder hart woont, in je leven tot uitdrukking brengen. Dan zul je de pijn en het verdriet van anderen kunnen herkennen als je eigen pijn en verdriet.

In een klein dorp woonde een echtpaar met een dochtertje. Het was slechts een klein gezin van drie personen. Het gezin was niet welgesteld; het was eigenlijk een erg arm gezin. Ondanks hun armoede besloten de ouders het kind naar school te laten gaan. Er was geen school in het dorp waar zij woonden, dus moesten zij hun kind naar een naburig dorp sturen. Om bij dat dorp te komen moest het meisje door een groot bos lopen. Stadsmensen zouden misschien bang zijn voor een bos, maar dorpsbewoners hebben daar geen bezwaar tegen; het hoort bij hun dagelijkse leven. Zo ging het meisje elke dag naar school in het aangrenzende dorp, leerde daar haar lessen en kwam dan 's avonds weer thuis. In het bos was langs de weg een klein onderkomen gebouwd waar voorbijgangers konden rusten. Toen het meisje op zekere dag voorbijkwam, trof zij een oude man in de hut aan. Het leek alsof hij ergens aan leed. Zij besefte dat hij het volgende dorp, waar hij medische hulp en onderdak kon krijgen, niet zou kunnen bereiken. Door gebrek aan voedsel was zijn lichaam verzwakt, en toen zij langsliep, kon zij zien dat zijn toestand niet rooskleurig was. Zij had elke dag wat voedsel voor zichzelf bij zich, maar vanaf die dag gaf zij dit voedsel aan de zieke man die in het hutje in het bos bleef liggen. Iedere morgen liet zij op weg naar school het voedsel achter en nam 's avonds het lege panne je weer mee naar huis. Nadat zij hem tien dagen lang op deze wijze had verzorgd, kwam hij enigszins op krachten.

Op een dag nam hij, voor zij weer naar huis zou gaan, de handen van de kleine meid in de zijne en zei: Lief kind, je hebt mij elke dag te eten gegeven. Zeg eens waar dat voedsel vandaan komt. Weten je ouders wel dat je mij iedere dag eten brengt? Of neem je het weg zonder dat zij het weten? Is dit misschien het eten dat jou als lunch is meegegeven en geef je dat nu aan mij? Zeg eens wat je doet. Geef mij alsjeblieft antwoord. 'Zij antwoordde: `Geachte meneer. Mijn ouders hebben mij geleerd dat ik nooit iets mag nemen zonder toestemming en ik kan u verzekeren dat mijn ouders weten dat ik u eten breng. Ons gezin is arm en wij hebben heel weinig geld, maar toch hebben wij altijd onszelf te eten kunnen geven en ook nog anderen kunnen helpen die honger hadden. Ik heb dus steeds voedsel van thuis meegebracht dat speciaal voor u bedoeld was. ' De man vroeg haar: Als jullie zo weinig geld hebben, hoe kun je dan dit voedsel kopen?' Zij antwoordde: `Even verderop in dit bos staat een boom met vruchten. Als ik er langskom, pluk ik wat vruchten van die boom en verkoop die voordat ik naar school ga. Voor het bedrag dat ik daarmee verdien, koop ik het voedsel. De volgende dag maak ik het klaar en breng het naar u toe.' De patiënt was verrukt over haar opofferingsgezindheid, haar intelligentie en haar ongekunstelde manier van spreken. Hij vroeg verder: `Hoe kom je op zulke edele gedachten?' Zij zei: 'Alle goede dingen die ik doe, zijn te danken aan de opvoeding en aan de lessen die ik van mijn ouders heb ontvangen. Mijn ouders hebben mij van jongs af aan verteld dat wij met anderen moeten delen en anderen moeten dienen. Wij zijn een erg arm gezin, maar toch proberen wij altijd anderen te helpen. Die goedheid is mij vanaf mijn eerste levensjaren bijgebracht; het geeft mij altijd zo'n goed gevoel. 'Zo gaf zij de oude man enige bijzonderheden over haar gezinsomstandigheden; toen ging zij naar huis. De man werd langzamerhand beter en was eindelijk in staat te wandelen naar het dorp waar het meisje met haarfamilie woonde. En wat voor resultaat hadden al die goede daden die dit lieve kleine meisje voor de zieke man had verricht? De man vertelde deze mensen dat hij God gebeden had: `O Heer, geef de ouders van dit meisje gezondheid en voorspoed. Toen ik ziek was en hulpeloos, kon ik niemand ter wereld van nut zijn. Ik voel mij nu weer veel beter en ik kan andere mensen helpen. Met een hart vol dankbaarheid bid ik U dit gezin te zegenen. 'In hun aanwezigheid herhaalde hij het gebed en vroeg weer Gods zegen voor goede mensen als deze die anderen hielpen als zij in nood verkeerden.

Voor alle goede daden die het meisje verrichtte, verwachtte zij nooit een beloning. Zonder te denken aan het resultaat had zij de zieke man trouw iedere dag verzorgd. Toen liet God zijn liefderijke zegen op haar neerdalen. Op een avond kwam de Heer met een zak vol goud naar haar huis en vroeg: 'Is dit het huis waarin een kind woont dat zoveel eten en drinken heeft gegeven aan iemand die in nood verkeerde? ' De Heer zei: 'Ik was het die naar dat hutje ging in de gestalte van een zieke man. Ik geef jullie nu dit goud, opdat het kind een zeer goede opleiding zal krijgen. Ik heb tien dagen in het huisje gewoond om dit meisje op de proef te stellen. Haar hart is zeer zuiver en heilig; het is vol goedheid. Haar hart is Mijn woonplaats, Mijn eigen tempel.'

Hij overhandigde het goud aan de ouders met de opdracht het te gebruiken voor een gelukkige en welvarende toekomst van hun kind.

De ouders waren echter niet bijzonder blij met het vooruitzicht in het bezit te komen van zoveel rijkdom. Zij vielen aan de voeten van de goddelijke persoon die hen had gezegend met Zijn bezoek. Zij zeiden: 'O mahatma, wij hebben geen behoefte aan zoveel rijkdom. Het is gevaarlijk meer te bezitten dan men nodig heeft; men kan zijn gemoedsrust erdoor verliezen. Rijkdom kan iemands ego vergroten en hij kan God erdoor vergeten. Wij willen zoveel rijkdom niet.'

Na het paar te hebben gezegend, ging Hij weg en liet de zak met goud achter. De bezoeker was niet slechts een groot man. De man en vrouw herkenden in Hem de Heer Zelf Zij hielden het geld niet voor hun eigen gezin, maar gebruikten het voor het welzijn van de gehele gemeenschap waarin zij woonden. Alle mensen in hun omgeving vroegen zij te handelen naar de overtuiging dat elk schepsel een volledige manifestatie is van God. Door hun eigen leefwijze toonden zij dat God kan worden bereikt door liefde, mededogen en goedheid te bewijzen aan ieder schepsel dat in nood verkeert.

Je moet je geloof in God niet inperken door te denken dat Hij alleen bestaat op een bepaalde plaats. Je moet God overal ervaren. Hoe breng je dat gevoel tot ontwikkeling? Zoals werd gezegd door de studenten die zoëven het ochtendgebed hebben uitgesproken, be​staat God zowel in je als buiten je. Zou God alleen innerlijk aanwe​zig zijn, dan kon je volstaan met innerlijke reinheid. Daar God ech​ter ook in de buitenwereld aanwezig is, wordt er eveneens uiterlijke reinheid van je verlangd; slechts dan word je je volledig bewust van Gods alomtegenwoordigheid. Wat wordt er verstaan onder uiter​lijke reinheid? Natuurlijk betekent uiterlijke reinheid allereerst dat het lichaam schoongehouden moet worden en dat ook de kleren die je draagt schoon moeten zijn. Maar het betekent veel meer dan dat. Je woonomgeving moet schoongehouden worden. Zowel in je lichaam als in je geest mag je geen vuil en slechte hoedanigheden zich laten ophopen. De stelregel dat je twee keer per dag moet baden, houdt in dat elke onzuiverheid van lichaam en geest moet worden weggewassen. Op plaatsen waar zich vuil ophoopt, verme​nigvuldigen zich de bacteriën die ziekte teweegbrengen. Zorg er daarom voor dat er geen enkele onzuiverheid in en op je achter​blijft, van welke aard ook.

Elke dag moet je 's morgens je tanden poetsen met borstel en tand​pasta en ook je tong moet je reinigen. Er mag bij deze hoofdingang geen onreinheid te vinden zijn. Wanneer het water dat je gaat ge​bruiken niet schoon is, zal het al snel wemelen van de muggen, wormen en ongewenste bacteriën. Dus als er in je lichaam vuil aan​wezig is, zullen deze ziekteverwekkers zich ook daar ophopen. Daar mag het echter niet bij blijven; ook rondom je huis moet je al​les schoonhouden.

In Andhra Pradesh is er een spreekwoord dat zegt: `Kijk naar het huis en je kent de bewoner'; met andere woorden: de netheid van het huis weerspiegelt de netheid van de bewoners. Het grondbeginsel van reinheid en netheid is bedoeld voor je eigen welzijn. Als zowel je huis als je omgeving goed onderhouden wor​den, zul je gelukkig zijn. Je moet jezelf en je gehele omgeving schoon en netjes houden als je gezond wilt blijven; wanneer je ge​zond bent, zul je ook gelukkig zijn.

Je hebt misschien maar twee stel kleren; draag je het ene stel, zorg dan dat het andere schoon is. Dan kun je later het tweede stel dra​gen terwijl je het eerste wast. Het is eigenlijk niet eens nodig dat je twee stel hebt; je kunt elke dag dezelfde kleren dragen als je maar zorgt dat ze schoon zijn. Alles wat je bezit, moet schoongehouden worden; zorg dat je niet vervuilt. Het heeft echter niet veel zin al​leen de buitenkant schoon te houden en schone kleren te dragen ter​wijl je hart onrein blijft. Je moet er alles voor over hebben om ook innerlijk rein te worden. Om dat doel te bereiken is het noodzake​lijk dat je al je gedachten en gevoelens onbesmet houdt. Laten je gedachten zich richten op het helpen van anderen. Geef jaloezie en haat niet de kans je gedachten binnen te dringen. Probeer altijd de gevoelens te bevorderen die vervuld zijn van vreugde. Denk alleen maar goed over andere mensen. Het gericht zijn op de ander, dat is God, moet hier de ommekeer in je hart teweegbrengen. In de Ve​da's staat geschreven: `Laat de gehele wereld gelukkig zijn.' De ba​sis van de vedische wijsheid en het doel van alle vedische gebrui​ken is het verhogen van de vreugde en het welzijn in het universum.

Daarom moet je ononderbroken Gods heilige naam in gedachten houden; dat zal je hart reinigen. Alleen wanneer je grote zorg be​steedt aan je innerlijke en uiterlijke zuiverheid, zul je kunnen ver​hinderen dat slechte gedachten en slechte eigenschappen zoals ja​loezie en haat je leven binnendringen.

Prahlada verklaarde dat je alleen als je de zes innerlijke vijanden hebt overwonnen, beschouwd kunt worden als een groot mens. Hij zei tegen zijn vader: `U bent nu slechts koning, maar indien u de zes innerlijke vijanden kunt overwinnen die u in bezit hebben geno​men, kunt u een groot keizer worden.' Deze zes vijanden zijn: be​geerte, boosheid, hebzucht, zinsbegoocheling, hoogmoed en jaloe​zie. Je moet deze zes nooit de kans geven je hart te betreden; wan​neer je deze de toegang weigert, zul je geen moeilijkheden en pro​blemen kennen. Wil je dat bereiken, dan moet je vreugde en ver​driet, winst en verlies, hitte en kou met evenveel gemoedsrust tege​moet treden; als je een dergelijke gelijkmoedigheid hebt bereikt, kunnen deze zes vijanden je niet treffen. Het zal echter moeilijk blijven vreugde en verdriet, droefheid en blijdschap met evenveel rust te ondergaan als je niet rotsvast gelooft dat God woont in ieder hart.

Als je dat erkent, dan zijn alle tegenstellingen overwonnen; ze kun​nen je innerlijk evenwicht niet langer verstoren. Je bent dan volle​dig opgenomen in Gods genade en hoe ongunstig je levensloop ook geweest is, het noodlot kan niet meer toeslaan.

Als je vast gelooft dat in ieder hart dezelfde goddelijkheid zetelt, is elke hindernis te overwinnen. Wanneer je volledig vertrouwt op de in ieder wonende goddelijkheid, zal de wereld jou toebehoren. Dat geloof is de toegang en tegelijk de eigenlijke kern van het spiri​tuele leven. Blijf daaraan vasthouden. Dat is je einddoel. Wanneer je een boom wilt vellen, moet je niet blijven hakken op takken en bladeren. De hele boom komt naar beneden wanneer je de wortels stukhakt. Als je eenmaal een vaste greep hebt op het goddelijke principe, krijg je alles onder controle. Om aan dat goddelijke prin​cipe in je dagelijkse leven te leren vasthouden, moet je door geeste​lijke oefening (sadhana) mededogen aankweken voor alle schep​sels. Je moet ook reinheid leren, zowel innerlijk als uiterlijk; zo houd je lichaam en geest stralend schoon. Dan pas zul je de godde​lijkheid kunnen herkennen die overal om je heen aanwezig is.

Als je tot God bidt met devotie en Hem eer bewijst, moet je besef​fen dat diezelfde God woont in ieder hart. Je moet dus zorgvuldig vermijden andere mensen te bekritiseren; je moet er vast van over​tuigd raken dat alle kritiek op een ander schepsel rechtstreeks ge​richt is op de God die verblijft in dat hart. Je kunt het leven verge​lijken met een rivier. Als je deze levensrivier ongehinderd en onbe​grensd laat voortstromen, is de kans groot dat je vele dorpen ver​woest. Je zult alle benodigde maatregelen moeten nemen om te zor​gen dat deze rivier binnen haar oevers blijft en de oceaan bereikt. Alleen de oceaan kan haar opvangen en in zich opnemen. Hoe kun je ervoor zorgen dat deze levensrivier de oceaan bereikt? De Gita zegt dat je twee stevige oevers moet laten aanleggen. Een rivier met twee hoge oevers kan veilig voortstromen en de oceaan bereiken.

Waaruit bestaan die twee oevers? Zij worden beschreven als twee mantra's met grote kracht. Aan de ene zijde is de mantra die zegt: `Hij die twijfelt gaat ten onder.' Aan de andere zijde heb je de man​tra die luidt: `Hij die gelooft zal wijsheid verkrijgen.' De twee oe​vers van de levensrivier worden dus gevormd door het verwerpen van de twijfel en het tot bloei brengen van het geloof. Als deze twee oevers je leven in goede banen leiden, bereik je het einddoel en ga je op in de oceaan.

Deze lering, gegeven door Krishna, vormt de wezenlijke kern van de toewijding. Je bereikt daarmee de oceaan van anugraha, de oceaan van de oneindige genade.

Krishna zei: `Kind, die oceaan van de goddelijke genade is het doel waarheen de mensheid zich begeeft, het einddoel voor alles wat leeft. Vergeet dat doel niet. Geloof niet in de wereld en wees niet bang voor de dood. Denk echter altijd aan je goddelijke kern, die in wezen de oorzaak is dat je bent geïncarneerd. Ik geef je deze drie beginselen:

Vergeet God nooit

Geloof nooit in de wereld
Wees nooit bang voor de dood

Aanvaard deze drie en graveer ze in je hart. Houd ze altijd in ge​dachten, want zij zullen je leven heiligen en je tot Mij voeren.'

Achtentwintigste voordracht

Onbevreesd zijn betekent, dat je het ene Zelf ziet in ieder schepsel

Wanneer je standvastig gelooft dat elke naam en elke vorm die in het
universum te vinden is, slechts een combinatie is van de vijfelementen
en dat het fundament van deze vijf elementen altijd God is, dan zal angst
geen vat op je krijgen. Als je weet dat die ene goddelijkheid de basis vormt
van alle verscheidenheid die je ziet, dan word je voorgoed bevrijd van
angst. Maar wanneer je denkt dat je dingen ziet die gescheiden zijn van
God, dan kan er angst in je opkomen.

Belichamingen van Liefde!

Alles, zonder enige uitzondering, is samengesteld uit de vijf ele​menten. In deze zichtbare schepping is niets anders te vinden; er be​staat geen enkel zesde element. Hier is een tafel, een stoel, een po​dium; daar is een raam en een deur. Het verschil tussen al deze ver​schillende voorwerpen bestaat alleen in hun aparte naam en vorm; het materiaal is in alle voorwerpen hetzelfde: hout. Zo zijn bergen van steen, bestaan bomen uit hout, bestaat de grond uit aarde, het lichaam uit vlees, wordt de oceaan gevormd door water. Het zijn al​lemaal verschillende namen en vormen, maar zij zijn gemaakt uit niet meer dan combinaties van de vijf basiselementen. Deze vijf elementen zijn vijf aspecten of afspiegelingen van het ene goddelijke beginsel. Er bestaat in het gehele universum niets anders dan deze vijf afspiegelingen van goddelijkheid. De goddelijke kern in deze vijf is dezelfde. Er is slechts Eén. Daarnaast bestaat geen tweede. Als je dit zonder een spoor van twijfel weet, zul je geen angst meer kennen.

In de rij van nobele eigenschappen neemt onbevreesdheid de be​langrijkste plaats in. Zij is de ideale deugd. Pas wanneer je onbevreesd bent, zul je in staat zijn een aangenaam leven te leiden. Of het nu gaat om de strijd om het bestaan in de materiële wereld, of om de strijd die je op geestelijk gebied te voeren hebt, je snoet de angst nooit de gelegenheid geven binnen te sluipen; angst mag geen deel worden van je leven. Als je wordt bezeten door angst, zul je buitengewoon schuchter worden. Je zult dan zelfs het eenvoudigste werk niet kunnen volbrengen. Als je vervuld bent van angst, kun je in deze wereld geen licht uitstralen. Daarom leert de Bhagavad Gita dat je volkomen onbevreesd moet worden. Onverschrokkenheid (abhaya) kan men niet beschouwen als alleen het ontbreken van angst. Het ontbreken van angst heet nirbhaya. Abhaya is dus niet hetzelfde als nirbhaya. Angst zowel als het ontbreken van angst zijn beide verbonden met het lichaamsbewustzijn. Het kan weleens dom zijn om niet angstig te worden, bijvoorbeeld als er lichamelijk ge​vaar dreigt. Onverschrokkenheid daarentegen is verheven boven het lichaamsbewustzijn. Men kan deze alleen ervaren als men erkent dat die ene God, zonder gelijke, in al Zijn volheid verblijft in ieders hart.

Men zegt dat iemand die gebukt gaat onder angst, sterft bij iedere stap die hij in het leven moet zetten, terwijl iemand zonder vrees slechts één keer sterft. Krishna zei daarom tegen Arjuna: `Laat je angst varen en word volkomen onbevreesd.' Alleen iemand die on​bevreesd is, kan overwinnen als hij grote daden wil verrichten. Ie​mand die werkelijk onbevreesd is, zal zich niet hechten aan de ma​teriële zaken in deze wereld en zal vervuld zijn van Gods liefde. Daarentegen zal iemand die ten opzichte van zijn lichaam en zijn wereldse prestaties egoïstische gedachten koestert, gebukt gaan on​der angst. Iemand zonder vrees zal nooit gehecht zijn aan materiële zaken en zal niet egoïstisch zijn.

In de heldendichten vind je het verhaal van de demonenkoning Hi​ranyakashipu, iemand die vervuld was van angst, terwijl zijn zoon Prahlada absoluut geen vrees kende. Hiranyakashipu had zijn heil gezocht in namen en in vormen; hij had zijn vertrouwen op de we​reld gesteld. Prahlada had zijn heil gezocht aan de lotusvoeten van de Heer; hij had zijn vertrouwen op God gesteld. De leermeesters van Prahlada, Chanda en Amarka, gingen naar de demonenkoning en zeiden: `Sire, uw zoon kent totaal geen angst. Bij alle moei​lijkheden die wij hem laten ondergaan, klaagt of huilt hij nooit. Hij prijst liever voortdurend de Heer, Narayana, en bezingt onafgebro​ken Zijn glorie en luister dan dat hij een traan laat wegens per​soonlijke belediging.' Waarom was Prahlada vrij van angst? Dat kwam omdat hij vast geloofde dat er behalve Narayana niets anders op de wereld bestond; die overtuiging verleende hem een absolute onbevreesdheid. In de Brihadaranyaka Oepanisjad lezen wij over Yajnavalkya, die ook spreekt over onbevreesdheid. Hij zei tegen Ja​naka: `O, Janaka, u bent vrij van angst, daarom hoeft u zich om niets anders meer te bekommeren. U hebt uw gehele hart laten opgaan in de Heer. U leeft alleen om in deze wereld als instrument te dienen voor de Heer en Hem dienstbaar te zijn bij alles wat u doet. U hebt geen enkele gehechtheid aan wereldse dingen. U gelooft dat al het geschapene Gods evenbeeld is en doortrokken is van godde​lijkheid. Waar u ook kijkt, u ziet slechts de eenheid in alle verschei​denheid; dat bewustzijn heeft u onbevreesd gemaakt.'

Van alle angsten die de mens achtervolgen, neemt de vrees voor de dood de belangrijkste plaats in. Hoe moedig en dapper hij ook is, hoe onderlegd, hoe rijk gezegend met onmetelijke rijkdom, welke talenten en vaardigheden hij ook bezit, hij wordt toch door doods​angst overvallen. Alles wat hij bereikt heeft, gaat verloren, zijn zelfvertrouwen wordt erdoor verwoest. Hij wordt wanhopig als hij mensen ziet sterven. Zodra hij hoort dat iemand gestorven is, doet hij alsof het bericht onheil brengt en probeert zijn oren ervoor te sluiten. Zelfs iemand die meer dan honderd jaar oud is, wordt nog altijd bang als hij aan de dood denkt. Hij wil steeds wat langer le​ven. Hoe lang hij echter ook zou willen leven, de dood is een vast​staand feit. Alles ter wereld, ook de mensen, worden meegevoerd in de stroom van de dood. Wat zal het iemand baten dat hij bescher​ming zoekt bij een mens die ook zal worden meegenomen in die stroom? Hij die bescherming en veiligheid zoekt en degeen bij wie hij bescherming zoekt, hebben evenveel kans te worden wegge​voerd. Alleen wanneer je je vastklampt aan de voeten van de Heer, die aan deze rivier van de dood de stabiele oever is, kun je hoop koesteren op redding.

Als je angst hebt voor de dood en tegelijkertijd in gedachten bezig blijft met de voorbijgaande pleziertjes van het leven, levert je dat uiteindelijk niets op. Onbevreesd zijn is te vergelijken met een grote berg zoals de berg Meru; vrees is te vergelijken met het kleine beetje wind dat je met je eigen adem kunt teweegbrengen. Kan zo'n klein beetje wind van je adem ooit een machtige berg doen schud​den? Natuurlijk niet. De zwakke wind van de vrees kan nooit de berg der onbevreesdheid doen schudden. Als deze standvastige en onwankelbare berg van innerlijke onbevreesdheid een verbond aan​gaat met een geest die vrij is van waandenkbeelden, die verzonken is in gelukzaligheid, en ook nog vergezeld gaat van een intellect dat zuiver is en helder, dan zul je de goddelijkheid kunnen verwezenlij​ken die altijd in je woont en je zult zeker worden gered.

Je wordt alleen iemand zonder vrees wanneer je in liet" diepst van je hart weet dat er overal slechts één werkelijkheid bestaat. Die wer​kelijkheid is God, die alles doordringt. Waarom zou iets je ooit angst aanjagen? Wat ter wereld kan jou bang maken? In dit spel van het leven is de dood eigenlijk een soort grap. Zou jij als toneelspe​Ier je getroffen voelen als je volgens je rol op het toneel moet neer​vallen en sterven?

Wat is er zo wereldschokkend aan de dood van een lichaam dat ge​boren is om te sterven? Het lichaam is samengesteld uit de vijf ele​menten en eens moet het vergaan. Waarom zou je bezorgd zijn om iets dat zo vergankelijk is?

`Arjuna, jij bent het niet die gaat doden, de mensen tegen wie je vecht, zullen ook niet worden gedood. Het enige dat kan worden gedood is het lichaam. Jijzelf bent het Atma, niet het lichaam.' Deze waarheid leerde Krishna aan Arjuna en Hij maakte hem op deze wijze een onbevreesd man. Onbevreesd zijn is voor het leven van even groot belang als de levensadem zelf. Het is de belangrijk​ste deugd die de Gita ons leert. Het gebod van de Heer luidt: `Wees zonder vrees! Geef je over aan Mij! Ik zal dan verder voor alles zor​gen.'

De mens is in werkelijkheid goddelijk; onbevreesd zijn behoort tot zijn aard. De goddelijke kern van de mens wordt aangeduid door het Sanskrietwoord 'manava', dat wordt gebruikt voor de mens​heid. Hierover gaat het volgende verhaal:

Er was eens een ontzagwekkend woud en in dat woud huisde een groot aantal dieren. In een woud waar leeuwen zijn, vindt men meestal geen olifanten en in een woud waar olifanten rondzwerven, vindt men geen leeuwen. In dit woud echter woonden alle dieren: leeuwen, olifanten, jakhalsen, honden - het gehele dierenrijk was er vertegenwoordigd.

Op zekere dag gebeurde het dat een slimme vos bij zichzelf dacht: `Menselijke schepsels beweren trots dat de menselijke aard iets speciaals, iets unieks heeft. Zij zeggen dat het praktisch onmogelijk is om als mens te worden geboren. Maar mensen worden op dezelfde manier geboren als wij dieren. Alle schepsels die uit de schoot van een moeder geboren worden heten jantu. Nu is het de vraag waarom een mens manava wordt genoemd en niet jantu. In welk opzicht zijn wij minder waard dan zij?'

De vos overwoog bij zichzelf allerlei voor- en tegenargumenten met betrekking tot dit probleem waarover hij zich het hoofd brak. Hij besloot te zullen bewijzen dat er geen onderscheid was tussen mens en dier. Vanaf die dag begon hij het probleem voor te leggen aan iedere bewoner van het woud, die maar luisteren wilde. Hij zocht andere dieren op en zei: `Waarom zouden wij deze toestand aanvaarden? De mensen vinden dat het leven van een dier minder waard is dan van een mens. Wij moeten stappen ondernemen om deze verkeerde opvatting recht te zetten.' Op deze wijze moedigde hij andere dieren aan om over dit probleem na te denken en er actief mee bezig te zijn. Hij toonde hun aan dat dit valse denkbeeld de dieren altijd was bijgebracht en dat zij het allemaal hadden aanvaard. Zelfs de machtige olifant, die sterker was dan elk ander dier, en hun koning, de onverschrokken leeuw. De vos besloot een grote dierenvergadering te houden waarin deze punten konden worden besproken en een resolutie zou worden geformuleerd waar alle dieren mee konden instemmen. De naam die voor deze bijeenkomst werd voorgesteld was 'chatushpada mahasabha ', wat betekent: de grote vergadering der viervoetigen. Er werd een dag en een tijd afgesproken waarop allen op een grote open plek bijeen zouden komen voor deze speciale vergadering. Aanvankelijk werden er drie agendapunten overeengekomen. Het eerste was dat menselijke wezens, net als dieren, werden geboren uit de schoot van een moeder; om die reden behoorde er slechts één naam te zijn voor mensen en dieren. En eerlijk gezegd zou dat Yantu' moeten zijn, iemand die geboren wordt uit de schoot van een moeder. Of de mensen zouden jantu 'genoemd moeten worden of de dieren zouden `mens 'genoemd moeten worden; er behoorden geen twee verschillende namen te zijn. Dat was de eerste resolutie die zij door de vergadering aangenomen wilden zien.

Het tweede agendapunt was dat dieren werden bestempeld als 'zonder verstand', terwijl mensen beweerden dat zij zelf begiftigd waren met wijsheid.

De dieren moesten dit eigenlijk niet accepteren. In welk opzicht bezit de mens meer wijsheid dan het dier? Speciaal op dit punt was de vos zeer vasthoudend. Hij vroeg: `Wat is dan die wijsheid die mensen wel en wij niet hebben? Wij moeten duidelijk stellen dat mensen en dieren even wijs zijn.'

Het derde agendapunt dat de vos voorstelde, was: 'Mensen worden beschouwd als sprekende dieren, terwijl wij stom zouden zijn. Men vindt dat dit voor ons een zeer groot nadeel is en zij beweren dat dit een groot verschil uitmaakt. Maar ook al kunnen wij niet spreken, wat missen wij nu helemaal? Zijn mensen zo bijzonder veel gelukkiger geworden doordat zij de vaardigheid van het spreken hebben aangeleerd en deze nu bezitten? Laten wij de vergadering voorstellen dat wel of niet kunnen spreken min of meer als gelijkwaardig moet worden beschouwd.' `Dan is er nog een vierde punt dat wij moeten bekijken', voegde de vos eraan toe. Mensen vinden dat wij rajasisch van aard zijn, terwijl zij zichzelf sattvisch vinden. Maar niemand van ons zal daarmee instemmen. De sattvische aard die wij hebben, bezitten zelfs de mensen niet. Wij hebben recht op de reputatie en de erkenning dat onze sattvische aard verre superieur is aan die der mensen. 'Allen waren zij het erover eens dat deze vier punten op de vergadering besproken moesten worden. Vervolgens vroegen zij zich af wie zij zouden vragen hun vergadering voor te zitten. De vos wees erop dat in het bos een aantal rishi's en mahatma's waren die daar hun geestelijke oefeningen deden. `Wij moeten een wijze man als voorzitter kiezen, die zeer bekwaam is', merkte hij op.

Dit had algemene instemming en men besloot de vos erop uit te sturen om zo'n maharishi te vinden en hem te verzoeken voorzitter van de vergadering te willen zijn. De vos ging naar een grot en zag daar een heilige man die bezig was met zijn oefeningen. Eerbiedig naderde hij en vroeg hem: `Swami, in het koninkrijk der dieren hebben wij besloten een belangrijke vergadering te houden, een chatushpada mahasabha, en wij verzoeken u het voorzitterschap op u te willen nemen. 'De rishi, die in alle wezens de levende goddelijkheid zag, zei: `Goed, ik zal jullie vergadering graag komen voorzitten. 'En zo brachten zij op het uitgestrekte open terrein alles in gereedheid voor de vergadering. Ieder dier van dit woud, van het kleinste tot het grootste, kwam deze belangrijke vergadering bijwonen. Zij brachten hun kinderen en sommige zelfs hun kleinkinderen mee. Zij waren allemaal zeer opgetogen en bijzonder blij dat zij aan zo'n reusachtige vergadering mochten deelnemen. Zij toonden allen groot respect voor hun voorzitter. Men had voor de voorzitter een hoog podium gemaakt. Vlak naast de voorzittersstoel stond een stoel voor de leeuw. De maharishi die de vergadering leidde, was ook in een opperbeste stemming en had niet de geringste angst voor de leeuw die naast hem zat.

De maharishi erkende dat God woont in elk levend wezen en was daarom iemand die volkomen onbevreesd was. Toen alle dieren gezeten waren, moest de maharishi in hun midden oppassende wijze welkom geheten worden. De vos fungeerde als secretaris voor deze grote bijeenkomst en hij begon aan zijn welkomstwoord.

`Zeer geëerde voorzitter, uwe hoogheid de koning, edelachtbare ministers, geliefde broeders en zusters! Deze dag zal met gouden letters geschreven worden in de annalen van dit woud en zijn bewoners. Dit is een onvergetelijke dag die altijd in de herinnering zal voortleven van het ganse dierenrijk, want vandaag zullen wij op deze belangrijke bijeenkomst waarvoor wij allen verzameld zijn, een groot succes behalen. Om hier aanwezig te kunnen zijn, hebben jullie allemaal aanzienlijke offers moeten brengen. Jullie moesten allemaal veel werk laten liggen en tijd vrijmaken in je drukke bestaan om aan deze vergadering deel te nemen. Laat ik dus allereerst mijn diepe dankbaarheid uitspreken jegens alle aanwezigen.'

De secretaris zette vervolgens uiteen wat de agendapunten waren. Zodra de agenda was bekendgemaakt, stond de leeuw op en sprak de grote menigte toe. De leeuw sprak: 'Jullie hebben allemaal gehoord wat mijn broeder heeft gezegd. Ik zou jullie willen zeggen dat mensen de edele eigenschappen die jullie bezitten, zoals dapperheid en moed, niet werkelijk hebben. Ikzelf ben daarvan het tastbare bewijs. Als je eens bedenkt hoe moedig en dapper ik ben, hoe fier en krachtig, waar vind je dan een mens die mij kan evenaren? Hoewel ik de koning der dieren ben, handel ik nooit verkeerd of onrechtmatig. Ik dood geen dieren zonder reden. Alleen wanneer ik honger heb eet ik wat. Ik dood geen dieren uit tijdverdrijf Ik verspil nooit enig voedsel. Denk eens aan onze moed, onze gedragscode, onze hoge moraal; zijn er in de mens zulke hoogstaande eigenschappen te vinden? Nee! Die hebben zij totaal niet. Waarom zouden wij dan bang zijn voor de mens? Waarom zouden wij in vergelijking met de mens als minderwaardig worden beschouwd? Laten wij vandaag besluiten om deze smet op onze goede naam uit te wissen. '

De olifant die naast de leeuw zat, stond op en zei: 'De mens is nog niet half zo lang als mijn poot. Mijn uiterlijk is machtig en glorieus. Mijn intelligentie is spreekwoordelijk; koningen, keizers, vooraanstaande leiders hebben allemaal een groot vertrouwen in mij. Als er een kroningsplechtigheid gehouden werd op een tijdstip dat ik er niet was, zou deze worden uitgesteld. Hoe kun je zeggen dat de mens boven mij staat, als ik zo beroemd ben? Mijn intelligentie is buitengewoon groot, dus als je alleen mijn intelligentie en mijn omvang in aanmerking neemt, moet je vaststellen dat de mens nooit mijn gelijke kan zijn. ' De vos stond op en zei: 'De leeuw, onze maharadja, heeft zojuist tot jullie gesproken en de grote olifant, onze geëerde minister, heeft ook zijn mening gegeven. Nu zouden wij een vertegenwoordiger van de kleinere dieren willen uitnodigen om naar voren te komen en ons toe te spreken. '

Nu werd de wilde hond gevraagd een toespraak te houden. Hij groette eerbiedig de voorziter, de koning, de minister, de secretaris en iedereen in de grote menigte die daar bijeen was. Toen zei hij:

'Hoewel ik heel klein en zwak ben, is er niemand die zoveel vertrouwen heeft als ik. Ik heb een onwankelbaar vertrouwen in degeen die mij heeft grootgebracht en voor mij zorgt en toon hem mijn volle aanhankelijkheid. Ik ben altijd dankbaar en trouw, al verlies ik daarbij het leven. Zelfs als ik gekwetst en gepijnigd word door mijn meester, zal ik het hem niet betaald zetten. Iedereen weet dat mensen de trouw van een hond niet bezitten. Wat aanhankelijkheid betreft kan ik nooit als minderwaardig gelden ten opzichte van de mens. De mens bezorgt dikwijls met opzet veel last aan degeen die hem liefdevol heeft verzorgd en grootgebracht, zoals zijn leraar of zijn eigen ouders. De mens aarzelt niet om het goede dat hij ontvangt te vergelden met kwaad. Hij vindt het gewoon om juist degeen die hem met zoveel zorg heeft omringd, te bekritiseren en te bedenken op welke manieren hij deze kan kwetsen en bedriegen. De mens kent absoluut geen dankbaarheid. Hij kent geen loyaliteit. Voor zover zijn belang ermee gediend is, zal hij gehoorzaamheid voorwenden. Zodra zijn wensen zijn vervuld, begint hij zijn eigen meester last te bezorgen. Als de mens zich zo gedraagt, hoe kan men ons dan minder waard vinden dan de mensen?'

Zo stond het ene dier na het andere op om te zeggen wat hij op het hart had. In overeenstemming met hun plaats in het dierenrijk en hun ervaring hielden zij hun toespraak en hadden lofvoor de vele goede eigenschappen die de dieren tentoonspreidden, eigenschappen die door de mens werden veronachtzaamd. Ten slotte klonk de toespraak van de voorzitter. De rishi sprak de vergadering als volgt toe: `Geliefde dieren, alles wat jullie zojuist gezegd hebben, is waar. Elke keer als een meester iets doet of iets tegen ons zegt, is dat bedoeld voor ons eigen bestwil. Het heeft tot doel vriendschap en begrip te bevorderen. Zodra echter deze vriendschap gaat opbloeien en het begrip groeit, wordt de mens achterdochtig en denkt dat hem iets wordt aangedaan. In je gezicht groeten zij vriendelijk, maar achter je rug word je bekritiseerd. Als je erbij bent, spreken zij enige lovende woorden, maar ben je weg, dan lachen zij je uit en spreken kwaad over je. De mens vult zijn innerlijk met dergelijke tegenstrijdigheden, gebruikt zijn denkvermogen op laaghartige wijze en verspilt zo zijn intelligentie en zijn leven. Alle gebreken die hier aan de orde zijn geweest, zijn beslist in de mens te vinden. Wat betreft voedsel, slaap, ademhaling en dergelijke is er totaal geen verschil tussen mensen en dieren. '

De rishi vervolgde: Ik moet echter bijzondere aandacht vragen voor één speciale eigenschap van menselijke schepsels, die uniek is.

Wat deze eigenschap betreft, kunnen zij niet met dieren worden vergeleken. Dieren erven weleens wrede eigenschappen; hebben zij deze eenmaal, dan kunnen zij zichzelf niet veranderen. Hoeveel honger een tijger ook heeft, hij zal nooit rijst met kerrie eten. Hij verlangt alleen naar schapevlees. Hij neemt geen genoegen met alleen een kopje thee en een koekje.

Hoezeer hij ook tracht zijn gewoonten te veranderen, hij slaagt er niet in. Als mensen zich daarentegen voldoende inspannen, kunnen zij hun wrede karakter en elke slechte gewoonte volkomen veranderen. Het belangrijkste verschil tussen mensen en dieren is dat mensen, als zij de moeite nemen, een volledige transformatie in hun karakter kunnen bewerkstelligen, terwijl dieren dat niet kunnen. Dit speciale vermogen, deze bijzondere vaardigheid om zichzelf volkomen te veranderen, ligt alleen binnen het bereik van menselijke schepsels. '

De vos stond op en zei: `Swami, wij geven toe dat mensen het speciale vermogen bezitten om zichzelf te veranderen, maar indien zij van dit vermogen niet gebruikmaken, verdienen zij dan het hoge aanzien dat zij nu genieten?' De voorzitter sprak: 'Indien iemand het vermogen bezit om zichzelf te veranderen, maar er geen gebruik van maakt, dan is hij veel minder dan een dier. 'Hierop volgde een luid applaus van alle dieren. De maharishi herhaalde het belangrijkste punt dat hij naar voren had gebracht... dat ieder menselijk schepsel dat het vermogen bezat om goede daden te verrichten maar deze mogelijkheid niet gebruikte om zijn eigen gedrag te verbeteren en zijn goede eigenschappen verder tot ontwikkeling te brengen, zonder enige twijfel minder was dan een dier. De rishi voegde er nog aan toe: `Welke zin heeft alle geleerdheid die de mens vergaart? Gaat hij erdoor in God geloven? Zodra er slechte gedachten in hem opkomen, raakt zijn denken afgestompt en hij wordt geestelijk ziek. In kennis en vaardigheid hebben mensen een grote hoogte bereikt. Al deze geleerdheid heeft echter alleen ten doel het dagelijks brood te verdienen. Zij gebruiken hun kennis alleen om hun buik te vullen en om hun levensonderhoud bij elkaar te scharrelen. ' Op dat ogenblik stond de vos op en voegde aan de woorden van de voorzitter nog het volgende toe: 'Als hij bezig is zijn levensonderhoud te verdienen, gebruikt de mens allerlei onverantwoorde middelen. Het is duidelijk dat, dieren in dit opzicht veel beter zijn dan mensen. 'In vervoering gebracht door zijn eigen spreektalent, ging de vos nog een poosje door op datzelfde thema. 'Als wij in ons onderhoud moeten voorzien, zijn wij altijd eerlijk. Vergeleken met de mens zijn wij in alle opzichten veel beter. Eigenlijk zijn wij de allerbeste!' Hij kreeg een enthousiaste ovatie van de hele viervoetige vergadering. Nu was de vos echter te ver gegaan.

De voorzitter sloeg met zijn hamer en riep de vergadering tot de orde. Daarna ging de rishi in op het tweede belangrijke verschil dat menselijke schepsels zo uniek maakt. Hij zei: `De mens is altijd in staat geweest maya of de illusie te overwinnen. Als hij dat heeft gedaan, kan hij het Atma ervaren en de geestestoestand van nirvana bereiken. Dit is een essentieel verschil tussen mensen en dieren.

Mensen hebben het vermogen om maya te overwinnen en zij zijn ertoe gerechtigd. Als de mens de moeite ervoor over heeft en zich inspant, zal hij het Atma rechtstreeks kunnen ervaren. Met behulp van geestelijke oefeningen kan hij het nirvana bereiken. Dit alles bezitten jullie dieren niet. 'De maharishi voegde eraan toe: 'Lieve kinderen, in de Engelse taal worden alle mensen te zamen "mensheid' ' genoemd; daarvoor wordt het algemene woord M-A-N gebruikt. Hetzelfde zegt het Sanskriet "manava ". De diepere betekenis van M-A-N is dat mensen zich kunnen scheiden en zich ontdoen van maya; zij kunnen het Atma aanschouwen en eenmaal verzonken in wijsheid en vreugde, kunnen zij de toestand van nirvana bereiken. De betekenis die wordt weergegeven door de letters m-a-n is dus:

M voor maya verwijderd, A voor Atma gezien en N voor nirvana bereikt. Nirvana bereikt, betekent dat de mens één wordt met vreugde en gelukzaligheid. Dus een echt menselijk wezen, een waar mens, is iemand die zich ontdaan heeft van de onwetendheid van maya, die een visioen van het Atma heeft gehad en die opgenomen

is in de hoogste toestand van gelukzaligheid.'

Toen de rishi uitgesproken was, bogen alle dieren het hoofd en gaven toe dat dit drie zaken waren die zij niet konden verwezenlijken. Toen kwam echter de vraag: `Hebben alle mensen dit vermogen gebruikt?' `Nee', was het antwoord, `slechts zeer weinigen. '
`Mensen die geen enkele poging ondernemen in die richting, zijn precies zoals wij en er is absoluut geen reden om hen te onderscheiden van dieren', was hun conclusie. Daar was de maharishi het mee eens. Hij zei: `Hoewel mensen een groot vermogen bezitten om zich wijsheid en gelukzaligheid te verwerven, hebben zij daar geen gebruik van gemaakt; zodoende voelen zij niet veel vreugde in hun leven.'

Toen legde de voorzitter, over zichzelf sprekend, uit waarom hij in het woud was komen wonen. Hij zei: 'Mensen hechten niet veel waarde aan deze nobele eigenschappen. Dieren zijn alleen lastig voor degeen die henzelf last bezorgt; overigens leven zij onderling in vrede. De mens echter kwetst schepsels die hem helemaal niets hebben aangedaan. Zonder enige aanleiding zoekt hij de schuld bij anderen en begint onrust te zaaien; hij berokkent kwaad aan mensen die geen enkele schuld hebben en hem geen aanleiding daartoe hebben gegeven. Ook begeeft de mens zich in allerlei onbetamelijke activiteiten en verschaft zich toegang tot terreinen die hem verboden zijn.'

Tot slot zei hij: 'Dit zijn de redenen waarom de rishi's het gezelschap van mensen hebben opgegeven en in het woud zijn gaan wonen. De mens wordt steeds egoistischer. Alles wat hij zegt, doet, alles wat hij denkt, is doortrokken van zelfzucht. Zoveel egoïsme hebben dieren niet. Dieren doen andere dieren niet opzettelijk kwaad en vergaren geen rijkdom. Daarom gedraagt de mens zich in menig opzicht slechter dan een dier. '

Krishna zei hierover: `Arjuna! Wees waarlijk mens, niet iemand die slechter is dan een dier. Verhef je boven je dierlijke natuur en kom tot je ware menselijke natuur. Er zijn twee dierlijke eigenschappen die jij nooit moet vertonen. Jij bent geen schaap dat altijd schuchter en bang is, ook geen tijger die altijd wreed is voor andere schepsels. Jij bent mens. Jij bent hogere zaken waardig. Wees onbevreesd! Ga nooit gebukt onder angst.' Toen vouwde Arjuna de handen en zei: `Heer, ik zal Uw bevelen onvoorwaardelijk opvolgen.'

In het hart van de mens ligt een oneindige kracht besloten. Ondanks die kracht heeft de mens geen vertrouwen in zichzelf. Wat is hier​van de oorzaak? Hij voelt zich afgescheiden en denkt dat hij iets an​ders is dan het goddelijke principe; in werkelijkheid is dit altijd in zijn binnenste en vormt het zijn ware kern. Diezelfde goddelijkheid doordringt het gehele universum. Als je een rotsvast geloof in God aankweekt, zul je nooit enige angst voelen. Je zult dan erkennen dat de God die je aanbidt, dezelfde is die overal, in alles en iedereen aanwezig is, ook in jouzelf. Dit geloof doet elk spoor van angst uit je hart verdwijnen. Ken je een dergelijk geloof echter niet, dan wordt je gehele leven beheerst door angst. Je zult elk; ogenblik bang zijn, bij iedere stap. Wanneer je examen doet, ben je bang. Wanneer je in een vliegtuig zit, ben je bang. Als een vrachtwagen je tege​moet komt, ben je bang. Je bent bang vanaf het ogenblik dat je 's morgens opstaat totdat je weer naar bed gaat. Zelfs terwijl je in bed ligt, ben je bang dat er dieven zullen inbreken en al je bezittin​gen zullen stelen. Je gehele leven wordt verspild aan angst. Zo moet het niet gaan. Je behoort onbevreesd te worden.

Je geloof in de Alomtegenwoordige is de sleutel tot het onbevreesd worden. Alleen als je geloof verloren gaat, word je bang; alleen wanneer je je ware Zelf vergeet, komt de angst naar boven. Je bent je eigen ware aard vergeten; je bent het Atma vergeten. Je denkt dat je dit lichaampje bent van ruim anderhalve meter lang; de waarheid is echter dat je gedaante oneindig is en je macht onbegrensd. Als je de moeite neemt om je verkeerde denkbeelden af te schudden en het Atma leert zien, ga je op in nirvana. Dan kun je jezelf werkelijk een mens noemen. Als je geen poging doet in deze richting, ben je geen mens (man) maar slechts een naam (nam), alleen in naam een mens. Wanneer iemand zelfvertrouwen heeft, met andere woorden, als hij zich bewust is van het Zelf, wordt hij sakshara genoemd. Zo iemand heeft de volledige controle over zijn zintuigen bereikt; dat is de betekenis van sakshara. Het Sanskrietwoord `sakshara' bestaat uit de drie lettergrepen, 'sa-ksha-ra'. Tegenover deze nobele ziel staat het individu dat geen beheersing heeft over zijn zintuigen; hij is een 'ra-ksha-sa', met andere woorden: een demon, een rakshasa.

Als je deze lettergrepen dus in omgekeerde volgorde leest, begin je te begrijpen dat er twee soorten menselijke wezens zijn: degenen die vervuld zijn van vrede (shanti) en degenen die niets anders be​zitten dan onrust en onvrede (ashanti); zij die zich waarlijk `mens' (man) kunnen noemen, en de schijnindividuen die dat in naam zijn (nam), en slechts de naam `mens' dragen. Op grond hiervan moet je je leven zodanig inrichten dat je werkelijk de naam `mens' kunt dragen en leeft naar de hoge idealen die samengaan met de grote heilige gave die je met je menselijke geboorte hebt ontvangen.

Een van de namen waarmee Krishna Arjuna dikwijls aansprak, was Kurunandana, hetgeen betekent: hij die grote vreugde heeft in ar​beid. De meesten van jullie krijgen er al gauw genoeg van als zij iets moeten doen. Je bent blij als de zondag nadert en je een vrije dag hebt. Als Arjuna daarentegen een dag niets te doen had, voelde hij zich meestal zeer ongelukkig. Arjuna voelde altijd innerlijk een grote blijdschap als hij aan het werk was. Hij had de titel Kurunan​dana ontvangen omdat hij zoveel vreugde schiep in de arbeid. De verschillende namen die Krishna in de Gita aan Arjuna gaf, staan in verband met edele eigenschappen en deugden.

Jullie zullen het wezen van de goddelijkheid beter begrijpen als je elke dag één deugd kiest en deze in je leven probeert te integreren.

In deze voordrachten zijn onder andere de volgende eigenschappen behandeld: geduld, verdraagzaamheid, mededogen en geweldloosheid. Nu hebben jullie ook geleerd wat onbevreesdheid wil zeggen. Er zijn nog meer belangrijke karaktereigenschappen. Alleen wan​neer je in je dagelijkse werkzaamheden deze eigenschappen tot ont​wikkeling brengt, zul je Gods genade kunnen verwerven. Als je deze edele eigenschappen niet wilt aankweken, verdien je geen plaats in Gods huis, ongeacht de opleiding, de betrekking of de rijk​dom die je misschien hebt gekregen. Niemand krijgt toestemming naar een ander land te gaan zonder paspoort. Evenzo dienen je goede eigenschappen als het paspoort waarmee je Gods genade kunt verdienen. Jullie moeten deze eigenschappen tot ontwikkeling brengen. Samen met je opleiding moet je ook goede gewoontes en een uitmuntend karakter verwerven. Zonder deze twee heeft je hele opleiding geen zin. Al het onderwijs dat je ontvangt en het studeren dat je doet, zijn alleen van nut voor het leven in de stoffelijke we​reld; deze activiteiten brengen je niet dichter bij God. In deze tijd zijn geleerden erin geslaagd de natuur een aantal geheimen te ont​futselen, maar kunnen zij ook innerlijke vrede vinden? Kunnen zij vreugde en geluk putten uit de machines die zij hebben gemaakt? Vrede en geluk zijn daarin niet te vinden. Alleen van God kun je vrede ontvangen.

De vreugde en het geluk van de wereld zijn kortstondig en vergan​kelijk. Zij kunnen je niet in de toestand van eeuwige gelukzaligheid brengen. In het hoofdstuk over sankhya yoga van de Gita wordt met sankhya bedoeld: wijsheid. Sankhya yoga betekent: God bereiken via de weg van wijsheid. Sankhya is het principe dat je helpt de goddelijkheid te leren zien die alles doordringt en je altijd zeer na​bij is. Het hoofdstuk is erg lang; het bevat tweeënzeventig verzen. Je zult echter niet van je zorgen worden verlost door deze verzen al​leen te leren en elke dag te reciteren; dat zal weinig vruchten afwer​pen. Je zult er grote inspanning voor over moeten hebben om de diepere betekenis van deze verzen te begrijpen en voortdurend in het leven van alledag toe te passen. Alleen wanneer je deze verzen in je dagelijkse leven in praktijk brengt en ze een deel maakt van je​zelf, zul je Gods genade verdienen en voor altijd met Hem verenigd worden.

Negenentwintigste voordracht
Wend je tot God, dan wendt God zich naar jou

Als je leert je onderscheidingsvermogen te gebruiken en je volledig
bewust wordt dat God in je woont, zul je geen verdriet meer kennen en
niet gebukt gaan onder angst. Maar zolang je je gebonden voelt aan het
lichaam en aan de stoffelijke wereld, zullen angst en leedje blijven
vergezellen. Daarom gaf Krishna aan Arjuna de opdracht om zijn
onderscheidingsvermogen tot ontwikkeling te brengen en zich los te maken
van het lichaamsbewustzijn. Dan zou hij een alles omvattende visie
krijgen.

Belichamingen van liefde!

De term die wordt gebruikt voor de alles omvattende zienswijze is 'sudarshana', letterlijk `goed kijken'. Tegenwoordig bekijkt de mensheid zichzelf en de wereld op drie verschillende manieren. De eerste is gericht op het lichaam en is volkomen oppervlakkig. Ie​mand met zo'n manier van beschouwen ziet van andere mensen al​leen de buitenkant; de kleren en sieraden die zij dragen, de gelaats​trekken, hun lichamelijke kenmerken, de manier waarop zij spre​ken. Deze zienswijze is alleen gericht op de wereld der verschijn​selen.

De tweede wijze van zien is van geestelijke aard. In plaats dat je ge​concentreerd bent op de uiterlijke bijzonderheden van mensen, richt je je op hun gevoelens zoals die worden weerspiegeld in hun optre​den en hun wijze van uitdrukken. Je probeert dan meer te peilen welke gedachten de ander door het hoofd gaan en ook wat zijn die​pere gevoelens zijn, door oplettend te volgen wat hij zegt en doet. Je hebt dan de opvatting dat mensen altijd spreken en handelen zo​als zij denken en voelen.

De derde wijze van beschouwen is de atmische. Je beperkt je waar​nemingen niet tot iemands uiterlijke kenmerken, ook niet tot zijn gevoelens zoals die via het gedrag naar buiten treden, maar je leert te kijken met een integrale visie, een allesomvattende blik. Heb je deze totaalvisie, dan zie je dat het goddelijk bewustzijn elk mens doorstroomt en met de ander verbindt, ondanks verschillen in lichaamsvorm, in uitdrukkingswijze en in gedrag. Je beseft dat ge​voelens, gedachten en gedragskenmerken alle onderhevig zijn aan kleine en grote veranderingen. Derhalve krijg je geen belangstelling en geen sterke gevoelens van sympathie en antipathie voor iemands lichamelijke verschijning, voor de manier waarop hij zich uitdrukt en voor andere typische trekjes. Heb je deze atmische zienswijze, dan ben je geheel afgestemd op het onveranderlijke, goddelijke principe daarbinnen. Deze op het diepste innerlijk gerichte blik is de geheiligde zienswijze. Bezit je deze, dan ben je in Gods hand. Niet alleen ben je in Gods hand, je wordt werkelijk God Zelf.

In de Oepanisjads staat geschreven dat hij die Brahman kent, Brah​man wordt. Dus als je deze geheiligde zienswijze hebt verworven, word je ook goddelijk van aard. Je wordt zoals je de dingen waar​neemt. Om iemand te worden die de hoogste wijsheid bezit (stitha​prajna) moet je deze alles omvattende zienswijze (sudarshana) leren krijgen. Je moet voortdurend blijven vasthouden aan de eenheid die verborgen aanwezig is in al die uiterlijke verscheidenheid. Vandaar Krishna's bevel aan Arjuna om de blik altijd op het Atma gericht te houden en deze alles omvattende zienswijze onder alle omstandig​heden te handhaven.

In India is het sinds aloude tijden traditie dat er in dorpen en steden vanuit de tempels wagenfeesten worden georganiseerd. Tijdens zulke festiviteiten wordt het beeld van de godheid waaraan de tem​pel is gewijd, in processie rondgereden. Eerst wordt de reusachtige wagen, speciaal voor dat doel gebouwd, rijk versierd en daarin plaatst men een prachtige zetel voor de godheid. Op de bewuste dag wordt de godheid met gepast ritueel en gewijde zang van de tempel naar de wagen overgebracht. De wagen wordt dan in een kleurige optocht door de straten gereden, getrokken door gelovigen en voor​afgegaan door groepjes dansers, muzikanten en zangers. Langs de optochtroute staan veel mensen die de god hun eerbied betuigen door heilige lampen te ontsteken en daarmee te zwaaien terwijl de wagen langsrijdt.

Tijdens deze feesten komen duizenden mensen bijeen uit alle om​ringende dorpen. Hierin kan men drie soorten onderscheiden. De eerste soort, het grootste deel van de mensen die het festival bijwo​nen, richt al zijn aandacht op de wagen en het uiterlijk daarvan. Dan zijn er anderen, van de tweede soort, die zich voornamelijk concen​treren op het doen en laten van de deelnemers, de mensen die de wagen trekken, van de mensen die de dansen en toneelstukjes op​voeren en de priesters en gelovigen die hun eerbied betuigen. Als derde soort zijn er die paar mensen die doorzien waarom dit feest eigenlijk is georganiseerd. Alleen dit handjevol mensen wil werke​lijk een blik werpen op het wezen daarbinnen, op de heilige persoon die in de wagen is gezeten.

Natuurlijk wordt het feest gevierd met het doel het heilige beeld in de wagen te plaatsen. Zonder dat beeld zou het feest geen betekenis hebben. Dit beeld is symbolisch voor de bewoner die God Zelf is. Maar slechts een enkeling zal aan die God al zijn aandacht schen​ken. De meeste mensen nemen het uiterlijk van de wagen in zich op, de versieringen, en bijzonderheden zoals de kleren die men het beeld heeft aangetrokken, het kostuum van dansers en muzikanten, hun bokkesprongen en verder alle feestelijke kleuren en geluiden. Toch zullen er ook enkele mensen zijn die zich concentreren op de offers die worden gebracht zoals het breken van kokosnoten, het zwaaien met lampen en het branden van wierook, en zich bepalen bij de devotie die in deze handelingen tot uitdrukking komt. Het aantal mensen dat alles zodanig ziet en wiens belangstelling daar​naar uitgaat, is vast aanzienlijk kleiner dan het aantal dat zich con​centreert op de versieringen, de dans, het toneel en alle uiterlijke franje die het festival meebrengt.

Maar de heilige persoon die plechtig in de wagen is geïnstalleerd, die de wagen bestuurt en in de wagen verblijft, zal slechts worden gezien door een zeer klein aantal bijzonder toegewijde mensen, die vurig verlangen naar een heilig visioen van de godheid. In de reus​achtige mensenmenigte die voor het festival is komen opdagen, kun je dergelijke mensen misschien op de vingers van één hand tellen. Alle uiterlijk vertoon, de geluiden en de opwinding van de optocht, belemmeren hun werkelijke blik op God, de prachtige Heer wiens beeltenis in de wagen is gezeten.

Wat is de diepere betekenis van deze wagen? Hoeveel van die wa​gens zijn er? De wagen waarvan hier sprake is, is het menselijk lichaam. Dus is er niet slechts één wagen maar er zijn miljoenen en nog eens miljoenen. Iedere dag rijden deze wagens van straat tot straat, van huis tot huis en voeren de bewoner daarbinnen met zich mee. Jullie hebben jezelf een zodanige zienswijze aangeleerd dat je het lichaam ziet en niet meer. Je ziet de uiterlijke kenmerken, de veranderingen teweeggebracht door wisselende emoties, maar je hebt niet geleerd je de naar binnen schouwende blik eigen te maken waarmee je de persoon kunt waarnemen die in deze lichaamswagen huist en zo te begrijpen wie Hij werkelijk is. Er zijn zeldzaam wei​nig mensen die proberen dieper te kijken, die willen voorbijgaan aan het uiterlijke, oppervlakkige aspect van het lichaam en ook aan de emotionele en geestelijke eigenaardigheden van een individu, om te proberen het heilige, atmische principe te ontdekken dat daar​binnen aanwezig is.

Het lichaam van de mens is niet het enige voertuig. De lichamen van dieren, zoals honden of tijgers of olifanten zijn dat ook. In feite is het lichaam van ieder schepsel zo'n voertuig. Shiva bijvoorbeeld, wordt afgebeeld rijdend op Nandi, de stier. De stier is Shiva's voer​tuig. Maar je denkt niet aan Heer Shiva als je een stier ziet; toch is Hij er. Als je een rat ziet, zul je niet aan Ganesha denken, maar Hij is er wel, rijdend op die rat. De rat is het voertuig van Ganesha; hij is dus ook een wagen waarin God heeft plaatsgenomen. Op derge​lijke wijze vormen ook leeuwen, kraaien, honden, arenden en vele andere zoogdieren en vogels het voertuig waarmee de verschillende aspecten van God worden weergegeven. Eigenlijk is ieder levend wezen een voertuig dat God in processie ronddraagt. Jullie leren te​genwoordig alleen de wagen zien. Jullie concentreren je op de ver​siering aan de buitenkant. In deze tijd besteedt men al zijn energie aan het versieren van de wagen en het zorgen voor lichamelijk comfort en genoegen. Bijgevolg schenken jullie alleen maar aan​dacht aan de uiterlijke verschillen en hebben jullie er geen tijd voor over om te proberen de bewoner te zien.

`Weet daarom, Arjuna', zei Krishna, `dat al de mensen met wier lot je zo begaan bent, slechts voertuigen zijn. Zij zijn misschien groot​vader, broers van elkaar of neven; maar wat ze ook mogen zijn, zij zijn niet meer dan voertuigen. In werkelijkheid zie je slechts voer​tuigen in de vorm van verschillende verwanten. Je hebt je blik laten versluieren doordat je slechts het lichaam zag. Maar een geheiligd mens als jij moet niet zoveel waarde hechten aan uiterlijkheden. Je moet je concentreren op de bewoner die in ieder menselijk lichaam zetelt. Slechts dan wordt je wijze van zien een heilig zien. Alleen zo'n geheiligde visie kan de grondslag vormen van je overwinning. Alleen iemand die deze heilige wijze van zien bezit, heeft succes als hij grote daden wil verrichten. Arjuna, de mensen hechten even​veel waarde aan de schaduw als aan het voorwerp dat de schaduw werpt; zij kennen evenveel waarde toe aan de afbeelding als aan de​gene wiens afbeelding zij zien. Dat is echter niet juist. Het heilige, onveranderlijke principe dat al deze schaduwen en afspiegelingen heeft laten ontstaan, is het Atma. De waarde daarvan is onbegrensd en onmeetbaar. De oppervlakkige schoonheid van al die lichamen daarentegen en van al die gedachten, gevoelens en gedragingen die zij manifesteren, is slechts een vluchtige indruk. Het zijn slechts schaduwen zonder werkelijke substantie en zonder blijvende waarde.'

Toen Arjuna zoveel waarde hechtte aan wat slechts spiegelbeelden waren, handelde hij erg dom. Maar Arjuna was echt geen dwaas. In het tweede hoofdstuk van de Gita noemde Krishna Arjuna een kri​panah. De gebruikelijke betekenis van dat woord is: iemand die arm is en noodlijdend. Maar dat zijn niet de juiste termen waarmee Ar​juna kan worden getypeerd. Arjuna was zeker niet arm, en noodlij​dend in de wereldse zin van het woord was hij ook niet. Wat mate​riële-welstand betreft, had hij een aanzienlijk deel van de gehele rijkdom van de toenmalige bekende wereld vergaard. Het ontbrak hem nooit aan bezit. Een tweede betekenis van het woord 'kripa​ 'kripa is `gierig'. Maar zoals Swami reeds eerder heeft gezegd, ook dat geeft geen juiste omschrijving wat Arjuna betreft. Hij had zelfs kort tevoren afstand gedaan van alles wat hij bezat. Hij zei tot Krishna: `Ik wil dit koninkrijk niet. Zelfs als men mij de heerschap​pij van de hele wereld aanbood, zou ik die niet aanvaarden. Ik ga liever voor mijn levensonderhoud bedelen dan dat ik deze mensen dood.' Zo'n hoge graad van zelfverloochening had Arjuna reeds be​reikt. Dus het woord `gierig' is helemaal niet op hem van toepas​sing.

Wat betekent het woord 'kripanah' dan wel als men het voor Ar​juna gebruikt? 'Kripanah' betekent dat iemand niet oordeelkundig is, dat hij geen onderscheid kan maken tussen wat echt is en wat onecht. Zoals Swami reeds heeft gezegd, betekent 'kripanah' in dit verband: onwetend.

Het was een onwetendheid op geestelijk gebied. Arjuna had de naar binnen gerichte wijze van zien niet ontwikkeld. Om hem te sparen voor alle misvattingen en verwarring die onvermijdelijk ontstaan wanneer deze innerlijke blik ontbreekt, nam Krishna op zich Arjuna te onderrichten in de heilige kennis van het Atma en hem de geeste​lijke oefeningen te leren die hij moest verrichten om de hoogste wijsheid te verkrijgen.

Voordat een boer een gewas op zijn akker kan verbouwen, moet hij heel wat voorbereidingen treffen. Voordat het zaad kan worden ge​zaaid, moet het land worden vrijgemaakt van struiken, stenen en onkruid, en het moet dan nog worden losgemaakt door ploegen en irrigatie. De boer moet bepalen welke soorten zaad op dat veld het beste zullen groeien en welke meststoffen nodig zijn om de grond vruchtbaar te maken. Wanneer al deze voorbereidingen zijn voltooid, gaat hij ten slotte zaaien. Dus voordat men een gewas kan gaan verbouwen moet de gehele akker geschikt worden gemaakt voor verbouw. Stenen en nutteloze planten moeten worden uitge​graven en weggegooid. Dan pas kan men het juiste zaad uitzaaien en een goede opbrengst verwachten. Een spirituele zoeker moet daarom het veld van zijn hart met zorg voor het zaaien gereedma​ken. Voor de bewerking van dat veld zijn immers dezelfde princi​pes van toepassing. Eerst moet je alle ongewenste gedachten en nutteloze gewoonten verwijderen. Je moet ze uitgraven en oprui​men. Daarna moet je het hele veld van je hart bevloeien met de wa​teren der liefde; dit water verzacht je hart en maakt het geschikt om te planten. Door middel van geestelijke oefeningen (sadhana) moet je de akker van je hart ploegen en de mest van het geloof erover uit​spreiden zodat de bodem vruchtbaar wordt en voldoende voedings​stoffen bevat om het zaad een goede groeikans te geven. Pas nadat al deze arbeid is verricht, zal het gehele veld van je hart gereed zijn voor het zaaien. Wanneer het hart wordt overwoekerd door het boze onkruid van laaghartige gedachten, wanneer het dor, hard, droog en onvruchtbaar is, hoe kan het goede zaad er dan wortel schieten en de kans krijgen uit te groeien tot een overvloedige oogst?

In verband hiermee zei Krishna tot Arjuna: `Arjuna, je moet het veld van je hart bewerken en omvormen. Je moet die op het uiter​lijk gerichte zienswijze met wortel en al uitroeien. Laat er een sterke, zuivere stroom van liefde voor God in ontstaan. Zaai er het zaad van Gods naam, dan zul je een rijke oogst krijgen van een​heidsbewustzijn. Dat gedijt het beste op die grond; zo beantwoordt het veld aan zijn oorspronkelijke bestemming. Dan wordt je een standvastig en wijs man (stithaprajna) en je bereikt je geestelijke bestemming. Je zult dan in de tuin van je hart de heilige vruchten der bevrijding kunnen smaken; als je deze eenmaal hebt, zal geen angst je meer in beroering brengen.'

Wanneer je een standvastig geloof hebt, een allesomvattende visie, en voortdurend denkt aan de God die in je woont, zul je niet opge​togen raken door vreugde of terugdeinzen voor verdriet. Slechts dan word je volkomen onbevreesd (abhaya). Het Sanskrietwoord 'bhaya' betekent vrees; `abhaya' betekent onverschrokkenheid. Er is nog een woord: nirbhaya. Dat betekent het ontbreken van vrees. Hoewel deze twee schijnbaar op hetzelfde neerkomen is er een groot verschil. Nirbhaya is het verwijderen van angst. Je ziet bij​voorbeeld als het bijna donker is een touw op de grond liggen. Hoe​wel het slechts een touw is, denk je door het weinige licht dat het een slang is. Uit angst dat het dier gevaarlijk is, doe je je zaklan​taarn aan om het beter te kunnen bekijken en te zien of het een gif​tige soort is. Maar zodra het licht erop valt, besef je dat het hele​maal geen slang is maar een stuk touw. Zodra je dit inziet, ver​dwijnt je angst. Gegrepen worden door angst en er dan weer van verlost worden zijn beide ervaringen van voorbijgaande aard; ze komen en gaan.

Angst is slechts een waanidee dat door de geest wordt geschapen: geen angst hebben is ook een waanidee dat door de geest wordt ge​schapen. Een ding aanzien voor iets anders leidt tot angst; je vergis​sing inziet en deze corrigeren leidt tot het verwijderen van die angst. Dus het tweetal bhaya en nirbhaya heeft te maken met angst en het loskomen ervan. Abhaya echter heeft geen enkel verband met deze twee. Het betekent onverschrokkenheid, een blijvende geestesgesteldheid, waarin nooit sprake is van angstgevoelens. Ie​mand met abhaya is zich doorlopend bewust van zijn eigen werke​lijkheid. Hij zal nooit vatbaar zijn voor angst. Je mag abhaya, on​verschrokkenheid, niet opvatten als louter het ontbreken van angst. In deze onbevreesdheid is men zich er niet van bewust dat er iets anders bestaat. Je wordt alleen angstig als er nog iemand of iets an​ders is dan jijzelf. Maar voor iemand met abhaya is er helemaal niets anders. Daarom is onverschrokkenheid verbonden met het be​wustzijn dat alles één is; het betekent advaita, daar waar geen twee kunnen bestaan, maar waar altijd slechts één is. Alleen wanneer je in zo'n toestand van advaita verkeert, word je werkelijk onbe​vreesd.

Wanneer je je Zelf vergeet, het Atma vergeet, ben je altijd angstig. Als je alleen denkt aan de wereld en niet aan God, word je angstig. Als je vervuld bent van begeerte en gehechtheid, ben je angstig. Als je je laat misleiden door de dingen om je heen, word je angstig. Ben je daarentegen volkomen opgenomen in de werkelijkheid die dat al​les te boven gaat, dan word je verlost van alle angst. Je zult nooit meer voor iets bang worden. Je zult dan altijd abhaya, onbevreesd zijn. Krishna sprak: `Arjuna, er is slechts één ding dat je moet aan​leren. De wijze waarop je de omringende wereld beziet, hoef je niet verder te versterken, ook niet de gedachten die zich daarmee bezig​houden. Je moet alleen de Ene leren zien die overal aanwezig is, in iedereen. Als je die Ene kent en die Ene in gedachten houdt, ben je niet meer onderworpen aan de voortdurende cyclus van angst en het loskomen van angst, van bhaja en nirbhaya. Wanneer je de waar​heid erkent dat alles in de schepping een eenheid vormt, ben je abhaja, voorgoed zonder vrees. Iemand als jij behoort een wijs man te worden, een stithaprajna, die geen angst meer kent.' Je zult de neiging moeten beheersen om de blik naar buiten te rich​ten, naar het lichaam en naar lichamelijke activiteiten, naar de geest met zijn gedachten en gevoelens. Versterk in plaats daarvan de naar binnen, op het heilige Atma gerichte blik. Dat is de juiste ziens​wijze, de totaalvisie (sudarshana).

In de Srimad Bhagavatam staat hiervan een heel mooi voorbeeld.

Het is het verhaal van Gajendra, een olifant, die door een krokodil werd gegrepen. Gajendra had een sterk ego waardoor hij ervan overtuigd was dat hij met zijn grote lichaamskracht vechtend kon loskomen. We moeten hier begrijpen dat een olifant wel een machtig dier is op het land, maar de krokodil is dat in het water. Een olifant die het water ingaat heeft weinig kracht, een krokodil die zich op het land begeeft, is ook minder indrukwekkend dan in zijn natuurlijke element, het water. In deze situatie was de krokodil in staat al zijn vermogen te gebruiken omdat hij zich in het water bevond. Maar Gajendra, de olifant, was een zeer arrogant dier; door zijn gezwollen ego vond hij dat een krokodil nooit de gelijke kon zijn van een olifant, die immers de meester was van het woud. Hij wist niet dat de krokodil in het water ruimschoots opgewassen is tegen elke olifant die geen vaste grond onder zich heeft. Lange tijd vochten de dieren meedogenloos; ten slotte raakte de olifant vermoeid en verloor alle lichaamskracht en geestkracht. Hij had volledig vertrouwd op zijn dapperheid en zijn lichaamskracht, maar nu deze verbruikt waren, begon hij tot God te bidden. Zolang zijn blik op het lichaam was gericht, keek hij niet op naar God. Zolang hij vertrouwde op zijn lichamelijk en geestelijk vermogen, kwam de gedachte aan God niet in hem op en Gods genade daalde niet op hem neer. Toen de olifant krachteloos was naar lichaam en geest en zich tot God keerde, zond Vishnoe onmiddellijk zijn sudharshana-wiel en bevrijdde hem van het onheil dat hem had overvallen.

Nu heeft de sudarshana waarvan hier sprake is geen betrekking op een gewone discus die de Heer als Zijn wapen gebruikt; sudarshana duidt op het heilige gezichtsvermogen. Op het moment dat jij je blik op God richt, richt God Zijn blik op jou. Sudarshana betekent dat Gods blik en Gods genade op je rusten. Hoe kun je bewerkstelligen dat Gods blik op je komt te rusten en je je kunt koesteren in Zijn genade? Door afstand te doen van heel je egocentrische geloof in je eigen lichamelijke en geestelijke kracht.

Je verkrijgt Gods genade zodra je blik zich op God richt, zodra je jezelf geheel in Zijn hand geeft en je volkomen onderwerpt aan Zijn wil, zoals Gajendra de olifant.

Als jij je blik op Swami richt, zal Swami zijn blik op jou richten. Als Swami's blik op jou zou vallen maar jij hebt je op dat ogenblik van hem afgewend, dan zou je de weldaad van zijn zegenende blik moeten missen. Nu is geheel je vermogen om te zien nog geconcen​treerd op het lichaam. De luister van de stralende zon is dan mis​schien wel overal om je heen, maar deze dringt niet door tot de ka​mer waarin jij je bevindt. Hoe komt dat? Je hebt gordijnen en lui​ken-voor kramen gedaan en je hebt de warme zonnestralen buiten​gesloten. Pas als je die donkere gordijnen en luiken opengooit, zal de stralende zon tot diep in de kamer kunnen doordringen. Zo heb​ben jullie ook je ogen bedekt met de luiken van twijfel en ego en met dikke gordijnen van lichaamsbewustzijn, dus kunnen de stralen van Gods genade niet tot in je hart doordringen. Je zegt misschien: `Ik heb Gods genade niet kunnen verkrijgen.' Maar hoe kun je die ooit krijgen als je je ogen niet op Hem richt?

Het volgende gebeurde enkele dagen geleden.

In een gezin stierf een oudere man. Vrouw en kinderen voelden zich door een groot leed getroffen. Zij baden: `O God, waarom bent U zo wreed? Waarom daalt er van Uw zegen zo weinig op ons neer? Waarom heeft U ons vergeten? Swami, deze grote ramp heeft ons gezin getroffen omdat het licht van uw genade niet op ons is gevallen. 'Plotseling klonk er een stem van boven, die zei: `Waarom hebben jullie Mij vergeten? Jullie zeggen dat God je vergeten heeft, maar hebben jullie aan Mij gedacht? Jullie zeggen dat Gods blik niet op jullie heeft gerust, maar hebben jullie de blik naar Mij gewend?'

Als je niet naar God kijkt, dan zul je God beslist niet kunnen zien. Als ik vlak voor jullie sta en jullie staan vlak voor mij en wij kijken elkaar aan, wat zien we dan? Wie zie je dan in mijn ogen en wie zie ik in jullie ogen? Wij zien elkaar in elkaars ogen. Met het gezicht naar elkaar toe staande zie ik mijn beeld in jou en jij ziet jouw beeld in mij. Maar als je achter mij gaat staan, hoe kan ik dan mijn beeld in jou zien en hoe zie je dan jouw beeld in mij? Dat zou on​mogelijk worden. Kom daarom recht voor mij staan en richt je blik op mij. Toen Gajendra de olifant zijn blik opsloeg naar God, keek God hem aan omdat God zich tot hem had gekeerd. Als dat gebeurt, zijn alle problemen automatisch opgelost. Wie is die olifant? Deze trotse olifant staat voor arrogantie en hoogmoed. Als de mens vol arrogantie is en hoogmoed, ontstaat de begeerte in hem. Begeren is te vergelijken met dorst hebben. Als de hoogmoedige mens dorst krijgt, begeeft hij zich naar het water van de wereld om zijn dorst te lessen; hij komt op de zee van samsara. Zelfs nog voordat het water hem geheel heeft opgeslokt, bevindt hij zich reeds in de greep van allerlei gehechtheid. Gehechtheid en gevoelens van bezit zijn sa​men de sterke krokodil die je berooft van al je kracht en die je zo jammerlijk laat huilen. Vóórdat je het water van samsara was inge​gaan, vóór de tijd dat er zoveel banden met mensen en dingen wa​ren ontstaan, huilde je maar zelden. Een jonge man bijvoorbeeld voelt zich vóór het huwelijk vrij en onbekommerd. Maar daarna wordt het aantal bindingen steeds groter. Hij moet dan zorgen voor vrouw, kinderen, ouders, schoonouders en nog heel wat andere fa​milieleden. Spoedig lijkt het alsof de hele wereld hem vasthoudt en hem onder water trekt.

Als je het egoïsme en de hoogmoed eenmaal in jezelf hebt toegela​ten, dan volgen daarop de verlangens; al spoedig is er de gehecht​heid van velerlei aard en daaruit ontstaan banden. Worden de ban​den sterker, dan word je zozeer afgeleid dat je niet in staat bent om je naar God te keren en Hem te aanschouwen.

`Arjuna', zei Krishna, `word daarom niet het slachtoffer van deze bindingen. Houd je geest helder en rein en kijk altijd naar het Atma, het universele principe, het enige goddelijke beginsel dat in alle dingen aanwezig is. Blijf je geest steeds oefenen in dit innerlijk zien. Geef aan het onkruid en het struikgewas van ego en lichaamsbewustzijn geen kans om zich in je hart te nestelen. Kweek in plaats daarvan een boom van Gods genade in je hart. Keer je blik naar God. Laat dit je streven zijn. Maak dit tot je doel.'

Dertigste voordracht

Wil je bevrijd worden, geef dan je gedachten geheel over aan God

De gehele wereld heeft gestalte gekregen door de drie guna's. Zolang deze
drie guna's in je hart verblijven en je begrip verduisteren, zul je in
slavernij verkeren.

Belichamingen van liefde!

Van de drie guna's zijn de rajo- en de tamoguna de oorzaak van alle verdriet, smart, moeilijkheden en problemen die je ondervindt. Wanneer angst, woede, luiheid, inertie, sufheid of slaap zich mani​festeren, dan word je overweldigd door de tamoguna. Als de rajo​guna overheerst, dan vergeet je je ware menselijke aard. De rajo​guna doet het dierlijke en demonische in je naar boven komen.

Een boer die een goede oogst wil hebben, moet beginnen met het verwijderen van het onkruid. Zolang het onkruid de gehele akker bedekt en voedingsstoffen en energie aan de bodem onttrekt, krijgt het gewas geen kans. Het verwijderen van deze ongewenste be​groeiing is daarom een allereerste voorwaarde voor het kweken van een goed gewas. Een toegewijde die verlichting wil verkrijgen, die de verrukking van het Atma (atmananda) wil ervaren, moet op de​zelfde wijze alle uitingen van de rajo- en de tamoguna uit zijn hart verwijderen, die daar hebben wortel geschoten in de vorm van be​geerte, boosheid, hebzucht, zinsbegoocheling, hoogmoed en jaloe​zie. Deze zes vijanden van de mens zijn de kinderen van de rajas en tamas. Zolang dit onkruid nog in je groeit, zul je de gelukzaligheid van het Atma niet kunnen oogsten.

Het eerste hoofdstuk van de Gita is gewijd aan Arjuna's zielepijn en aan zijn weeklagen. De rajoguna en de tamoguna in Arjuna's hart veroorzaakten zijn smart. Daar hij geheel vervuld was van deze guna's kreeg hij veel leed te dragen. Krishna leerde Arjuna dat hij allereerst de tamoguna en de rajoguna volledig uit zijn hart moest bannen. `Geef de guna's alle drie aan Mij', zei Krishna, `dan ver​dwijnt je bangheid en je verdriet en je zult in staat zijn in de wereld te zegevieren.'

Hier volgt een klein voorbeeld:

Als je een groot man zoals een heilige of een geleerde hebt uitgenodigd, moeten er bepaalde voorbereidingen worden getroffen, zoals het schoonmaken, opknappen en versieren van je huis. Voordat de gastje huis betreedt, moet je zowel binnen als buiten schoonmaken en rondom orde scheppen. Grote mensen willen een huis dat vuil is en gewijdheid mist, niet betreden. Als je een gouverneur of een minister in je dorp had uitgenodigd, zou je ook de wegen opknappen, de paden versieren en alles tot in de puntjes in gereedheid brengen. Hoewel deze man slechts een tijdelijke functie bekleedt, zou je toch met veel zorg je huis schoonmaken en vele voorbereidingen treffen voordat je hem in je woonplaats welkom ging heten.

Als je zoveel moeite doet om een wereldlijke ambtsdrager te ont​vangen, hoeveel meer inspanning en voorbereiding zou je je dan moeten getroosten voor je de Schepper en de Beschermer van de wereld zelf in je huis uitnodigt! Als je God in je hart wilt verwelko​men, moet je je hart zeer zeker grondig reinigen. Alleen als je je hart zuivert, zal God genegen zijn er binnen te gaan. Krishna sprak: `Arjuna, tot nu toe heb je Mij gezien als de wagen​menner van je strijdwagen, maar je moet Mij leren zien als de be​stuurder van je leven! De plaats waarop ik in deze strijdwagen zit, is schoon en mooi versierd. Bedenk nu eens hoe schoon en hoe prachtig je hart moet zijn als je daar een zitplaats voor Mij moet maken waarop Ik kan plaatsnemen als de stuurman van je leven!' Als je buiten op de grond wilt zitten, leg je eerst een mat, een krant of een zakdoek neer en gaat daarop zitten. Als je zo goed zorgt voor de zitplaats van dit lichaam, dat tenslotte maar tijdelijk van aard is en zo vol met onzuiverheden, met hoeveel meer zorgvuldigheid moet je dan te werk gaan als je God vraagt om het heiligdom van je hart binnen te komen.

Zolang de twee guna's rajas en tamas er aanwezig zijn, blijft je hart onrein. Deze twee bezoedelen en vervuilen je hart voortdurend. Zo​lang het vuil is, zal God je hart niet betreden; je zult Zijn aanwezig​heid niet kunnen waarnemen. Dus moet je eerst de tamoguna laten verdwijnen; is dat gebeurd, dan moet je de rajoguna verwijderen. Dan gaat de sattvaguna licht verspreiden. Stel vanaf dit ogenblik al​les in het werk om ieder beetje vuil te verwijderen dat zich in je hart heeft verzameld. Daarover gaat het volgende voorbeeld.

Als dames en heren tegenwoordig gaan picknicken of samen een tochtje maken, nemen zij een spiegel, een kam en een zakdoek mee.

Waarom hebben zij deze drie dingen bij zich? Tijdens de reis kan hun haar in de war raken; je neemt een kam mee om je haar weer in orde te brengen. Om te zien of het haar weer netjes zit, neem je een spiegel mee. Je neemt een zakdoek mee om je gezicht afte vegen. Als je een van deze drie thuislaat, kun je er niet keurig uitzien. Een kam, een spiegel en een zakdoek zijn dus nodig om je gezicht schoon te houden en om er netjes uit te blijven zien.

Als je de verstoorde schoonheid van je hart wilt herstellen, moet je voor dat werk ook bepaalde hulpmiddelen bij de hand hebben. De spiegel laat je zien of je haar in de war zit of niet. Of je hart ver​stoord-is of niet, is te zien aan je devotie, die in dit geval werkt als de spiegel. De spiegel moet onbesmet zijn. Als de spiegel schoon is,', kun je zien hoe rein je hart en je gedachten zijn, of je ziet dat ze overdekt zijn geraakt door vele onzuiverheden. Als je merkt dat je hart verstoord is, moet je het weer in orde brengen. Voor dat doel heb je. een kam nodig, de kam namelijk der wijsheid. Wijsheid brengt weer helderheid in het hart, schept weer orde en geeft het hart zijn schoonheid terug. Verder moet je, zoals je een zakdoek ge​bruikt om het vuil van je gezicht te vegen, de onthechting gebrui​ken als de doek waarmee je het vuil verwijdert dat je geest is bin​nengekomen. Met behulp van onthechting kun je al het vuil wegve​gen dat zich in je geest heeft opgehoopt. Als je dus een kam, een spiegel en een zakdoek meeneemt op elke reis die je op deze wereld onderneemt, moet je op je levensreis devotie, wijsheid en onthech​ting meenemen om je hart en je geest rein te houden.

Wij hebben de tamoguna reeds besproken. Laten we nu eens zien welke eigenschappen de rajoguna heeft. Iemand die vol is van rajas heeft altijd en overal haast; hij kent geen geduld en geen verdraag​zaamheid. Hij kan geen ogenblik rustig blijven. Bovendien geeft hij blijk van veel kwaadheid. Niet alleen dat, maar hij heeft ook onbe​grensde verlangens. Dit zijn allemaal eigenschappen van de rajo​guna. Dit wordt je duidelijk wanneer je dieren gadeslaat in de die​rentuin; of het nu een cheeta is, een tijger of een vos, zij komen zelfs geen ogenblik tot rust en kalmte. Het komt, omdat zij een overmaat bezitten van de rajoguna. Als de rajoguna in het mensen​hart gevaren is, maakt deze hem onevenwichtig naar lichaam en geest; hij blijft voortdurend onrustig. Hij wordt er niet alleen onrus​tig van, maar hij wordt er ook door misleid. Is hij eenmaal misleid, dan begint hij sterk te verlangen naar alles wat de wereld te bieden heeft. Zodra deze verlangens zich openbaren, gaat hij tot handelen over om al deze dingen voor zichzelf te bemachtigen. Dus je ziet dat misleiding, begeerte en karma de drie krachtige elementen zijn die kenmerkend zijn voor de rajoguna.

Deze rajoguna houdt je voortdurend in beweging. Als je bijvoor​beeld op een bepaalde plaats zit, merk je al gauw dat je onrustig wordt. Er is altijd wel een deel van het lichaam dat gaat bewegen. De peepal-boom is hier mee te vergelijken. Al is er geen zuchtje wind, toch zijn de bladeren van die boom altijd in beweging. Het​zelfde geldt voor een paard. Het Sanskrietwoord voor paard bete​kent zoveel als: dat wat geen rust kent. Zie je een paard, dan be​weegt er altijd wel iets, zij het kop, staart of benen. Daarom is het aloude offerritueel genaamd ashvamedha yaga, of de offerande van het paard, ook wel beschreven als het middel om de geest tot rust te brengen. Het toonbeeld van de rajoguna is Ravana, de koning der demonen. Het grote voorbeeld van de tamoguna is Kumbakarna, de demon die meestentijds sliep. Vibhishana is het voorbeeld van de sattvaguna. Hij behoorde ook tot de familie der demonen, maar aan Rama's voeten gaf hij zich geheel over en koos de zijde van het goede. Ravana, Kumbakarna en Vibhishana zijn broers. Als je Ra​vana en Kumbakarna in je hart toelaat, dan bezorgen zij je einde​loos veel kwaad en leed.

Als je het koninkrijk der bevrijding wilt binnengaan, moet je ze alle drie uit je hart bannen. Zij stammen alle drie uit dezelfde familie en zij gedragen zich ook als broers. Daarom heeft de vedanta altijd ge​leerd dat je moet uitstijgen boven de drie guna's en ze moet offeren aan Shiva. Hij zal ze dan bewaken met Zijn drie ogen en ze buiten gevecht stellen met Zijn wapen, de drietand.

Wat is de beste manier om je van de drie guna's te ontdoen? Als je een doorn in je voet krijgt, hoef je geen groot scherp mes te hebben om hem eruit te halen. Je neemt eenvoudig een tweede doorn en je verwijdert de eerste met de tweede. Is dat gebeurd, dan gooi je ze beide weg zonder onderscheid te maken tussen de eerste en de tweede. Zo moet je de tamoguna verwijderen met behulp van de ra​joguna. Dan moet je ook de rajoguna laten verdwijnen met behulp van de sattvaguna. Ten slotte moet je eveneens de sattvaguna losla​ten.

Voor je het koninkrijk van het ware godsbesef kunt binnengaan, moet je de drie guna's uit je leven verdrijven. Blijft een van de drie achter, dan zal deze je komst naar het koninkrijk der bevrijding in de weg staan. Daarom gaf Krishna aan Arjuna het bevel om zich te verheffen boven de drie guna's. Hij waarschuwde Arjuna dat hij zich tot het uiterste zou moeten inspannen en dat het veel aandacht en zorg zou vergen voor hij zich voorgoed van de drie guna's had bevrijd.

Nadat Hij hem had geleerd wat de verschillende eigenschappen van de guna's waren, vertelde Krishna aan Arjuna op welke wijze hij zich aan hun invloed kon onttrekken; daarmee veranderde Krishna hem in een groot mens. De eigenlijke oorsprong van de drie guna's ligt in onze geest. Het wordt pas mogelijk om uit te stijgen boven je menselijke natuur en je goddelijke natuur te verwerkelijken, als je geest en je gedachten hun ongedurige karakter hebben verloren en volkomen tot rust zijn gekomen. Als eerste stap moet je daarom je geest aanbieden aan de Heer. Heb je je geest volkomen overgege​ven aan God, dan voorziet Hij in al je noden. Hier is een kort ver​haal om dat te illustreren.

Eens, lang geleden, stuurde koning Janaka een boodschap naar alle bewoners van zijn koninkrijk die luidde: 'Als er onder jullie een groot geleerde is, een pandit, een mahatma, een yogi, een maharishi, een wijze man of wat dan ook, laat hij bij mij komen om mij de kennis van het Atma bij te brengen. 'In deze boodschap zei hij verder nog dat hij dacht de kennis van het Zelf (Atmajnana) te kunnen verwerven als hij slechts enkele ogenblikken op de juiste wijze werd onderricht. Wanneer hij zijn paard besteeg kon hij die wijsheid krijgen, zelfs voordat hij goed en wel in het zadel zat, meende hij. Hij zei: 'Als degene die mij in de Atmajnana onderwijst, niet kan voldoen aan de opdracht om mij een ervaring te schenken van onmiddellijke geestelijke verlichting, dan zal hij uit mijn koninkrijk worden verbannen, al heeft hij nog zoveel gestudeerd, al is hij de grootste geleerde of de hoogst opgeleide man in het land.'

Wel, alle schriftgeleerden en wijze mannen werden door deze bepaling enigszins afgeschrikt. Zij begrepen wel dat hun kennis en hun geleerdheid hierdoor zwaar op de proef zouden worden gesteld. Niemand durfde dus naar voren te komen om zich onder de gestelde voorwaarden aan te bieden als leermeester van de koning. Op dat ogenblik verscheen de jonge Ashtavakra in het koninkrijk. Op weg naar de hoofdstad Mittilapura ontmoette hij een aantal mensen, onder wie ook geleerden en pandits, die ervandaan kwamen. Zij keken allemaal weinig vrolijk, eerder bezorgd en zeer bedroefd. Ashtavakra vroeg hun wat de oorzaak was van hun bezorgdheid en droefheid. Zij vertelden hem uitvoerig wat er was gebeurd. Ashtavakra kon maar niet begrijpen waarom zij zich zo bang lieten maken door zo'n kleinigheid. Hij sprak: `Ik wil dit probleem gaarne voor de koning oplossen. 'Hierop begaf hij zich rechtstreeks naar het hofvan koning Janaka. Hij sprak de koning als volgt toe: `Beste koning, ik ben bereid u de kennis van het Atma bij te brengen. Maar deze heilige wetenschap is niet zo eenvoudig over te brengen. Dit paleis is vol van de rajoguna en de tamoguna. Wij moeten het verlaten en een gebied betreden van zuivere sattva. ' Zo verlieten zij het paleis en sloegen de weg in die hen uit de stad voerde in de richting van het woud. Zij namen enige paarden mee en, zoals gebruikelijk wanneer de vorst zich buiten de paleismuren begaf, volgden ook soldaten de stoet. Koning Janaka liet hen echter niet het woud betreden.

Ashtavakra en Janaka gingen het woud in. Ashtavakra sprak tot de koning: Ik zal u niet onderwijzen in de kennis van het Atma, tenzij u mijn voorwaarden accepteert. Ik ben misschien nog maar een jonge man, maar omdat ik u moet onderrichten, heb ik de functie van leraar, en u bent dan wel de almachtige koning, maar als u van mij iets gaat leren, is uw plaats die van de leerling. Bent u bereid om deze relatie te accepteren? Als u hiermee instemt, dan moet u mij het traditionele geschenk aanbieden (gurudakshina) dat de leerling (sishya) geeft aan de goeroe. Ik zal mijn instructies pas beginnen nadat u mij uw geschenk hebt aangeboden. 'De koning zei tot Ashtavakra: 'Als ik God kan bereiken, is dat voor mij het belangrijkste. Ik ben daarom bereid je alles te geven watje verlangt. 'Maar Ashtavakra antwoordde: Ik verlang van u geen materiële zaken, alles wat ik verlang is uw geest. 'De koning antwoordde: `Goed, ik bied je mijn geest aan. Tot nu toe dacht ik dat het mijn geest was, maar vanaf dit ogenblik zal het jouw geest zijn. '

Ashtavakra zei tegen Janaka dat hij van zijn paard moest stijgen en het aan de kant van de weg moest laten staan. Toen zei hij dat de koning midden op de weg moest gaan zitten. Ashtavakra zelf liep het bos in en ging rustig onder een boom zitten. De soldaten wachtten lange tijd, maar noch de koning, noch Ashtavakra keerden uit het woud terug. Zij wilden graag weten wat hun was overkomen, dus gingen ze één voor één op pad om hen te zoeken. Op de weg die het woud in voerde, troffen zij de koning aan die daar midden op de weg gezeten was. Het paard stond naast hem. De koning zat daar onbeweeglijk, de ogen gesloten. Ashtavakra was nergens te bekennen. De officieren waren bang dat Ashtavakra met een toverformule de koning bewusteloos had gemaakt. Daarom besloten zij de eerste minister te gaan halen. De eerste minister kwam met hen mee en sprak Janaka als volgt toe: `O koning! O koning!' Maar koning Janaka opende zijn ogen niet; hij bewoog zich in het geheel niet. De eerste minister werd bang. Niet alleen de eerste minister maar alle hoge ambtsdragers werden nu angstig, omdat het tijdstip waarop de koning gewoonlijk at en dronk reeds verstreken was en de koning zich nog niet had verroerd. Zo ging de dag voorbij en het werd avond, maar de koning bleef daar maar in dezelfde houding zitten, roerloos, midden op de weg. Nu hem geen andere keus overbleef, zond de eerste minister het rijtuig terug naar de stad om de gemalinnen van de koning te halen in de verwachting dat de koning toch zeker zou reageren als zij tegen hem spraken. De koninginnen kwamen en spraken tot de koning: 'Raja! Raja! Raja!' De koning verroerde zich niet; hij reageerde op geen enkele wijze. Intussen zochten de soldaten het gehele woud af naar Ashtavakra. Daar onder een boom zat Ashtavakra, vredig en in volledige rust en kalmte.

De soldaten kwamen nader en verzochten hem mee te komen naar de plaats waarde koning zat. `Waarom zijn jullie allemaal zo bezorgd? ' vroeg Ashtavakra. 'De koning is ongedeerd en alles is in orde. 'Maar zij bleven aandringen en brachten hem voor de koning die onbeweeglijk op de weg zat met gesloten ogen. Een soldaat zei: 'Hier, kijk zelf.' Kijk eens wat er met de koning is gebeurd!' Tot op dat ogenblik had de koning zijn mond niet opengedaan om te antwoorden, noch de ogen geopend als blijk van herkenning toen de eerste minister, andere ministers, zijn gemalinnen, een ander lid van de hofhouding of mensen uit het gewone volk hadden geroepen en hem hadden aangesproken. Maar nu Ashtavakra kwam en tegen hem sprak, opende Janaka onmiddellijk de ogen en antwoordde: `Swami!' Ashtavakra vroeg: `Wel, er zijn ministers naar u toegekomen, soldaten zijn naar u toegekomen en vele anderen ook. Waarom hebt u niet op hun smeekbeden gereageerd?' Janaka antwoordde: `Gedachten, woorden en daden zijn gebonden aan de geest en mijn geest heb ik geheel aan u overgegeven. Ik heb derhalve uw toestemming nodig als ik deze geest voor iets wil gebruiken. Welk recht heb ik om tegen iemand te spreken of om deze geest op andere wijze te gebruiken? Zonder uw toestemming en zonder uw opdracht zal ik niets ondernemen.' Toen zei Ashtavakra: `U hebt de toestand van godsrealisatie bereikt. ' Ashtavakra beval Janaka om één voet in de stijgbeugel te zetten en op het paard te gaan zitten. Toen hij opgestegen was, in het zadel zat en zijn voet in de andere stijgbeugel stak, kreeg hij de ervaring van het Atma.

Als iemand zijn geest eenmaal heeft prijsgegeven en daarmee ook al zijn woorden, daden en gedachten, dan heeft hij niet meer de macht of de kracht om handelingen te verrichten zonder de toestem​ming van hem aan wie hij zijn wil heeft overgeleverd. Zo sprak ook Krishna tot Arjuna: `Arjuna, offer alles aan Mij. Geef al je dhar​ma's over aan Mij. Ik zal voor je zorgen; ik zal je bevrijden en je verlossen.' Hij zei dus tegen Arjuna dat hij Hem al zijn lichame​lijke, geestelijke, spirituele en wereldlijke verplichtingen moest of​feren, alle verschillende handelingen, gedachten en woorden. `Geef ze alle aan Mij.' Nu komt er toch enige twijfel in je op. Als je af​stand doet van elke plicht en die geeft aan de Heer, wat blijft er voor jouzelf dan nog te doen? Zelfs het verlangen naar bevrijding is een vorm van dharma. Je denkt misschien: Indien ik alles aan God gaf, dan hield ik zelfs het verlangen naar bevrijding (moksha) niet over.

Maar wat er werkelijk bedoeld wordt, is dat de Heer alle lasten van je afneemt, zodat je bevrijd kunt worden.

Alle onderwijs dat je ontvangt, al het leren waarmee je bezig bent, is gebonden aan de drie guna's. Slechts wanneer je uitstijgt boven de drie guna's kun je de hoogste kennis (Atmajnana) verkrijgen. Tijdens een huwelijksplechtigheid wordt over het paar de zegen uit​gesproken dat zij samen mogen blijven in dharma, artha en kama. Dat zijn de drie voornaamste doelstellingen in het leven van de mens. Dharma omvat plicht, verantwoording en maatschappelijke positie, artha heeft betrekking op het verzamelen van rijkdom en kama betekent het verlangen naar nakomelingen en het voortzetten van het geslacht. Deze hebben alle te maken met het leven in de wereld. Het vierde doel in het leven is bevrijding (moksha) en heeft dus betrekking op het spirituele leven. Deze vier levensopgaven sa​men noemt men de purushartha's. Maar de eerste drie zijn bij elkaar genomen niet zo belangrijk als de vierde, de bevrijding. Offer al die kleine handelingen die verbonden zijn met de eerste drie purushar​tha's, geef ze alle aan God en ruil ze in voor die ene onbetaalbare schat die Hij ervoor teruggeeft, namelijk de vierde purushartha, de bevrijding. Kijk eens naar het volgende voorbeeld.

Honderd paisa is gelijk aan één roepie. Honderd roepies is tienduizend paisa's. Draag je echter die tienduizend paisa's altijd bij je, dan wordt het een moeilijk te hanteren zak met geld. Het zou ook heel moeilijk worden om zo'n grote zak met geld op te bergen en tegen diefstal te beschermen. Alleen al het vervoer zou moeilijkheden opleveren. Leg je die tienduizend munten alle in een kleine lap, dan scheurt de lap al spoedig en na korte tijd vallen de munten eruit.

Krishna zei daarom tegen Arjuna: 'Arjuna, Ik zal je een bijet van honderd roepies geven en jij geeft Mij die hele berg wisselgeld van tienduizend paisa. Dit biljet en die tienduizend paisa hebben dezelfde waarde, maar wat een verschil is er in de last die je moet ronddragen. Zo gaat het ook met al die kleine verplichtingen van velerlei aard, die op je drukken. Geef die tienduizend dharma's alle aan Mij; Ik geef je ervoor een enkel biljet van honderd roepie en bevrijd je van die last.'

Al die verschillende gedachten, al je wensen en behoeften, al die geringe begeerten kun je vergelijken met de losse munten. Als je zoveel kleine paisa's hebt, worden ze pas één enkel roepie-biljet wanneer je ze bijeenvoegt. Krishna zei: `Arjuna, al die kleine wen​sen worden nooit evenveel waard als de genade die Ik over je kan uitstorten. Geef ze daarom alle aan Mij.' Zo kon Janaka bevrijd worden nadat hij zijn hele geest, zijn denken, doen en spreken, had overgegeven aan Ashtavakra.

Waar het allemaal in wezen om gaat is dat je geest-loos (ananaska) moet worden. Plezier en pijn, vreugde en smart, en alle andere pa​ren van tegengestelden zijn alleen zolang aanwezig als je een geest bezit. Als je vrij wilt zijn van deze tegenstellingen en alles even​wichtig tegemoet wilt treden, moet je je geest overgeven aan de Heer. Daarom zegt de vedanta dat het de geest is die het verschil uitmaakt tussen vrijheid en gebondenheid. Zolang je geen afstand wilt doen van je geest, zullen de rajoguna en de tamoguna je blijven vergezellen. Zolang je de rajoguna en de tamoguna in je hebt, zul je geen evenwicht vinden. Waarom is de geest zo onrustig en waarom springt hij voortdurend van het een naar het ander? Het is vanwege de vele begeerten. Deze begeerten hebben alle betrekking op het lichaam.

Stel je even voor dat je een beetje water in een vat hebt gegoten. Als het vat beweegt, beweegt ook het water; als het vat onbeweeglijk blijft, dan blijft ook het water rustig. In stilstaand water kun je je eigen beeld zien. In water dat beweegt, gaat ook je beeld bewegen en het wordt onduidelijk. Hieruit volgt dus dat wil je komen in een toestand van stille meditatie en een blik slaan op je ware Zelf, je lichaam stabiel moet blijven. Het lichaam is als het vat; de geest is te vergelijken met het water in het vat. Indien het lichaam beweegt, beweegt het vat; de geest daarbinnen beweegt dan ook. Wil je daarom je geest rustig houden, dan moet je het lichaam in rust houden.

Als je bedenkt hoe dikwijls je het lichaam beweegt, hoeveel meer zal dan je geest in beweging zijn? Als je een steen gooit in een brede put, begint het water te rimpelen. Deze rimpels of golfjes, veroorzaakt doordat de steen in het water is geplonsd, breiden zich snel uit tot aan de uiterste rand van de put. Evenzo zal een gedachte die je eenmaal in de put van je geest hebt geplaatst, zich uitbreiden door je hele lichaam. En van welke aard die gedachte ook is, hij zal vervolgens invloed uitoefenen op je doen en laten. Dus moet je je geest voortdurend vullen met goede gedachten. Als je goede ge​dachten hebt, zullen er ook goede gevoelens komen in je hart. Als er slechte gedachten opkomen in je geest, zullen ze leiden tot slechte daden die dan weer smartelijke gevolgen hebben, bij alles wat je ziet, wat je hoort, waarover je spreekt, op elke plaats waar je heen gaat.

Als je zit, moet dat zijn met rechte rug, niet helemaal voorover ge​bogen als een oud mens. Je moet stil zitten en rechtop. Je behoort ook niet in het andere uiterste te vervallen door je hals uit te strek​ken. Ook moet je hoofd niet in een bepaalde richting wijzen. Voor de meditatie is het van belang om een rechte zithouding aan te ne​men. Als je een lange spijker moest slaan van boven op je hoofd, zou hij rechtstreeks moeten uitkomen bij de muladhara chakra, het laagste centrum van subtiele energie, onder aan de wervelkolom. Zo zal de gehele ruggegraat een rechte lijn vormen. De kracht van de koendalini kan zo ongehinderd opstijgen van muladhara naar sa​hasrara, het hoogste centrum bij je kruin. Houd je lichaam daarom altijd in rust en rechtop. Als je houding vanaf je jeugd al krom is, dan ben je helemaal voorovergebogen tegen de tijd dat je oud wordt. Er mag niets gebogen zijn, of het nu je hoofd is, je hals of je romp. Voor studenten is dat uiterst belangrijk, maar evenzeer voor toegewijden. Daarom zal Ik jullie dit nog vele keren moeten zeg​gen.

Waarom studeren jullie eigenlijk? Wat heeft je studie voor doel? In werkelijkheid studeren jullie om je lichaam en je geest tot rust te brengen. Jullie moeten niet zoveel bewegen, behalve tijdens het spel; zelfs als je spreekt of zingt moet je rustig blijven. Als je zo vanaf je jeugd het lichaam hebt leren beheersen, zal het je goede diensten bewijzen als instrument bij het beoefenen van de medita​tie. Om die reden gaf Krishna deze instructies aan Arjuna, teneinde hem te maken tot een ideale vertegenwoordiger van het mensenras, die de hele mensheid als voorbeeld zou dienen. Krishna zei tot hem: `Arjuna, Ik gebruik jou als Mijn instrument, zodat je de hele mensheid tot praktisch voorbeeld zult zijn.'

Arjuna werd een voorbeeldig mens. Omdat zijn onrustige geestes​houding te wijten was aan de tamoguna en de rajoguna, gaf Krishna hem de opdracht om zich geleidelijk los te maken van die elemen​ten. In het tweede hoofdstuk van de Gita, het hoofdstuk over sank​hya yoga, gaf Krishna een aantal manieren aan waarop de guna's te overwinnen zijn, zodat je jezelf kunt transformeren in een stitha​prajna, iemand die verzonken is in de hoogste wijsheid.

[image: image4.jpg]

Eenendertigste voordracht

Doe altijd je plicht en heilig al je handelen

Krishna zei: 'Arjuna, je hebt werk te doen. Doe het! Maar geef ieder
belang bij de vruchten van je werk op. 'Krishna zei niet dat er geen
vruchten zouden zijn. De vruchten zullen er zeker zijn, maar ze zijn niet
jouw zaak; je moet er niet naar streven. De kern van Krishna 's lering is
daarom dat je je plicht moet doen, maar je moet die doen zonder
resultaten voor ogen te hebben.

Belichamingen van liefde!

Iedere handeling heeft een gevolg of een resultaat; anders gezegd: uit iedere handeling komt een vrucht voort. Vervolgens is die vrucht weer aanleiding tot een tweede handeling. De voortgaande cyclus van handeling en vrucht, vrucht en handeling openbaart zich op dezelfde wijze als de cyclus van het zaadje en de boom. Zaad en boom volgen elkaar ook op; het zaad waaruit de boom voortkomt en de boom waaruit het zaad voortkomt. Zonder een zaadje geen boom en zonder een boom geen zaadje. Hetzelfde geldt voor hande​ling en resultaat. In deze wereld zijn dat natuurlijke cycli. Als het zo is dat het een altijd volgt op het ander, waarom zou je dan spe​ciaal belang hechten aan de vrucht? Het is je plicht en je verant​woordelijkheid om de juiste handeling te verrichten; hecht geen be​lang aan het resultaat. Krishna zei: 'Arjuna, in deze strijd moet je onaangedaan blijven tegenover alles wat er gebeurt met je eigen mensen of wat jouzelf overkomt. Doe je plicht zonder dat je geest zich bezighoudt met de gevolgen.'

In de strijd dragen krijgers een schild en een zwaard. Deze bieden hun enige bescherming tegen de machtige wapens die door de vij​and tegen hen gebruikt worden. In de spirituele strijd die je moet uitvechten, moet je ook een soort zwaard en schild dragen. Hier is het schild de toewijding en de liefde voor God, en het zwaard is de wijsheid. In de gewone oorlog op deze wereld duurt het gevecht slechts een paar dagen, misschien een paar maanden of zelfs enkele jaren; maar de spirituele strijd gaat voortdurend verder en eindigt nooit. Hij wordt vanaf het begin der tijden zonder ophouden door de mensheid uitgevochten. Sinds onheuglijke tijden vindt er een ge​vecht plaats tussen goed en kwaad, tussen deugd en zonde, tussen gehechtheid en onthechting. De mens is een eindeloos gevecht aan het voeren met zijn gevoelens van haat, jaloezie en andere slechte eigenschappen die zich in hem hebben genesteld. In het bijzonder egoïsme en gehechtheid zijn zeer sterk; zij zijn werkelijk angstaan​jagend. Daarmee vergeleken is de mens die ze moet bevechten niet zo sterk, eigenlijk vrij zwak. Als een zwak mens zulke machtige vijanden en eigenschappen probeert te bestrijden, moet hij een erg sterk zwaard en schild dragen. Het machtige zwaard en schild, die je in deze spirituele strijd moet dragen zijn devotie en wijsheid; zij zullen je tegen zulke vijanden beschermen.

Als je een parasol in je hand hebt, heb je geen last van de hete zon. Als je sandalen of schoenen draagt, heb je geen last als je in een doorn trapt. Als je een schild en zwaard draagt, zullen de wapens die tegen je gebruikt worden je niet deren. Krishna zei: `Arjuna, je moet daarom in deze innerlijke strijd je spirituele zwaard en schild dragen.' Dat was de eerste lering die Krishna hem schonk. Hij zei tegen Arjuna: `Al de gehechtheid die je nu voelt, al die begeerte om dingen te bezitten, zijn geen neigingen die je je gisteren of eergiste​ren hebt eigen gemaakt; ze hebben je al gedurende vele levens ver​gezeld en ze vormen de oorzaak van al het lijden dat je ondervindt. Je hebt geen idee op welke wijze je uiteindelijk in staat zult zijn je los te maken van de pijn die ze hebben veroorzaakt. Maar maak je daar niet al te veel zorgen over. Het zou veel beter voor je zijn om te zinnen op middelen waarmee je het leed te boven kunt komen dat je naar alle waarschijnlijkheid in de toekomst nog te wachten staat.

Het is natuurlijk dat je een dokter opzoekt wanneer je ziek bent en pijn lijdt, maar het is van groter belang er allereerst voor te zorgen dat je geen ziekte oploopt. Men zegt dat een ons preventie evenveel waard is als een pond genezing. In de strijd die je nu gaat leveren, heb je jezelf voorzien van een wereldse wapenrusting. Dat zal je helpen je lichaam te beschermen tegen de vijanden van buiten. Maar hoe zul je je beschermen tegen de innerlijke vijanden die strij​den in je eigen binnenste? Om je tegen hen te beschermen moet je de wapenrusting der wijsheid dragen. Je bent bang voor de vijanden van buiten, maar je denkt in het geheel niet aan de vijanden van binnen. Als je bezwijkt aan je innerlijke vijanden, zul je de vijanden daar buiten nooit kunnen overwinnen. Overwin daarom eerst die in​nerlijke vijanden.'

Vanaf het begin der tijden hebben de innerlijke vijanden de mensen bedwongen en veroorzaken ze smart. Zolang je vervuld bent van egoïsme en gehechtheid, zul je je niet kunnen bevrijden van ver​driet of smart. Je hebt je beziggehouden met de verkeerde dingen en daar ligt de oorzaak van al je lijden. Betekent dit dat je moet afzien van handelen? Nee. Je hebt geen andere keuze dan te handelen: je moet daden verrichten en je krijgt zelfs de gelegenheid om dat werk met vreugde te verrichten, maar je moet al je handelingen op de juiste manier uitvoeren. Daarom is het zeer belangrijk dat je de principes begrijpt die de grondslag vormen van het juiste handelen.

Handelen is karma. Iedereen wordt geboren in karma, komt tot ont​plooiing in karma en sterft in karma. Karma is de oorzaak van goed of slecht, zonde of deugd, winst of verlies, vreugde of smart. Ja, karma veroorzaakt zelfs je geboorte. Voor de mens is karma de ei​genlijke schepper. Hieruit volgt, dat je niet achteloos met handelen om moet gaan. Je hele leven is verbonden met handelen. Erken daarom het belang van handelen en handel op de juiste wijze. Denk niet dat handelen zomaar iets is. Het begint misschien als een jonge boom, maar die zal uitgroeien tot een zeer grote boom. Voordat een zaadje een boom kan worden, moet het door de grond heen breken waarin het werd gezaaid. Dan, eenmaal een grote boom geworden, schenkt hij ons zijn vruchten. Of deze vruchten je vreugde of smart brengen, hangt af van het zaad dat is gezaaid. Om de beste vruchten te krijgen, moet het zaad van de handeling die je verricht hebt de bodem van het egoïsme doorbreken, zodat de handeling omgezet kan worden in yoga. Dat zal je de vrucht van de wijsheid schenken.

Wat is de hoofdoorzaak van het egoïsme? Waarom heb je ooit egoïstische gevoelens? Egoïsme komt voort uit de onwetendheid die de mens eigen is. Iedereen moet voor zichzelf bedenken wat de oorsprong is van dit egoïsme, waar het vandaan komt en waar het eindigt. Kijk eens naar de volgende voorbeelden:

Licht plant zich voort met de snelheid van 1072 miljoen kilometer per uur. Met deze snelheid legt het licht triljoenen kilometers per jaar af We beschouwen de zon als heel dichtbij: de afstand tussen de aarde en de zon is ongeveer 144 miljoen kilometer. Voor ons is de schittering van het licht dat van de zon komt buitgewoon helder, maar dat is het licht van slechts één zon. Er zijn miljarden zonnen en sterren; de afstand van de dichtstbijzijnde is bijna 4 lichtjaren, of zoiets als 36,8 tot 38,4 triljoen kilometer. De sterren lijken dicht op elkaar te staan, maar de afstand tussen iedere twee sterren is tientallen triljoenen kilometers. Samen lijken zij op melk, die is verspreid over de hemel. De sterren die mensen met hun telescopen kunnen zien, lopen in de miljarden. Maar er is zoveel meer dat zij nog niet kunnen zien. Hoe groot is de aarde in verhouding tot zo'n uitgestrekt universum, waar miljarden sterren over afstanden van biljoenen kilometers verspreid liggen? Welke plaats heeft de aarde in het zonnestelsel met zijn zon die slechts een van het zeer grote aantal sterren is? Hoe groot is India op de aarde? En hoe groot is onze deelstaat Andhra Pradesh? Hoe klein is daarbinnen het district waar wij ons bevinden? En hoeveel kleiner is dit dorp? Als dus het universum die omvang heeft en jouw omvang daarin is zo klein, waarom krijg je dan dat egoïstische gevoel?

Als je werkelijk kennis nam van de uitgestrektheid van de wereld, zou je een dergelijk egoïsme niet kennen. Alleen wanneer je ver​geet hoe groot het universum is in vergelijking met je eigen mini​male afmetingen, kan zo'n dwaze gedachte in je opkomen. Mis​schien ben je trots op je eigen lichaam. Maar het lichaam bestaat slechts uit vijf elementen. Eens zal het vergaan. Slechts de bewoner is blijvend. Hij kent geen geboorte of dood, geen groei of verval. Zijn licht schijnt overal. In de wereld is er deze stralende Ene. Men zegt dat zelfs daar waar geen vrede is, toch vrede is, want achter alle dingen bevindt zich dit stralende licht. Deze schittering is de paramjyothi, de eeuwige vlam die altijd in de mens schijnt. Dat is de bewoner van dit willoze lichaam. Kijk naar deze bewoner, dan zul je niet worden verleid tot hoogmoed en egoïsme. Keer je naar het eeuwige; zoek bescherming aan de lotusvoeten van de Heer. Beschouw dit lichaam niet met gevoelens van trots. Dit lichaam is vol ziekte en het ondergaat veel veranderingen. Het is zelfs niet in staat om de reis op deze oceaan van het wereldlijke bestaan te over​leven. Dit lichaam is slechts een willoos ding; het is niets meer dan zeven emmers water, het ijzer van vier tweeduims spijkers, het fos​for van 1100 lucifers, de hoeveelheid grafiet van vier potloden en zeep voor twee stukken. Als je al deze stoffen met nog wat speciale ingrediënten bijeenvoegt, wordt het een lichaam. Het lichaam bestaat dus slechts uit deze willoze materie; maar door de bewoner daarbinnen is het in staat om te bewegen en tekenen van leven te vertonen.

Kijk eens naar de wandklok die daar hangt. Hij heeft drie wijzers: een secondewijzer, een minutenwijzer en een uurwijzer. Zodra je het uurwerk opwindt, beginnen de wijzers alle drie te bewegen met hun eigen, voorgeschreven snelheid. Hoe lang zullen ze zo blijven doorlopen? Zolang er vermogen in de veer zit om ze van energie te voorzien. Op het moment dat het vermogen is uitgeput, komen ze tot stilstand op de plaats waar ze zich op dat moment bevinden.

Je lichaam is te vergelijken met zo'n wandklok. De ademhaling met de veer. Je daden zijn te vergelijken met de secondewijzer; je ge​voelens met de minutenwijzer en je vreugde met de uurwijzer.

Het is de goddelijke energie van binnen die dit alles mogelijk maakt en van energie voorziet.

Aan de hand van dit voorbeeld kun je de vraag beantwoorden waarom je eigenlijk handelingen verricht. Je kunt zien dat de secon​dewijzer, die je handelen vertegenwoordigt, vrij snel beweegt en spoedig een hele omwenteling van zestig seconden heeft volbracht. Op dat punt heeft de minutenwijzer, die je gevoelens vertegenwoor​digt, éénzestigste van een omwenteling volbracht; en slechts als de secondewijzer zestig volle omwentelingen van elk zestig seconden heeft volbracht en de minutenwijzer eenmaal rond is geweest, zal de uurwijzer, die staat voor een ervaring van goddelijke vreugde en gelukzaligheid, één stukje vooruitgaan. De uurwijzer beweegt zo langzaam dat je de beweging zelfs niet kunt vaststellen, hoewel je de beweging van de minuten- en secondewijzer kunt zien. Er is hier sprake van een innerlijk geheim. Eenmaal in ieder uur zullen alle drie de wijzers samenvallen. Als het handelen dat samenhangt met het lichaam en de natuur, het gevoel dat samenhangt met de inner​lijke mens en de vreugde die samenhangt met het goddelijke, alle samenkomen, dan is er een ontmoeting van mens, natuur en godde​lijkheid.

De natuur is al eerder omschreven als het terrein van het handelen; zij geeft mensen de gelegenheid hun werk te heiligen en hun doel te bereiken. Als je zestig goede handelingen verricht, komt er één goed gevoel uit te voorschijn. Dus om één goed gevoel te krijgen, moet je veel goede handelingen verrichten. En alleen als je zestig van zulke goede gevoelens hebt, kan er zo'n kleine verschuiving komen van de uurwijzer, namelijk een ervaring van echte vreugde. Daarom gaf Krishna Arjuna de opdracht om goede handelingen te verrichten. Als je een ontelbaar aantal van zulke goede gevoelens hebt ontwikkeld, zul je de gelukzalige, eeuwigdurende toestand van het Atma kunnen bereiken. Dus moet je veel goede handelingen verrichten. Het lichaam is je voor dat speciale doel gegeven: voor het uitvoeren van handelingen. Het is onmogelijk om zelfs maar één moment niet actief te zijn. Daarom wordt er in de heilige tek​sten van de Veda's zoveel belang gehecht aan karma kanda, het volbrengen van geheiligde handelingen, waarbij inbegrepen cere​moniële en rituele aanbidding. Maar karma kanda betekent niet alleen liefdadig werk doen, het volbrengen van offers en het uitvoe​ren van yagna's of geheiligde handelingen. Onder de handelingen die door de karma kanda worden voorgeschreven tellen ook vele waarvan je geen vruchten zou verwachten. Dat is karma yoga, als je handelingen verricht zonder je te bekommeren om de vruchten. Als een handeling zonder enig verlangen wordt uitgevoerd en zon​der enig gevoel van egoïsme, dan kan deze karma yoga worden ge​noemd. Verwijder der je egoïsme. Jaag het weg. Verwijder je hang naar het resultaat. Als je handelt vanuit deze houding, dan wordt het een yagna. Het wordt dan werk in de geest van een waar offer, het wordt tapas of zelfopoffering en het wordt yoga; al deze drie, yagna, tapas en yoga drukken hetzelfde idee uit. Iedere handeling die de mens verricht, zou op deze manier geheiligd moeten worden. Zelfs in- en uitademen zijn handelingen; zonder karma te verrichten kunnen mensen in deze wereld niet leven, zelfs geen ogenblik. Maar karma dat is verricht met ego, zal altijd bekrompen zijn en schadelijk. Volbreng daarom alle handelingen met opofferingsge​zindheid in je hart. Of het resultaat goed is of slecht, zegenrijk of gevaarlijk, hangt af van de gevoelens die je hebt. Die gevoelens op hun beurt hangen af van de gedachten die je koestert. En de gedach​ten hangen af van het voedsel dat je eet. Dus je hebt de reeks van voedsel, gedachten, gevoelens, naar handelingen die uiteindelijk tot resultaat leiden. In dit verband komt de noodzaak naar voren om zuiver sattvisch voedsel tot je te nemen. Hier is nog een voorbeeld.

Veronderstel dat je een vuurtje hebt gemaakt terwijl je een vedisch ritueel uitvoert. De rook die eruit opstijgt zal afhangen van het soort vuur dat je hebt gemaakt. Er zal zich een wolk vormen als gevolg van de rook die is opgestegen. Als gevolg van die wolk condenseert er waterdamp en je krijgt regendruppels. De oogst hier beneden hangt af van de regen en evenzo hangt het voedsel dat wordt gegeten af van de oogst. Uiteindelijk hangt je lichaam, dat van dezelfde substantie is als het voedsel, af van het voedsel dat je tot je neemt. Dus zelfs voedsel kan worden herleid tot je handelingen, in dit geval tot het vuur dat je hebt aangelegd en tot yagna, het offerritueel dat je hebt uitgevoerd.

Als je daden goed zijn dan zal je geboorte goed zijn. Je daden zijn de oorspronkelijke oorzaak, je geboorte het uiteindelijke resultaat. In dit verband zei Krishna: `Zorg dat je goede daden verricht; schenk geen aandacht aan de vruchten.' De vruchten zullen vanzelf volgen, maar je aandacht moet gericht zijn op de handeling.

In het verleden ben je betrokken geweest bij een aantal goede of slechte handelingen en als resultaat onderga je nu de gevolgen daar​van in de vorm van vreugde of smart. Hoe kom je af van de smart die het resultaat is van je slechte handelen uit het verleden? Alleen door je bezig te houden met goede handelingen kun je je smart ver​wijderen. Dat is de reden dat er in de Veda's een primair belang aan handelingen wordt gegeven. Slechte handelingen moeten worden vervangen door goede, die dan leiden tot volledig onzelfzuchtige handelingen, waarbij er geen persoonlijk belang is bij de vruchten; dit wordt karma yoga en brengt je de vereniging met de godheid. Als je zorgeloos met je handelingen bent of als je je handelingen verspilt, wordt je hele leven een verspilling. Het leven is je gegeven om je bezig te houden met goed karma en ideale handelingen. Karma betekent niet alleen het verrichten van handelingen met je lichaam. Karma is de eigenlijke naam voor het lichaam zelf. Omdat het lichaam tot stand is gekomen als resultaat van vroeger vol​brachte handelingen, is een van de betekenissen van karma: lichaam.

Het lichaam is het gevolg van handelen; het is gebonden aan tijd, omstandigheden en aan de wet van oorzaak en gevolg. Maar dat be​treft alleen de waaktoestand. In de droomtoestand is het lichaam passief, zodat er helemaal geen handeling mogelijk is; er is alleen de illusie van maya. In de droom zijn alle zintuigen in rust. In de toestand van diepe slaap, die de causale toestand wordt genoemd, is er zelfs geen geest meer. Achter deze toestand bevindt zich de `grote oorzaak', de mahakarana, die boven de causale toestand uit​stijgt. Dat is de goddelijkheid. Hier volgt een klein voorbeeld om deze toestanden te verduidelijken.

Degenen onder jullie die student zijn, zijn vanaf het gebouw waar jullie wonen op ongeveer één kilometer afstand, hierheen gewandeld. Om kwart over vier 's middags zul je je huis hebben verlaten en om half vijf zul je Prashanti Nilayam hebben bereikt. Dus duurt het voor je lichaam ongeveer vijftien minuten om zich van je huis te verplaatsen naar Prashanti Nilayam. Het doel was om te luisteren naar Swami's toespraak. In iedere handeling die je verricht, zullen steeds dezelfde vierfactoren een rol spelen: tijd, activiteit, oorzaak of doel en resultaat. De tijd was, zoals je gezien hebt, vijftien minuten. De activiteit was het lopen van huis naar de gebedshal. De reden was het luisteren naar de voordracht over de Bhagavad Gita. Het resultaat is dat je je leven hiermee heiligt. Zo kan de waaktoestand gebruikt worden voor iemands spirituele vooruitgang. Laten we dit voorbeeld eens verder bekijken.

Na deze voordracht keer je naar huis terug. Na de maaltijd ga je ontspannen op bed liggen en val je in slaap. Je krijgt een droom. In die droom zwerf je door de hoofdstraat van Madras. Wanneer verliet je je huis om naar Madras te reizen en hoe lang duurde het voordat je daar aankwam? Die vraag kan niet worden beantwoord. Er is hier geen sprake van een bepaalde tijd. Hoe ben je er heen gereisd? Per auto, bus of vliegtuig? Ook dat is niet te beantwoorden. De reis erheen is niet gebonden aan een speciale activiteit. Waarom ging je naar Madras? Je weet het niet. Je hebt geen bepaalde reden om daar te willen zijn. Wat heb je beleefd toen je daar was? Wat heeft je reis daarheen aan resultaat opgeleverd? Zelfs dat kun je niet beantwoorden. Er valt geen speciaal resultaat te bespeuren dat uitje handeling voortkomt.

Dus in de droomtoestand is er tijd noch activiteit, doel noch profiteren van de gevolgen; ze ontbreken alle.

Stel je nu voor dat iemand je kwam wakker maken, spoedig nadat je in slaap was gevallen. Je zou dan opstaan en beseffen dat je slechts vijfminuten had geslapen. In de loop van die vijfminuten heb je gedroomd en ben je naar Madras gegaan. Hoe is dat mogelijk? Het is niet mogelijk. Het was slechts een ervaring van je geest. Jij hebt die daad niet verricht, noch met je lichaam, noch met je zintuigen. Die ervaring hangt samen met je fijnstoffelijke vorm. Maar het grofstoffelijke lichaam is wel gebonden aan deze vierfactoren, tijd, handeling, oorzaak en omstandigheden. Je hebt gezien dat geen van deze vier voorkomen in de fijnstoffelijke of geestelijke ervaring die samenhangt met de droomtoestand. Dat je daar een nieuwe wereld hebt kunnen scheppen, komt alleen door de bedrieglijke streken van je geest. Je geest heeft al die mensen geschapen in de hoofdstraat van Madras, al dat verkeer en al die andere zaken. De geest heeft die uitzonderlijke macht. Hij bezit het buitengewone vermogen om willekeurige dingen te scheppen ofte vernietigen. Je gedachten zijn de oorzaak van al je daden. Als je zo'n machtige geest opdraagt aan de Heer, dan is daarmee alles watje doet opgedragen aan Hem. Als je je geest gebruikt om aan de Heer te denken, worden al je handelingen geheiligd.

Een groot heilige placht te zeggen: `Als je de Heer toezingt met lof​zangen en een licht voor Hem ontsteekt, dan zal de hele wereld stralen met de luister van dat licht.' Neem bijvoorbeeld de olielamp en je offert het licht aan de Heer. Je geest_ die is opgebouwd uit wensen, is te vergelijken met de olie, het kousje met de heilige wijsheid die je hebt verworven; als je deze twee samenbrengt door

van je wijsheid gebruik te maken om je verlangens op God te rich​ten, dan krijg je de luister die voortkomt uit het licht. Er moet een of andere houder zijn voor deze olie en dit kousje. Het lichaam kan worden opgevat als de houder die deze olie van verlangens en dit kousje van wijsheid bevat. Het genot van de vreugde die je zult voelen, is de straling van het licht dat van deze heilige lamp komt. Als er alleen een kousje is en je probeert hem aan te steken, zal hij niet branden. Ook als je de olie zelf aan wilt steken, zul je niet sla​gen. Maar als het kousje samengaat met de olie, dan is hij in staat om te branden en jij zult je licht hebben.

Handelingen kunnen ook vergeleken worden met de olie; zij staan in verband met de gedachten en hun begeerten. Buddhi, intuïtie, kan ook gedacht worden als het kousje; ze is verbonden met wijs​heid. Als deze twee, handeling en buddhi, samenkomen, als je van al je daden geheiligde daden maakt door de buddhi te volgen, dan zul je het licht verwerven. Op dit ogenblik heeft de lamp misschien allerlei individuele eigenschappen. Die eigenschappen behoren bij de lamp, maar niet bij het stralende licht dat uit de lamp te voor​schijn komt. Dat licht heeft slechts één eigenschap: het is zijn aard om voor iedereen licht te verspreiden. De vlam daarentegen heeft wel een aantal verschillende kenmerken. De vlam flikkert als er een zuchtje wind is. Hij sputtert en maakt een bepaald geluid als er wa​ter bijkomt. Hij walmt als er onzuiverheden in de olie zijn. Hij brandt je vinger als je je vinger in de vlam houdt. Maar de straling van het Atma heeft als enige kenmerk dat het aan iedereen licht geeft. Dat licht wordt in gelijke mate geschonken aan alle mensen. Dit stralend schijnsel wordt de Atmajyothi, het onsterfelijk innerlijk licht genoemd. Het heeft geen andere eigenschap dan zuiver licht, dat in iedereen gelijk is. Voor de vlam van het leven zijn er daaren​tegen vele individueel verschillende eigenschappen en dat gaat ge​paard met vele veranderingen en problemen.

Er zijn drie verschillende soorten handelingen; deze zijn wel karma, vikarma en akarma genoemd. Karma is als een onveranderlijke vlam. Als de vlam heen en weer beweegt en flikkert, is het vikarma. Het pure licht, de straling van de Atmajyothi is akarma. Akarma. brengt geen vruchten voort. Het woord 'akarma' betekent `geen karma', maar dit slaat niet op een situatie waarin geen handelingen worden verricht. Als je bij het uitvoeren van je handelingen ieder​een gelijkelijk behandelt, als je niet uitgaat van de gedachte dat de vruchten van je arbeid jou vanzelfsprekend toekomen en je alles wat je doet aan God opdraagt, dan ben je bezig met akarma. Dit geldt zowel voor wereldlijke plichten als voor godsdienstige plech​tigheden, zoals yagna's en het brengen van offers. De Veda's zeg​gen dat bepaalde ceremoniële handelingen die alleen worden uitge​voerd om de resultaten, je slechts tot aan de hemel kunnen brengen. Je moet niet denken dat de hemel je onsterfelijkheid schenkt; de​zelfde Veda zegt ook dat je, als de verdiensten van de handelingen zijn genoten, terug moet komen op aarde. Je bent het misschien niet helemaal eens met deze vedische lering over karma, maar ga er niet over redetwisten. Besef dat als je slechts geïnteresseerd bent in de resultaten, ze spoedig verbruikt zullen zijn. Er zullen in een einde​loze cirkelgang steeds weer nieuwe handelingen moeten worden verricht.

Neem als voorbeeld een lid van de Tweede Kamer die zich voor de verkiezingen kandidaat heeft gesteld. Als hij de verkiezingen wint, kan hij voor een periode van vier jaar zitting nemen in de Kamer. De tijd schrijdt voort, zijn ambtsperiode loopt af en aan het einde van de vier jaar moet hij naar huis. Evenzo zijn al de verdiensten die je hebt vergaard met je handelingen, te vergelijken met zo'n be​perkte termijn van vier jaar. Aan het einde van deze periode moet je weer terugkomen. Zolang als je verdiensten toereikend zijn, verkeer je in de hemel, maar als die verdiensten eenmaal zijn uitgeput, val je weer terug. Daarom zei Krishna toen Hij Arjuna de leer van karma uitlegde: `Streef in plaats van naar het tijdelijke resultaat van een handeling, naar het bereiken van dat allerhoogste kosmische wezen. Daarna hoef je nooit meer terug te komen. Als je leven al​tijd gevuld is met een komen en gaan, wanneer zul je dan je eind​doel bereiken?'

Hier volgt een kort verhaal ter illustratie.

Een dief werd eens op heterdaad betrapt en toen gevangengezet. Door de rechtbank werd hem een strafvan zes maanden opgelegd. De periode van zes maanden was spoedig voorbij en de dag brak aan waarop hij zou worden vrijgelaten. De gevangenbewaarder kwam en zei tegen de dief. `Wel, morgenavond zitje termijn erop en heb je je straf uitgezeten. Je kunt vast voorbereidingen treffen voor je vertrek. Kom al je persoonlijke spullen maar halen die we van je hebben liggen en maak je gereed voor vertrek. 'De dief was niet zo gelukkig toen hij dit hoorde, maar hij was er ook niet ongelukkig onder. 'Laat die spullen maar hier', zei hij. De gevangenbewaarder vroeg hem: `Waarom wil je die niet meenemen?' De dief antwoordde: 'Het heeft geen zin om ze mee te nemen. Over een paar dagen ben ik weer terug. Je zult me spoedig genoeg weer in deze zelfde gevangenis terugzien. Als het toch maar om een paar dagen gaat, waarom zou ik me dan druk maken over die spullen?'

Deze dief wist dus dat hij weer zou toegeven aan zijn neiging om te stelen, dat hij weer betrapt en bestraft zou worden en ongetwijfeld weer in dezelfde gevangenis zou belanden.

Zo zijn ook jullie handelingen te vergelijken met dat komen en gaan van de dief. Je verricht in je leven hier op aarde handelingen; daarna ga je naar de hemel. Als je termijn daar dan om is, kom je weer op aarde terug. Krishna zei: `Dit proces van omhooggaan en weer neerdalen is niet goed.' Hij gaf Arjuna toen de heilige lerin​gen. Hij gaf hem de raad om te zoeken naar de plaats die blijvend is en dan te blijven op die plaats van eeuwige waarheid, vanwaar geen terugkeer meer nodig is.

Tweeëndertigste voordracht

De yoga van het handelen - het afstand doen van de vruchten

Krishna zei herhaaldelijk tegen Arjuna: Arjuna! Doe je plicht. Houd je bezig met de juiste handelingen. Streef echter niet naar resultaten. '

Belichamingen van liefde!

Alle handelingen in de wereld worden verricht met het oog op belo​ning, anders gezegd: worden verricht voor het resultaat. Als hun handelingen vruchteloos waren, zouden mensen helemaal niet wer​ken. Welk bezwaar heeft Krishna tegen Arjuna's streven naar de vruchten van zijn werk? Als alle mensen handelingen verrichten met het oog op beloning, wat heeft het dan voor diepere betekenis dat Krishna Arjuna instrueert om al zijn handelingen te verrichten zonder beloning te verlangen? Krishna's enige oogmerk was ervoor te zorgen dat alle handelingen (karma) die Arjuna verrichtte, zou​den worden omgezet in yoga en zouden leiden tot eenwording met God. Krishna beval hem het niet te laten bij gewoon werk (karma) maar dat zijn handelen een steun moest worden bij het bereiken van zijn geestelijk doel, met andere woorden, karma yoga moest wor​den.

Als je handelt in het lichaamsbewustzijn, dat wil zeggen, jezelf ziet als degene die de handeling verricht, wordt dat werk geen karma yoga. Iedere handeling die wordt uitgevoerd met het gevoel van ego, het gevoel dat `ik' het deed, met gehechtheid, de idee dat het `mijn' handeling was, brengt slechts verdriet voort. Zulke daden maken je gebondenheid alleen maar groter. Wanneer je de hande​ling echter omzet in yoga, worden je banden verbroken. Hoe maak je een handeling tot yoga? Alle handelingen die worden uitgevoerd als offergaven aan God, zonder enige gedachte aan eigen prestatie, worden omgezet in yoga.

Als men uit egoïsme handelt, ontstaan er talrijke moeilijkheden. Je denkt misschien: Ik heb dit gedaan, dus komt het gunstige resultaat mij ook toe. Ik heb het werk gedaan, dus heb ik recht op betaling. Ik heb er immers recht op de beloning te ontvangen die voorkomt uit de handelingen die ik heb verricht.

Zulke gedachten versterken alleen je ego, je gevoelens van `ik' en `mijn'. Naarmate deze gevoelens verder toenemen, neemt de vreugde van het Atma steeds verder af. Krishna vroeg Arjuna om al zijn handelingen te transformeren in yoga, zodat zijn egoïsme vol​komen zou worden vernietigd.

Met welke middelen zet je je daden om in yoga? Je moet onper​soonlijk worden. Concentreer je volledig op het werk en blijf neu​traal staan tegenover het resultaat, heb geen belangstelling voor de vruchten van je werk. Met zo'n gevoel van belangeloosheid kun je iedere taak volbrengen. Wij hebben het voorbeeld van koning Ja​naka, die door zijn leven aantoonde dat als je handelingen verricht zonder te verlangen naar het resultaat, vrij van persoonlijk belang, je zeer grote prestaties kunt leveren. Terwijl hij een koninkrijk te besturen had en alle verantwoordelijkheden moest dragen die daar​mee verbonden zijn, handelde koning Janaka altijd vanuit de instel​ling dat hijzelf slechts de getuige was. Omdat hij handelde zonder te hechten aan het resultaat, werd hij een raja yogi, een heilige ko​ning die gelijk ook yogi was. Elke handeling die de Heer wordt aangeboden en die verricht wordt zonder enig eigenbelang, wordt een yagna, een heilig offer. Zo'n handeling is daarom te beschou​wen als yoga. Maar een handeling die wordt uitgevoerd uit per​soonlijk belang, zowel bij de handeling zelf als bij het resultaat, is niet meer dan een ziekte (roga). De grondoorzaak van al zulke kwa​len is gehechtheid. Uit gehechtheid komen haat en boosheid voort. Dat zijn de demonen waardoor al je menselijke eigenschappen ver​borgen blijven.

Voor elk mens geldt hetzelfde; als gehechtheid (raga) en haat (dvesha) beginnen de kop op te steken, vormen zij een stimulans voor al je demonische neigingen en je vergeet je ware aard als mens.

Krishna droeg Arjuna daarom op: `Handel zonder enige gehecht​heid. Blijf onpersoonlijk. Wanneer je handelingen verricht zonder enige persoonlijke betrokkenheid te voelen, zullen de vruchten van die handelingen je onberoerd laten. Zo heers Ik over de drie werel​den. Kun jij dan niet op dezelfde wijze één enkele familie besturen? Leer erop vertrouwen dat als je onbaatzuchtig blijft, je in staat zult zijn vele reusachtige en grootse taken te volbrengen. Maar hecht je wél aan het resultaat van een bepaalde taak, dan is er grote kans op teleurstelling. Als je het resultaat krijgt dat je hebt verwacht, ben je overgelukkig. Als je geen succes hebt, maak je je zorgen. Probeer deze gevoelens van neerslachtigheid en opgetogenheid onder con​trole te krijgen. Word een stithaprajna, word werkelijk wijs. Laat je niet beheersen door die wisselende gevoelens van blijheid en droe​fenis.'

Er bestaat geen mens die geen handelingen verricht. Ieder mens be​zit een lichaam voor het uitdrukkelijke doel om er handelingen mee te verrichten. Om het lichaam te heiligen moet je alleen goede han​delingen verrichten. Iedere handeling levert een vrucht op. Je moet beseffen dat je een veel grotere vreugde ontleent aan het verrichten van een daad, dan aan de vrucht die eruit voortkomt. Er wordt bij​voorbeeld in een gezin een heel bijzondere plechtigheid gehouden, zoals een speciale puja, een heilig ritueel. Zolang de familieleden met het uitvoeren van die puja bezig zijn, voelen zij geen vermoeid​heid. Zelfs al hadden enigen van hen hoge koorts, dan zouden zij zich er niets van aantrekken; zij zouden geheel in beslag worden genomen door die plechtigheid. In die ogenblikken heeft niemand last van vermoeidheid. Maar bezoek je dat gezin na de plechtigheid, dan tref je iedereen vermoeid en afgemat aan.

Terwijl je iets doet, ondervind je vreugde, maar diezelfde vreugde voel je niet als het werk voltooid is. Je wordt er eenvoudig toe ver​leid te denken dat er in de vrucht van je handeling enige vreugde schuilt. Maar in werkelijkheid geeft de vrucht van een handeling geen enkele vreugde. De vreugde die je denkt te krijgen van de vrucht is slechts een afspiegeling, een schaduw van de werkelijke vreugde; het is niet meer dan een hersenschim. Het is niet de blij​vende vreugde waarnaar je op zoek bent. Als de handeling zelf van tijdelijke en voorbijgaande aard is, hoe kunnen de resultaten dan meer zijn dan een vluchtige schaduw?

Misschien heb je het idee dat je de hemel zult bereiken door liefda​dig werk te doen, door deel te nemen aan diverse rituelen die God gunstig stemmen of door verschillende vormen van boetedoening. Krishna heeft echter verklaard dat de hemel slechts een tijdelijke verblijfplaats is. Hij zei: `Arjuna, er is iets dat van groter waarde is dan de hemel. Ik zeg niet dat je geen offers meer moet brengen, geen versobering moet betrachten, geen religieuze rituelen moet uitvoeren en zo meer. Je moet zulke vormen van aanbidding ver​richten als deel van je plicht. Doe echter alles wat je doet voor het welzijn van de wereld. Handel niet uit egoïstische motieven. Voer iedere handeling uit of: Verricht iedere handeling zonder zelfzucht, belangeloos, alleen gericht op de vrede, de welvaart en het welzijn van de wereld in het algemeen. Bekommer je niet om het bereiken van de hemel. Stel jezelf een veel hoger doel, dat uitreikt boven de hemel. De hemel duurt slechts zolang de verdiensten uit vroegere handelingen toereikend zijn. Als deze zijn opgebruikt, moet je terug naar de aarde. Verlang dus niet langer naar de hemel die zo tijdelijk en vergankelijk is. Zorg ervoor in Gods nabijheid te verkeren en Hem dierbaar te zijn. Ga op in Hem; dat is waarlijk van belang. Het goddelijke beginsel is van groter waarde dan de hemel. Als je het geheim van het handelen kent en altijd handelt vanuit het juiste per​spectief, zul je zelf goddelijk worden.'

De Bhagavad Gita vraagt je niet om al je wereldse bezigheden af te zweren en het monnikschap (sannyasa) te aanvaarden. Sommige mensen hebben het idee dat de Gita niet behoort te worden onder​wezen aan kinderen, want de jongelui zouden wel eens op de ge​dachte kunnen komen de hele wereld vaarwel te zeggen en het woud in te gaan. Veel mensen worden door dergelijke verkeerde ideeën geplaagd. Maar kijk eens naar het grote aantal mensen dat de Gita aan anderen heeft onderwezen. Zijn zij allemaal monnik ge​worden? Hebben zij alle wereldse zaken afgezworen? Arjuna ver​nam de Bhagavad Gita rechtstreeks van Krishna Zelf; werd hij monnik? De diepere betekenis van de Gita moet worden verstaan in samenhang met de aard van de mens, zoals die naar buiten treedt in zijn dagelijkse bezigheden in de wereld. De Gita heeft als voor​naamste doel de aloude, kostbare wijsheid te laten afdalen naar het aardse, wereldse niveau en het leven op deze aarde op te heffen tot het niveau van de hoogste wijsheid. De Bhagavad Gita voert ve​danta binnen in ons dagelijks leven en verheft het dagelijks leven tot het niveau van vedanta. De Gita introduceert niet alleen de filo​sofie en de spiritualiteit in het dagelijks leven, maar brengt ook het dagelijks leven in kennis met de filosofie en de spiritualiteit. De Gita brengt de spiritualiteit en het leven van alledag dus met elkaar in harmonie.

Het menselijk bestaan draait niet alleen om de dagelijkse, wereldse bezigheden. Het is helemaal niet bedoeld om alleen te dienen voor het bijeenbrengen van het levensonderhoud. De Bhagavad Gita leert dat het leven van de mens heilig is; hij wijst de mens op zijn uiteindelijke doel. Hij leert de mens om zodanig in zijn levenson​derhoud te voorzien dat hij boven zijn situatie kan uitstijgen en niet meer gedwongen wordt tot volgende geboorten. Men wordt niet ge​bonden door zijn handelingen als deze zonder zelfzucht worden verricht, zonder enige belangstelling voor het resultaat. De Gita leert ons de praktijk van anasakti, het aanleren van onthechting ten aanzien van al je werk, je verplichtingen en je bezit. Wat er in wezen gebeurt als je deze onthechting bezit, is dat je handelingen ge​heiligd worden. De Gita moedigt je niet aan om je werk vaarwel te zeggen. Integendeel, je wordt aangespoord om je plicht te doen en om alle bezigheden te verrichten die behoren bij je positie in het le​ven. Maar je moet al deze verrichtingen omzetten in heilige arbeid door ze op te dragen aan de Heer.

Kijk bijvoorbeeld eens naar een kok. Hij zal zijn plicht naar beho​ren verrichten en zijn werk goed doen als hij zijn gedachten bij het koken houdt. Als hij echter alleen aan zijn loon denkt, zal hij wei​nig belangstelling hebben voor zijn werk en zal het koken niet goed gaan. Als daarentegen het koken gebeurt met een gevoel van ana​sakti, wordt het een heilige en zuivere vorm van dienstverlening die een voedende en heiligende werking heeft.

Als je zo ook het werk verricht dat je is opgedragen, wat het ook is, je daarop volledig concentreert en het aanbiedt aan de Heer, zon​der je persoonlijk betrokken te voelen bij het resultaat, met andere woorden: als je je werk doet met een houding van anasakti, worden je daden heilig en groots. Met dit gevoel van niet-betrokkenheid bij de vruchten, wordt je werk standvastig en zul je ook gestaag vorde​ren op de weg naar je doel. Maar als je persoonlijk belang hebt bij het werk dat je uitvoert, zullen er hoogte- en dieptepunten zijn, de ongedurigheid gaat een rol spelen en je begeerte zal snel toenemen.

Krishna stelde koning Janaka als voorbeeld van de ideale mens, omdat hij zijn koninkrijk regeerde met dit gevoel van anasakti en zo de volledige onthechting bereikte. Sommige mensen hebben alleen oog voor de buitenwereld. Anderen hebben de naar binnen gerichte blik ontwikkeld. Het oog dat op het uiterlijk is gericht, ziet slechts de bedrieglijke buitenwereld. De naar binnen gerichte blik transfor​meert de gedachten en vult het hart met heilige gevoelens. Om die innerlijke blik te krijgen moet deze onthechting (anasakti) worden aangekweekt. Hier is een verhaal om dit te illustreren.

Eens reisde de jonge heilige Suka in de buurt van Mittilapura. Koning Janaka hoorde dat Suka op zijn grondgebied was aangekomen, maar wist niet waar Suka zou gaan verblijven. Om hier achter te komen stuurde de koning een aantal boodschappers uit die te weten moesten komen waar Suka verbleef. Een week lang zwierven zij door het koninkrijk en vonden Suka eindelijk, wonend in een hut in het woud in de nabijheid van de hoofdstad Mittilapura. Janaka ging samen met zijn ministers Suka bezoeken. Janaka ging er niet heen in zijn functie van koning of keizer; hij ging als dienaar van de Heer. Lang geleden had hij ieder spoor van ego verwijderd en nu ging hij op weg als nederige spirituele zoeker. Suka gaf voor zijn volgelingen een voordracht over een bepaald geestelijk onderwerp. Terwijl hij sprak stond Janaka vol aandacht te luisteren. De avond viel. Voor hij wegging, liep Janaka naar Suka en vroeg: `Swami, mag ik deze goddelijke voordracht iedere dag komen bijwonen?' Suka antwoordde: 'Janaka, spiritualiteit en filosofie zijn niemands persoonlijk bezit. Iedereen die belangstelling heeft en graag naar deze wijsheden luistert, iedereen die gelooft dat hij zo zijn doel zal bereiken, heeft recht op deze kennis. Natuurlijk mag u komen. U bent van harte welkom. 'Janaka ging naar zijn paleis en kwam elke dag terug om de voordrachten bij te wonen.

Nu wilde Suka de wereld tonen dat koning Janaka een naar binnen gerichte blik bezat, terwijl de meeste mensen slechts het uiterlijk zien. Met die gedachte verhuisde hij naar een hooggelegen plek bij Mittilapura, vanwaar de gehele stad te overzien was. Daar zette hij een kleine hut neer. Vanaf deze plaats begon hij voordrachten te houden over vedanta. Op zekere dag was koning Janaka door enige dringende regeringszaken verhinderd om op tijd aanwezig te zijn. Met opzet wachtte Suka met zijn voordracht totdat Janaka was aangekomen. Suka sloeg geen acht op het grote aantal mensen dat reeds was gekomen en wachtte tot de voordracht zou beginnen. Om belangstelling te tonen, begon Suka deze en gene vragen te stellen alsof hij poogde erachter te komen waarom koning Janaka niet was gearriveerd. Hij zei ook tegen enkele mensen dat ze moesten gaan kijken waardoor de koning was opgehouden. Hijzelf stond aan de kant van de weg en keek uit naar de komst van het koninklijke gezelschap.

Hierop ontstond er enig gemopper bij de reeds aanwezige mensen. De volgelingen die daar bijeen waren, zowel de ouderen als de jongeren, begonnen met elkaar te fluisteren. Eén zei: 'Kijk Suka eens. Hij wordt beschouwd als een grote heilige die van alles afstand heeft gedaan, maar dat is schijnbaar niet waar. Daar staat hij nu te wachten op koning Janaka. Alleen omdat Janaka keizer is, schenkt Suka ons totaal geen aandacht en het schijnt wel alsof het hem niets kan schelen dat hij met de lezing moet beginnen.' Een tweede zei: 'Kijk nu eens hoe eigenaardig Suka zich gedraagt. Waarom toont hij zoveel voorliefde voor koningen? Mag er in een heilige zoveel verschil zijn tussen zijn gevoelens voor een koning en voor andere mensen?' Suka merkte heel goed wat er werd rondverteld. Juist met de bedoeling om deze mensen een goede les te leren had hij zich zo gedragen. Een halfuur verstreek. Twee uren verstreken. Suka bleef maar wachten tot Janaka zou komen; hij maakte geen enkele aanstalten om met de voordracht te beginnen. Intussen gaven degenen die niet zo rein van hart waren, uiting aan hun gevoelens van jaloezie en boosheid. Al hun onreine gevoelens, die weliswaar diepgeworteld maar verborgen waren, begonnen nu naar buiten te komen. Dat was precies wat Suka wilde, want slechts nadat het gif in hun hart naar buiten was gekomen, konden de leringen van vedanta erin doordringen. Als men een hoofd bezit dat leeg is, kan het worden gevuld met heilige leringen. Maar als het hoofd reeds gevuld is met allerlei onreinheden, hoe kan het dan iets opnemen dat zuiver en heilig is? Er kunnen geen goede dingen in worden opgenomen als het hoofd niet volledig ontdaan wordt van slechte dingen. Suka wilde daarom ook dat al deze slechte gevoelens aan de dag zouden treden. Hij wilde dat zijn leerlingen alle vuile, smerige gedachten eruit zouden gooien. Hij wist dat zolang zij hun gehechtheid en kwade gevoelens innerlijk koesterden, zijn leringen hen niet zouden bijblijven. Dus liet hij hen dit zuiveringsproces ondergaan.

Intussen haastte Janaka zich in grote ongerustheid om de voordracht nog te kunnen bijwonen. Suka zag Janaka naderen. Janaka was reeds van verre te zien omdat hij gewoonlijk niet alleen kwam. Hoewel Janaka weinig ingenomen was met het feit dat er ministers en bedienden meegingen, werd hij steevast door hen vergezeld om zijn veiligheid te waarborgen. Al gauw merkte iedereen dat koning Janaka in aantocht was. Toen hij de plek betrad waar de voordracht zou worden gehouden, wierp Janaka zich voor de goeroe ter aarde en vroeg hem nederig vergiffenis voor zijn late komst. Vervolgens spreidde hij zijn matje van durba​gras uit en ging zitten. Onmiddellijk begon Suka met zijn voordracht. Nu bloeide er haat op in het hart van de jonge discipelen die daar bijeenzaten. Door hun gevoelens voor Suka en Janaka begon hun gelaatsuitdrukking te veranderen. Kijk die Suka nu eens!' dachten zij, `het enige wat hij wil is de koning behagen. Verder gaat zijn vedanta niet.'

Suka besloot alle aanwezigen die zulke slechte gevoelens koesterden een les te leren. Na enige tijd onderbrak hij plotseling zijn voordracht en zei: 'Janaka, kijk eens, je koninkrijk staat in brand!' Koning Janaka die met de ogen gesloten zat en volledig verzonken was in het volgen van de heilige leringen, schonk geen aandacht aan deze woorden. Hij had zich innerlijk gericht op vedanta en hij bleef geconcentreerd op vedanta. De overige mensen die daar zaten, zagen vlammen en rook boven de stad uitstijgen. Enkele volgelingen, die dachten aan hun familieleden en hun bezittingen, begonnen te rennen in de richting van Mittilapura. Alle gehechtheid die diep in hun hart verborgen was gebleven, trad nu onverbloemd aan het licht. Enkele ogenblikken later sprak Suka tot Janaka: 'Janaka! Het vuur heeft zich nu uitgebreid tot uw paleis. ' Zelfs toen nam Janaka geen enkele notitie van Suka 's woorden; hij bleef doodstil zitten. Hij bezat de ware anasakti, het volkomen gebrek aan belangstelling, de houding van volkomen neutraliteit ten opzichte van wereldse zaken. Zijn belangstelling ging alleen uit naar het Atma; andere gevoelens dan dit opgaan in het Atma had hij niet.

Onder de toehoorders bevond zich een aantal beroemde pandits en befaamde geleerden met een wereldwijde reputatie. Suka wilde hun aantonen dat zij misschien wel grote geleerden waren, maar dat hun gehechtheid nog niet dood was. Toen deze geleerde mannen de vlammen zagen, werden zij angstig. Zij wendden zich tot koning Janaka en begonnen te smeken: `O, koning! O, koning!' Maar Janaka was in samadhi gekomen; hij beleefde de gelukzaligheid van het Atma. Er rolden tranen van vreugde over zijn wangen. Geen moment week hij af van de heilige gedachten waarop hij zich geconcentreerd had. Suka zag in welke toestand Janaka zich bevond en hij verheugde zich zeer. Na enige tijd keerden de discipelen die waren weggerend naar Mittilapura, terug met de mededeling dat er in feite helemaal geen brand was geweest. Toen begon Suka zijn volgelingen uit te leggen waarom de gebeurtenissen zich zo hadden afgespeeld. Suka zei: `Wel, kinderen, ik heb niet twee uur gewacht vóór ik mijn toespraak begon omdat Janaka de koning is en dus een belangrijk man. Ik heb gewacht omdat hij iemand is van grote geestelijke verdienste, een echte spirituele leerling (sishya) en ik ben ervan overtuigd dat op iemand als hij gewacht moet worden. Omdat hij zichzelf gezuiverd heeft van ego en hoogmoed, omdat hij werkelijk nederig, toegewijd en onthecht is, heeft hij het gezag de voordracht te laten uitstellen. Jullie luisteren wel, maar horen niet echt wat er wordt gezegd en brengen het ook niet in praktijk; daarom hebben jullie die autoriteit niet. In plaats dat ik honderd mensen onderwijs geef, die geen poging doen om deze leringen in hun dagelijks leven toe te passen, kan ik beter één mens onderwijzen die er werkelijk recht op heeft omdat hij deze heilige voorschriften in zijn eigen leven heeft geïntegreerd. Wat heeft het voor zin mensen te onderwijzen die vol zijn van gehechtheid en egoïsme? Zij zijn als een steen die in het water wordt gegooid. Die kan jarenlang in het water liggen zonder een druppel in zich op te nemen. Al kan ik maar één leerling krijgen als Janaka, dan is dat voor mij voldoende reden om verder te gaan. Wat heb je aan een groot aantal waardeloze glimmende stenen? Al is er maar éénjuweel dat werkelijk waarde heeft, dan is dat genoeg. Wat heb je aan vier hectare onvruchtbaar land als je een stukje grond kunt krijgen, al is het klein, dat vruchtbaar is en een overvloedige oogst oplevert? Als één koning als Janaka een heilige kan worden, dan kan hij zijn hele koninkrijk een ander aanzien geven en er een heilig rijk van maken, dat een voorbeeld zal zijn voor de hele wereld.' Suka 's bedoeling was om van Janaka een heilige koning te maken, een raja yogi, en tegelijkertijd een waardevolle les te leren aan de verwaande volgelingen die daar bijeengekomen waren.

Krishna had ook een dergelijke bedoeling toen hij de Gita aan Ar​juna onderwees. Arjuna was ook een heilige persoon. Hij had door zijn karakter en zijn hoge idealen getoond dat hij waardig was de leringen te ontvangen. Arjuna beheerste zijn zintuigen. Door de onthouding en boetedoening die hij had beoefend, had hij grote spi​rituele kracht verworven. Hij had zijn gehechtheid aan de wereld vrijwel geheel overwonnen. Hij bezat een hoogontwikkeld intellect en was geschoold in vele vaardigheden. Hij had zich ook in ware nederigheid aan Krishna overgegeven. Krishna vond het ogenblik gekomen dat Arjuna rijp was voor deze wijsheid en besloot hem om te vormen tot een stithaprajna. Krishna koos met grote zorgvuldig​heid Arjuna uit om deze heilige leringen te ontvangen met de be​doeling dat als Arjuna op het goede pad gezet kon worden, de hele wereld daarvan de positieve invloed zou ondergaan. Arjuna bezat zowel het vermogen als de deugdzaamheid om grote spirituele hoogten te bereiken, daar hij onder alle omstandigheden zijn zintui​gen volledig onder controle had. Op grond daarvan had hij reeds een aantal benamingen ontvangen.

Arjuna betekent: de zuivere; een tweede benaming was: de man met het heilige hart; een derde: het juweel der mensheid. Hij was zo'n krachtige persoon dat hij zonodig daden kon verrichten die de hele wereld ontzag inboezemden; hij handelde echter altijd in volkomen gehoorzaamheid aan de wetten van dharma. Hij had het recht ver​worven een wapen te gebruiken dat geen ander levend wezen in zijn tijd kon hanteren. Dit wapen bevond zich oorspronkelijk bij Shiva. Dit ontzagwekkende wapen dat in het Treta-tijdperk bij Shiva was en later bij koning Janaka, werd in het Dvapara-tijdperk Arjuna's boog (Gandhiva). Doordat hij Shiva's genade ontving, kon Arjuna dit edele wapen in bezit krijgen. Het was deze uitzon​derlijke held die door Krishna werd uitgekozen. Het was Zijn wens en Zijn wil dat door het onderricht dat Arjuna uit de Gita ontving, de hele wereld ten goede zou worden beïnvloed.

Via je mond bied je de maag voedsel aan. Vervolgens bereikt het via de maag het gehele lichaam. Zoals voedsel alle ledematen van het lichaam bereikt als het gegeven wordt aan de maag, werd de Gita gegeven aan een zuiver en onzelfzuchtig mens als Arjuna, op​dat die wijsheid de gehele wereld zou bereiken. Een van Arjuna's namen is 'Partha', zoon van de aarde. Jullie zijn allemaal kinderen van de aarde. Omdat Arjuna beschouwd kan worden als een voor​treffelijke vertegenwoordiger van de mensheid, was Krishna ervan overtuigd dat als Arjuna zou uitgroeien tot een heilig man, de hele wereld in de loop der tijd zou worden getransformeerd.

Van veel groter waarde dan de gewone handelingen die worden verricht met de gedachte dat jij het bent die ze doet, zijn hande​lingen die worden verricht zonder verlangen naar de vruchten (nish​kama karma). Anasakti karma, handelen zonder enige begeerte, uit​gevoerd zonder zich persoonlijk betrokken te voelen, met volkomen onpartijdigheid en zonder gehechtheid, is zelfs van meer betekenis dan nishkama karma. Maar als de handeling helemaal is opgedra​gen aan de Heer, als het een offer (yagna) wordt, is zij meer gehei​ligd dan alle eerdergenoemde. Dus gaf Krishna Arjuna de opdracht al zijn werk aan te bieden aan de Heer. Toen Arjuna dit stadium in zijn ontwikkeling had bereikt, dat wil zeggen toen Arjuna al zijn handelen aan de Heer begon op te dragen, ging Krishna hem onder​wijzen in de leer van de Gita.

In de eerste fase moet ieder mens werk (karma) verrichten en actief bezig zijn met de werkzaamheden die bij hem passen. Men moet handelingen verrichten om niet lui te worden. Een lui mens is voor de wereld volslagen nutteloos. Swami keurt luiheid nooit goed en moedigt niemand ertoe aan. Eerst moet je gewoon karma verrich​ten. Dan moet je overgaan tot nishkama karma. Dat zul je dan gelei​delijk omzetten in yoga. Ten slotte wordt deze yoga een yagna. Wanneer het een yagna is geworden, dan heb je van alles afstand gedaan. Het omzetten van karma in yagna is de kern van de Gita.

In de Gita wordt de waarheid op zoveel verschillende manieren ver​teld teneinde alle zelfzucht, egoïsme, arrogantie, hoogmoed, gevoel van bezit, gehechtheid, haatgevoelens en soortgelijke slechte eigen​schappen volkomen uit te roeien. Daarmee heeft de Gita mensen van velerlei slag gesteund in het ontwikkelen van een heilige levenshouding. De Gita is te vergelijken met een wensvervullende boom. Alles wat je van de Gita verlangt, zal het boek je geven. Welke betekenis men hecht aan de diverse lessen in de Gita hangt af van iemands opvattingen en van zijn stadium van geestelijke voorbereiding. Niemand kan zeggen dat hij de enige correcte bete​kenis kent van een bepaald vers; niemand heeft de autoriteit te zeg​gen dat alleen zijn interpretatie de juiste is. De leringen van de Gita zijn van toepassing op spirituele zoekers van ieder niveau. Daarom kan de Gita worden omschreven als het hart van de filosofie van ve​danta, de essentie. De Gita is een schatkist, gevuld met goud; de Gita is een pad, bestrooid met bloemen, het is de steun van alle oprechte zoekers en leerlingen. De Gita geeft hun de kans om de zee van dit aardse leven over te zwemmen en behouden te blijven; de Gita helpt hen alle hindernissen te overwinnen en het einddoel te bereiken. Iemand die geen waarde hecht aan de Gita, mist het ei​genlijke doel van het leven.

Wat de Gita voor de mens kan betekenen, hangt af van het stadium van geestelijke ontwikkeling waarin hij verkeert, wat zijn gevoelens ook mogen zijn. Voorafgaand aan deze voordracht zong de priester bijvoorbeeld `Suklam baradharam vishnum' - aan de Heer in het witte gewaad. Vishnoe betekent: Hij die allesdoordringend is, alomtegenwoordig. Hij wordt beschreven als askleurig. Hij wordt ook beschreven als `Hij die de kleur heeft van de maan', dus wit​achtig, wat op hetzelfde neerkomt als askleurig. Er wordt ook ge​zegd dat hij vier handen heeft en een zeer innemend en heilig ge​laat, waarop geen grote blijdschap of diepe droefheid te zien zijn. Gelovige mensen beleven het op deze wijze en zij bidden ook zo tot de Heer. Maar niet-gelovige mensen kunnen precies dezelfde woor​den gebruiken om een totaal ander beeld te beschrijven.

Suklam baradharam kan ook betekenen: Hij die witte kleren ver​voert. In welke situatie je Hem ook tegenkomt, Hij vertoont geen gevoelens; Hij is askleurig en heeft vier ledematen. Voeg je deze ei​genschappen alle samen, dan kun je zeggen dat hiermee een ezel bedoeld is. Een ezel draagt altijd de witte kleren van de wasbaas op zijn rug, heeft vier ledematen, een askleurig lichaam en een uiterst geduldig gelaat. Hij is niet gebonden aan een bepaalde plaats; je kunt hem aantreffen dwalend langs de weg, voor het huis, overal. Die betekenis geven niet-gelovigen aan suklam baradharam. Of je de Heer ziet of een ezel, hangt dus af van je zienswijze: of je gelo​vig bent of niet en of je belangstelling hebt voor spirituele zaken of van die dingen geen idee hebt.

Zo geeft de Gita aan de verschillende soorten mensen ook verschil​lende betekenissen. Op basis van het niveau waarop je gevoelens zich bevinden, zullen jullie ieder de betekenis ontvangen die past bij de hoogte die je spiritueel hebt bereikt. De Gita is dus de grote wensvervullende boom. Het is de hemelse koe die haar melk vrije​lijk uitdeelt. Je kunt er elke betekenis aan ontlenen die je wilt, elke les uit leren die je kunt verwerken. Er is een overvloed aan water in de oceaan, maar de hoeveelheid water die je eruit kunt meenemen is afhankelijk van de capaciteit van het vat of de emmer die je wilt vullen. Het water is hetzelfde, er is alleen verschil in inhoudsmaat. Jullie kunnen ieder weer verschillende gevoelens hebben, maar er is slechts één Bhagavad Gita. De grondslag is dezelfde voor ieder mens; het heilige doel van de Gita is om de mensheid goddelijk te maken. Met zo'n heilig boek moet je niet lichtvaardig omgaan. Je moet de Gita benaderen met gevoelens van diepe devotie en ver​bondenheid. Je moet de verzen citeren met oprechte gevoelens en met begrip. En dagelijks moet je minstens een of twee van de gege​ven voorschriften in praktijk brengen. Alleen dan zul je volledige vervulling ontvangen in je leven.

Drieëndertigste voordracht
Het ontwikkelen van het innerlijke zien

Of je nu actief werkzaam bent in de wereld of je eruit hebt teruggetrokken,
het belangrijkste punt van overweging is niet het werk dat je al of niet
doet, maar met hoeveel resultaat je de diepgewortelde neigingen hebt
kunnen opsporen en vernietigen die in je hart verborgen liggen.

Belichamingen van liefde!

Het verwijderen van de vasana's, de onreinheden die zich diep in je hebben genesteld, is het hoofddoel van alle geestelijke training (sadhana). Dat is ook het doel van alle yoga, namelijk jezelf te rei​nigen van elk spoor van raga en dvesha, de duivelse tweeling ge​hechtheid en haat, die innerlijk worden gekoesterd. Als je alleen naar het woud vlucht of naar een grot, zonder de oefeningen te doen die geschikt zijn om deze innerlijke vijanden te laten verdwijnen, dan zullen deze neigingen en verborgen driften steeds weer gedach​ten en handelingen produceren die je tegen je zin gevangen houden. Deze onreinheden blijven als zaad in je hart liggen en veroorzaken een stroom van gedachten die doordrenkt zijn van sympathie en an​tipathie, van begeerte en zinsbegoocheling; het gevolg is dat je ten slotte je ware menselijke aard bent vergeten.

De Gita heeft ons aangetoond dat als je de diepliggende neigingen kunt uitroeien die je hart blijven omklemmen, je de vrijheid krijgt om elke handeling te verrichten zonder je betrokken te voelen bij het resultaat. Vanaf dat ogenblik word je niet meer gebonden door enig karma waarbij je eventueel betrokken zou kunnen raken; met andere woorden: je zult volkomen bevrijd zijn van de vruchten, de resultaten van je handelingen. Mensen die deze lering niet begrijpen en ten slotte afstand doen van elke activiteit in de wereld, zinken weg in laksheid en luiheid. Maar de Gita laat herhaaldelijk de waar​schuwing horen dat er in de wereld van de geest geen plaats is voor luiheid. Wat de Gita leert is anasakti yoga, de yoga van het belange​loos, het onpersoonlijk handelen, waarbij je volkomen onbevoor​oordeeld blijft ten opzichte van enig persoonlijk belang bij het werk dat je doet en tegenover het resultaat dat eruit voortkomt. Het bete​kent volledig geconcentreerd werken en tot de grenzen van je kun​nen willen gaan om het werk uitmuntend te doen, maar al je hande​len blijven richten op de dienstbaarheid aan God en stevig veran​kerd blijven in het goddelijk bewustzijn.

Anasakti yoga gaat zelfs verder dan het beoefenen van nishkama karma waarop de nadruk ligt in het tweede hoofdstuk van de Gita. Nishkama karma is het stadium waarin je al je handelingen verricht zonder enig resultaat van je zwoegen te begeren of te verwachten. Je zult het stadium van nishkama karma niet kunnen bereiken zo​lang de vasana's, die voortgekomen zijn uitje vroegere daden, hun ongunstige invloed uitoefenen op je spirituele vooruitgang. Je moet eerst de slechte eigenschappen verwijderen die altijd verbonden zijn met slechte daden, door er goede eigenschappen voor in de plaats te stellen die verbonden zijn met goede handelingen. Dan kun je, als je stevig verankerd bent in het stadium van onzelfzuchtige dienst​verlening, waarin je slechts goede handelingen verricht, voortgaan naar het stadium van nishkama karma, waarin je afstand doet van de vruchten van je daden. Van hieruit kom je op natuurlijke wijze tot het hogere stadium van anasakti yoga.

Wat is de diepere betekenis van werk verrichten? De Gita verklaart dat men alleen door goede werkzaamheden, door sat karma, de slechte neigingen kan verwijderen. De Gita geeft je de raad om je uitsluitend bezig te houden met goede daden, teneinde je hart te zuiveren. Maar de Gita gaat nog een stap verder. Er wordt gesteld dat je een hart dat werkelijk rein is slechts kunt verkrijgen door al je daden op te dragen aan de Heer. Elke handeling die je verricht, moet worden aangeboden aan God; pas dan kan je hart volkomen gereinigd worden. Kijk eens naar dit voorbeeld: Als je voedsel eet nadat het is gekookt en op verschillende manieren is toebereid, dan is het toch nog steeds gewoon voedsel. Als je het eet, ben je bloot​gesteld aan de goede of slechte uitwerking die dat voedsel op je heeft.

Als dit voedsel echter, voor je het consumeert, wordt aangeboden aan God, dan wordt het prasadam, gezegend voedsel, een heilige gave van de Heer. Zo vallen ook de vele activiteiten waarmee je overdag bezig bent in de categorie van gewoon karma. Maar wan​neer je diezelfde handelingen, al zijn ze nog zo gering van beteke​nis, uitvoert met de bedoeling er een offerande van te maken voor God en het resultaat van die handelingen niet wijdt aan je eigen ge​noegen maar ze verricht om God te behagen, dan wordt dit gewone karma veranderd in karma yoga. Het wordt een yagna, een heilige offerande. Alleen door zulke karma yoga zul je in staat zijn jezelf te verlossen van alle kwalijke neigingen en zo je hart te reinigen.

Welke hoedanigheden moeten de handelingen bezitten die je neer​legt aan de voeten van de Heer? Voordat een gewoon mens iets krijgt aangeboden, zorg je dat het iets is van enig nut, dat het enige waarde heeft, dat het schoon is en dat het gewaardeerd zal worden; met andere woorden, dat men er blij mee zal zijn. Als dat het geval is als je iets geeft aan een medemens, hoeveel zorgvuldiger moet je dan te werk gaan als je een offerande aanbiedt aan de Heer Zelf? Hoe rein en heilig moet dit offer dan wel zijn? Hoeveel voldoening moet het dan kunnen schenken? Men moet niet zomaar allerlei voorwerpen en handelingen aanbieden aan de Heer. Je moet ze eerst rein maken, je moet ze heilig maken en groots. Dan worden zij een passend offer voor de Heer.

Als je bijvoorbeeld een roos offert aan de Heer, zoek je eerst een prachtige, geurige bloem uit. Dan verwijder je de insekten, de door​nen en de minder mooie bladeren van de steel en ook op andere wijze maak je het offer zo mooi en rein als mogelijk is. Dan pas geef je de bloem aan de Heer. Elke handeling die je verricht, moet zijn als de bloem die je offert aan God. Zoals de heerlijke geur be​hoort bij het wezen van de bloem die je offert, zo moeten ook je handelingen doortrokken zijn van de geur van liefde en heiligheid. Zoals de bloem die je aanbiedt schoonheid bezit en reinheid, moe​ten ook je handelingen goed en zuiver zijn. Dat is de ware yoga van het handelen. De Bhagavad Gita spoort je aan om alleen dit soort handelen aan te bieden aan de Heer.

Je moet onderscheid kunnen maken tussen handelen met wijsheid en handelen zonder wijsheid en daarvoor moet je het verschil ken​nen tussen wijsheid en onwetendheid. Sankhya betekent dat wijs​heid zich verenigt met wijsheid, waarmee wordt bedoeld dat de wijsheid van het individu zich ontwikkelt en dan opgaat in de kos​mische wijsheid. Iedereen die de Heer rechtstreeks wil ervaren, moet deze wijsheid aankweken, en samen hiermee ook een aantal belangrijke eigenschappen. De karaktereigenschappen van iemand die begiftigd is met spirituele wijsheid (stithaprajna) zijn: geduld, vastberadenheid, reinheid van lichaam en geest, onzelfzuchtige liefde, het voortdurend bewustzijn van Gods aanwezigheid en het verlangen naar Hem; bovendien nog de zes eigenschappen die be​kend staan als spirituele kostbaarheden, namelijk:
sama - beheersing van de geest

dama - beheersing van de zintuigen

uparati - het geheiligde voedsel dat voortkomt uit het afstand doen van begeerte

titiksha - lijdzaamheid en gelijkmoedigheid ten opzichte van alle tegengesteldheden als pijn en genot –

shraddha - een onwankelbaar geloof –

samadhan - de onwankelbare concentratie en tevredenheid, voort​komend uit een standvastige geest die geen aarzeling kent.

Laten we eens nader ingaan op de eerste eigenschap: geduld. Geduld of verdraagzaamheid is een van de belangrijkste eigen​schappen die iedereen behoort te bezitten en in praktijk moet bren​gen. Vele koningen zijn ten onder gegaan omdat ze deze eigen​schap loslieten. Er zijn zelfs grote rishi's die hun spirituele verdien​sten hebben verloren omdat zij deze eigenschappen hadden ver​waarloosd. Talloze geleerden zijn te gronde gegaan omdat zij geen oog hadden voor dit onschatbare kenmerk. Geduld kan worden beschouwd als het belangrijkste schild en tege​lijk het wapen waarmee je de strijd van het leven aankunt. Mense​lijke wezens verliezen snel al hun menselijke eigenschappen als zij hun geduld verliezen. Zoals jullie reeds hebben gezien, is geduld een buitengewoon belangrijk kenmerk van een stithaprajna, een groot mens in het bezit van blijvende wijsheid. Zonder geduld zou hij onmogelijk een stithaprajna kunnen blijven.

Een resoluut karakter, met andere woorden, de eigenschap der vast​beradenheid en het bezit van een grote beslistheid, is een eerste ver​eiste voor het aankweken van geduld. Nu moet men een resoluut karakter niet in verband brengen met dwaze koppigheid. Als het gaat om geheiligde arbeid, om zaken die verband houden met de geest, kan men iemands standvastigheid en vastberaden karakter omschrijven als een geesteseigenschap die vrij is van valse voor​stellingen en wispelturigheid. Welke hinderpaal hem ook in de weg komt, welke moeilijkheden en problemen er ook opdoemen, ie​mand die vastbesloten is van aard, blijft zich standvastig inzetten voor het uitvoeren van de taak die hij op zich genomen heeft, totdat hij zijn einddoel heeft bereikt. Als je deze vastberadenheid mist, dan heeft je geduld geen basis en kan niet in kracht toenemen. Ge​duld en vastberadenheid vormen een tweeling; de een kan niet be​staan zonder de ander. Zonder vastberadenheid krijgt geduld nooit vaste voet en zonder geduld ontaardt vastberadenheid in arrogantie.

Laten wij ons vervolgens eens verdiepen in de reinheid. Zoals je verschillende handelingen verricht om je lichaam te reinigen, moet je ook verschillende handelingen verrichten om je geest te zuiveren. Door zo te handelen kun je zowel de gehechtheid verwijderen als de gevoelens van sympathie en antipathie, die je geest hebben ver​vuild met egoïsme. Pas wanneer deze negatieve eigenschappen zijn uitgeroeid, kun je komen tot zelfdiscipline. Zoals een schildpad naar believen zijn poten kan losmaken en onder zijn schild vandaan kan komen of weer kan terug kruipen onder zijn schild, zo moet je je zintuigen kunnen beheersen en ze gebruiken wanneer je ze nodig hebt. De Gita verzekert ons dat deze eigenschappen voor de stitha​prajna ook heel belangrijk zijn.

Als het op handelen aankomt, toont een mens het duidelijkst wat voor karakter hij heeft en welk type mens hij is. Daarom wordt er zoveel belang gehecht aan nishkama karma. Zoals een spiegel je laat zien wat voor gezicht je hebt, toon je door de dingen die je doet wat je gevoelens zijn. Als je met iemand te maken krijgt, kun je er op eenvoudige wijze achterkomen wat voor mens hij is door goed te letten op wat hij doet. Iemand kan harmonieus (sattvisch) van aard schijnen te zijn, evenwichtig en zachtaardig. Hij lijkt mis​schien iemand met een grote opofferingsgezindheid. Je gelooft mis​schien dat het iemand is met een geheiligd hart. Maar uit zijn daden kan het tegendeel blijken. Zijn daden kunnen een dierlijke aard aan het licht brengen of zelfs een demonische. Door zijn handelen komt zijn ware aard te voorschijn. Andere mensen lijken misschien wreed. Je denkt wellicht dat ze kortaf zijn en nors, een gebrek heb​ben aan beschaving en wellevendheid, maar als zij door hun daden blijk geven van mededogen en andere nobele eigenschappen, dan moet je wel concluderen dat zij sattvisch van aard zijn. Als je dus zeker wilt weten of iemands karakter bepaald wordt door de sattva-, de rajo- of de tamoguna, hoef je slechts nauwkeurig te letten op wat hij doet; zo wordt op onmiskenbare wijze onthuld wat zijn karakter is.

In de Gita staat duidelijk aangegeven wat voor handelingen men in het dagelijks leven moet verrichten. De Gita geeft je niet de op​dracht om alles de rug toe te keren, het monnikschap (sannyasa) te aanvaarden en naar het woud te gaan. Hij heeft daarentegen aange​toond dat ieder mens de belangrijke plicht en verantwoordelijkheid heeft om activiteiten te ontplooien die nuttig zijn voor de wereld. De Gita verkondigt verder dat het geheim van het leven hieruit be​staat dat men het pad van dharma erkent en volgt. Dit betekent dat je je gaat bezighouden met onzelfzuchtige en geheiligde werkzaam​heden die bevorderlijk zijn voor het welzijn van je medemens. De Gita verklaart dat het mensenleven bestaat uit handelen. Je zou zelfs je lichaam niet kunnen onderhouden als je afstand deed van elke vorm van handelen. Daarom moet elk mens, ook elke spiri​tuele leerling, zich begeven op het terrein van activiteiten en van werkzaamheden. Maar de handelingen die je verricht, moeten hei​lige handelingen zijn; zij moeten overeenstemmen met het principe van dharma. Je moet je activiteiten omvormen tot kanna's die nut hebben voor anderen. Je moet handelingen verrichten die ideaal zijn; die ideale handelingen moet je bovendien uitvoeren zonder zelfzuchtige motieven. Pas dan kunnen zij worden gerekend tot de sattvische handelingen. Zijn zij eenmaal sattvisch geworden, dan kunnen zij worden gerangschikt onder nishkama karma. Geen enkel gewoon mens kan handelingen verrichten die ontdaan zijn van alle begeerte. Je zult je in al je daden en al je begeerten doelbewust moeten richten op het zoeken naar en het ervaren van God. Als die heilige gerichtheid de basis wordt van al je activiteiten, dan behoort zulk karma tot anasakti yoga.

Dat is het hoogste niveau van handelen en dat brengt je rechtstreeks naar je einddoel. Maar de betovering van maya of illusie blijft hier​bij een rol spelen. Maya bestaat uit twee bijzonder sterke krachten. De eerste "heet avarana, de versluierende kracht, de tweede heet vikshepa, de macht van de projectie. Deze twee krachten hebben geen bepaalde vorm of gedaante.

Kijk eerst eens naar avarana. Avarana betekent `hetgeen versluiert of bedekt'. Op welke wijze bedekt het? Waarmee bedekt het? Hoe kun je dat wat bedekt wordt weer tevoorschijn brengen? Als het geen eigen vorm heeft, waarmee bedekt het dan? Hoe kan de be​dekking worden weggenomen?

Deze vragen zijn niet te beantwoorden. Maya is raadselachtig en onverklaarbaar. Misleiding en verwarring behoren tot het diepste wezen van maya. Denk eens aan het touw dat op de weg ligt. In het duister kom je tot de misleidende conclusie dat het touw een slang is. Wat heeft het touw bedekt? Probeer even te begrijpen wat er is gebeurd. Je kreeg plotseling angstgevoelens omdat je je inbeeldde dat er een slang voor je op de weg lag. Dus in jouw voorstellings​vermogen werd het touw veranderd in een slang en je werd bang. Is er werkelijk een slang? Nee, er is geen slang. Hoe kan het touw dan veranderen in iets dat niet bestaat en nooit heeft bestaan? Dat is de misleiding.

Onder welke omstandigheden doet deze illusie zijn invloed op je gelden? In de schemering of in het donker stel je je voor dat je een slang ziet op een plaats waar alleen maar een touw is. Doordat er duisternis heerst, kan de illusie vat op je krijgen en zich van je meester maken. In werkelijkheid heeft de slang niet de plaats inge​nomen van het touw, maar de misleiding vertroebelt de menselijke geest en belemmert zijn zicht op de werkelijkheid. Deze illusie is maya. Als je een lantaarn op de plek laat schijnen, zul je er geen slang vinden; er ligt alleen een touw. Dus als het licht schijnt, ver​dwijnt de illusie en men ziet wat er werkelijk is. Dat wat bestaat, zal altijd bestaan; het zal nooit ophouden te bestaan. Het blijft altijd onveranderd. In dat bestaan is niet de kleinste verandering moge​lijk. Alleen de illusie die haar invloed uitoefent op die werkelijk​heid, is aan veranderingen onderhevig. De vorm die deze waan​ideeën in de geest aannemen, is vikshepa. Vikshepa is de tweede sterke kracht waaruit maya bestaat. Vikshepa is het beeld dat gepro​jecteerd wordt op de onveranderlijke basis. In dit geval was het pro​jectiebeeld een slang. Een volgende keer kan er iets anders zijn.

Gemoedsstemmingen, pijn, genot, alle komen ze en gaan weer voorbij. Ze zijn als familieleden die je komen bezoeken, maar niet blijven. Zo is ook deze maya, de misleiding van de mens, iets dat komt en gaat. De illusie in je gedachten, die het touw bedekt en aan het oog onttrekt, is avarana, de versluierende kracht. De illusie die je gedachten hebben geprojecteerd op het touw is vikshepa, de pro​jecterende kracht. Met behulp van het licht zie je het touw als touw, en de slang verdwijnt in het niet. Deze twee aspecten van maya zijn dus komen opdagen in de duisternis en zijn verdwenen in het licht. Komen deze twee, avarana en vikshepa altijd tegelijkertijd of kun​nen zij ook apart optreden? De versluierende en de projecterende kracht kunnen samen verschijnen en verdwijnen, maar zoals dat ge​beurt in de diepe slaap, wanneer alleen de versluierende kracht in werking is, kunnen zij ook ieder op verschillende ogenblikken ver​schijnen en verdwijnen. Maya is onverklaarbaar. Het kent geen be​gin. Maar er is wel definitief een einde aan te maken. Als het licht van de wijsheid erop schijnt, zal maya uiteindelijk verdwijnen; dan komt die ene onveranderlijke werkelijkheid in haar volle glorie te voorschijn. Doordat Krishna deze grote wijsheid onderwees aan Ar​juna, kon Krishna hem verlossen van zijn waanideeën en hem laten schijnen met de stralenpracht van het Zelf. Zoals toen reeds het ge​val was, kweken jullie ook nu slechts een oppervlakkig begrip aan en brengen een zienswijze tot ontwikkeling die zich richt op het ui​terlijk. Maar wat belangrijk is, is de naar binnen gerichte blik; die alleen is echt en heilig.

Jullie verliezen de enige werkelijkheid uit het oog, jullie eigen waarheid, omdat je alleen aandacht schenkt aan de vergankelijke buitenkant en het onvergankelijke innerlijk volkomen vergeet. Het is Gods boodschap om de mens de geheiligde innerlijke zienswijze terug te geven. Dat doet Hij door als avatar op aarde te komen. Krishna sprak: `Kind, welke handelingen je ook verricht in de tijd dat je hier op aarde bent, weet dat ze vergankelijk van aard zijn. Mettertijd zul je ontdekken dat alles op deze aarde tijdelijk is; je fa​miliebanden, de mensen en dingen waaraan je gehecht bent, je pres​taties, het gevoel van individualiteit dat je hebt ontwikkeld, ze zul​len alle verdwijnen. Alles wordt weggespoeld door de stroom van de tijd. Als je dingen probeert vast te grijpen en je probeert vast te klampen aan dingen die zelf ook worden meegevoerd door deze stroom van de tijd, welke kans heb je dan om te worden gered en om die toestand van volmaaktheid te bereiken, die altijd onaange​tast blijft door deze stroom, een toestand die er niet slechts altijd onvatbaar voor is, maar er altijd boven verheven is. Arjuna, de din​gen waaraan jij je vasthoudt, worden alle weggespoeld. Sterk jezelf steeds meer in de overtuiging dat je je leven vergooit als je hecht aan dingen die tijdelijk zijn, dat je een heilige kans ongebruikt laat voorbijgaan die je is gegeven om die blijvende toestand te bereiken die je diepste waarheid is. Geef je over aan het goddelijke, klamp je alleen vast aan dat enig duurzame element, dan zul je zeker de eeu​wige vreugde leren kennen die de goddelijke gelukzaligheid je kan schenken.'

Zo trachtte Krishna Arjuna te overtuigen dat hij zich moest losma​ken van de banden en de illusies die hem in verwarring brachten. Krishna sprak: `Arjuna, jij moet zelf je hart reinigen en de sluier der onwetendheid wegnemen die je blik verduistert. Wijd je aan het pad van rechtvaardig handelen, werk voor het welzijn van de wereld en draag iedere handeling op aan Mij, die als je ware Zelf woont in je hart.'

Er is voor de mens geen betere manier om als een vorst door het le​ven te gaan dan door middel van karma yoga, het pad van handelen. Je zult het pad der devotie pas kunnen volgen als je een stevige fun​dering hebt gelegd van goede daden. En pas nadat je je gevoelens hebt gezuiverd en je toewijding tot volle wasdom is gekomen, zul je het pad der wijsheid kunnen betreden en opstijgen tot het hoogste niveau van godsrealisatie.

In het strijdperk van het handelen legt de mens de grondslag van waaruit hij kan reiken tot in de hoogste regionen van de geest of zich kan storten in de grootste diepten van smart; de goede en slechte omstandigheden waarin de mens verkeert, zijn onlosmake​lijk verbonden met zijn daden.

Als onderdeel van dat handelen kun je yajna's en yagna's verrich​ten, offerandes en vormen van ceremoniële aanbidding, die door de heilige schriften worden voorgeschreven; maar zoals reeds eerder gezegd, deze brengen je niet verder dan de hemel. Krishna vertelde Arjuna dat er een toestand was die veel verder reikte dan de hemel en die ook veel heiliger was.

`Beschouw de hemel niet als een plaats om te blijven', zei Krishna. Als je verdiensten die je door goede daden tijdens je leven op aarde hebt verworven, zijn opgebruikt, zul je de hemel weer moeten verlaten en terugkeren naar de aarde. De hemel is slechts een tijde​lijke kampeerplaats; je kunt er niet blijven vertoeven. Je denkt mis​schien dat je in de hemel zoveel lichamelijk en geestelijke genot kunt beleven, maar in werkelijkheid zijn de genoegens daar slechts wat intenser dan die je op aarde krijgt. Er bestaat een toestand die zich op een veel grotere hoogte bevindt en veel heiliger is. Die toe​stand kun je bereiken door je met God te vereenzelvigen, door op te gaan in Brahman. Om deze toestand te bereiken moet je alle be​geerte en zelfzucht afleggen. Je zult al je handelingen moeten ver​richten zonder er enig resultaat van te verwachten.'

Wanneer je een handeling verricht, is er altijd wel een gevolg, een vrucht die het resultaat is van die inspanning. Er is echter geen al​gemene regel die zegt dat alleen jij mag profiteren van het resultaat van je daden. Een grootvader kan een zaadje hebben gepoot waaruit een fruitboom is voortgekomen. De grootvader is misschien gestor​ven voordat de boom vruchten heeft voortgebracht. Maar enige tijd daarna kunnen zijn kleinkinderen wel van de opbrengst hebben ge​profiteerd. In dit geval heeft de persoon die de handeling verrichtte, niet zelf van de vrucht kunnen genieten; maar enkele andere men​sen kregen die kans wel. De grootvader kan de boom hebben ge​plant in het besef dat hijzelf nooit van de opbrengst zou kunnen profiteren; hij begon aan een karwei met de ruimhartige opvatting dat de boom op het erf zijn vruchten zou geven aan de generaties die na hem kwamen. Met welke bedoeling plantte de grootvader die bepaalde boom? Hij kan het hebben gedaan met het enigszins zelf​zuchtige motief dat de leden van zijn gezin er plezier van zouden hebben. Maar de zelfzuchtigheid die het gevolg is van uitsluitend voor je eigen plezier werken is van grover en laaghartiger aard dan grootvaders lichte zweem van zelfzucht.

Het gevoel dat iemand ertoe brengt om dingen te doen die in de eer​ste plaats bedoeld zijn voor het welzijn van anderen, is grootser en edeler dan het gevoel dat aanzet tot volkomen egoïstisch handelen, in de verwachting dat alle voordelen die eruit voortkomen uitslui​tend voor jezelf zijn. In dat opzicht is grootvaders daad te beschou​wen als veel edelmoediger dan een handeling van iemand die alleen aan zichzelf denkt.

Maar er bestaat een handelen van nog hogere orde, een handelen dat uitgaat boven alle egoïstische overwegingen. Dat ontstaat als je een handeling opdraagt aan God. Dat is de meest verheven vorm van handelen; daar moet je naar streven. Je moet pogen al je hande​lingen onbaatzuchtig en belangeloos te verrichten, als een offer aan God, zonder de verwachting er vruchten van te kunnen plukken, in welke vorm ook. Dat is anasakti yoga.

Als je je intellect gebruikt om een handeling uit te denken waarvan de resultaten ten goede komen aan een ander, zoals in het geval van de grootvader die een boom plantte waarvan werd geprofiteerd door de volgende generaties van zijn familie, dan is het buddhi yoga. In buddhi yoga ga je na welke gevolgen je daden hebben en je baseert je handelingen op het verstandelijke vermogen van je intellect. Het intellect gaat ver uit boven de bekrompen egoïstische overwegingen van de lagere geest en de zinnen. Maar zelfs bij het gebruik van het intellect is er nog een zweem van egoïsme aanwezig. Als je geheel bevrijd bent van egoïsme, volkomen neutraal staat tegenover het re​sultaat, doelgericht handelt, volledig geconcentreerd, maar zonder enige gehechtheid of begeerte en al je handelingen offert aan God, dan beoefen je anasakti yoga. Deze is superieur aan de buddhi yoga. Het is voor gewone mensen niet zo eenvoudig toegang te krijgen tot anasakti yoga. Maar dat betekent niet dat je alle pogin​gen om dat stadium te bereiken moet opgeven. Als je er van ganser harte naar streeft en Gods genade ontvangt, kun je het schijnbaar onmogelijke tot stand brengen. Als je je blijft inspannen, kun je door oefening dit hoge niveau van anasakti yoga bereiken bij alles wat je doet.

Om hierin te slagen moet je de naar binnen gerichte blik zien te ver​werven. Om deze innerlijke zienswijze een stevige basis te geven, moet je één bepaald principe voortdurend in gedachten houden en dat is: hoe ingespannen je ook op zoek bent, hetzij in deze stoffe​lijke wereld, hetzij in de wereld van je dromen, van je fantasie of een andere wereld, waar je ook kijkt, alles watje ooit te zien krijgt zijn combinaties en variaties van de vijf elementen, hetzij in hun grove hetzij in hun subtiele vorm. Dat is het enige dat je ooit ergens zult vinden. Er kan nooit iets anders zijn; er bestaat niet zoiets als een zesde element. Maar deze vijf elementen zijn alle een afspiegeling van Gods luister. Zij vormen alle een aspect van Hem; het god​delijke principe is hun basis. Door al je daden te verrichten in het bewustzijn dat alle dingen die je op de wereld ziet heilige manifes​taties zijn van het goddelijke principe, worden die handelingen au​tomatisch offerandes aan God. Als je zulke verheven ideeën voor ogen houdt terwijl je je werk doet, wordt je beperkte, op het uiter​lijk gerichte zienswijze op effectieve wijze veranderd in een ziens​wijze die naar binnen is gericht en bevrijdend werkt. Door zo onop​houdelijk te bedenken dat het goddelijke overal aanwezig is, kun je op de beste wijze de innerlijke blik tot ontwikkeling brengen, waar​mee anasakti yoga in je binnenste vorm krijgt. Maar deze innerlijke blik is bij mensen zeer zeldzaam; zelfs de grootste pandits en ge​leerden weten niet beter dan de dingen op hun uiterlijk te beoorde​len. Hier is een verhaal om dat te illustreren.

Eens riep koning Janaka een aantal grote geleerden in vergadering bijeen. Er namen academici van naam aan deel. Uit heel het koninkrijk kwamen befaamde pandits en mensen die gespecialiseerd waren in de logica. Geleerden van grote vermaardheid die hun argumenten buitengewoon goed konden formuleren, stroomden toe. Er kwam naar de grote hal van het paleis, waar de vergadering werd gehouden, een aantal hoogbegaafde personen die de hele wereld konden imponeren met hun verbale en intellectuele bekwaamheid. Deze vergadering bestond uit zoveel groten dat er voor gewone mensen, die ook wilden binnenkomen, geen plaats meer was. De dagelijkse bijeenkomsten werden voorgezeten door koning Janaka zelf Van het zeer selecte gezelschap dat aanwezig was, kregen alleen de meest vooraanstaande en bekwame geleerden de kans om hun opvattingen in een toespraak uiteen te zetten. Tot dit indrukwekkende, doorluchtige gezelschap probeerde de jonge Ashtavakra toegang krijgen. Maar wie zou Ashtavakra toestemming geven om binnen te komen? Hij bezat geen geloofsbrieven of aanbevelingen van enige aard. Hij werd niet geholpen door een groot leraar of een beschermheer. De enige steun die hij had, was zijn diepe geloof in God. Iemand die een vast geloof heeft in God, komt nooit voor onoverkomelijke moeilijkheden te staan. Er zijn misschien korte tijd enkele hindernissen, maar uiteindelijk zal hij zeker slagen. Drie dagen lang wachtte Ashtavakra aan de poort van koning Janaka 's paleis, waar alle deelnemers aan de grote vergadering binnenkwamen. Terwijl hij daar wachtte, kon Ashtavakra alle wereldberoemde geleerden gadeslaan die de vergadering kwamen bijwonen. Ofschoon alleen erkende geleerden naar binnen mochten gaan, was Ashtavakra niet van zins om zijn voornemen op te geven om de vergadering bij te wonen en aan de beraadslagingen deel te nemen. 'Ik heb ook een kans', zei hij tot zichzelf en bleef dag in dag uit geduldig aan de poort wachten. Er was een oplettende en meelevende oude geleerde die Ashtavakra elke keer aan de poort zag staan als hij 's morgens binnenkwam en 's avonds naar buiten ging. De vriendelijke oude geleerde lichtte de koning in over de aanwezigheid van de jongen. Hij vertelde koning Janaka dat er iemand buiten stond die reeds enige dagen wachtte om ook tot de vergadering te worden toegelaten, hoewel hij geen der gebruikelijke kwalificaties bezat om binnen te mogen komen. Hij vertelde de koning dat het geen oudere geleerde was, zelfs niet een van middelbare leeftijd, maar een heel jonge man die niet veel ervaring scheen te hebben en geen der algemeen geaccepteerde kenmerken droeg van een graad in de wetenschap. Ook was hij niet persoonlijk aanbevolen door een van de aanwezige pandits. Om kort te gaan, er was van deze persoon niets bekend, noch van zijn kwalificaties, behalve dat hij voortdurend had gewacht om binnen te komen.

Koning Janaka gaf zijn dienaren opdracht om de jongen die buiten aan de poort stond te wachten, op te sporen en hem in de vergaderzaal te brengen. Kort nadat koning Janaka had plaatsgenomen en de vergadering was begonnen in de plechtige en geheiligde sfeer die past bij zo'n illuster gezelschap, kwam Ashtavakra de zaal binnen. Vanaf het ogenblik dat zij deze jongeman zagen met zijn kromme lichaam om deel te nemen aan de vergadering, begonnen de meeste grote geleerden die daar bijeen waren te lachen. Koning Janaka, die Ashtavakra scherp observeerde toen hij binnenkwam, lachte niet. Ashtavakra keek nauwlettend de zaal rond en begon toen om volkomen onverklaarbare redenen nog harder te lachen dan de geleerden die daar gezeten waren. Ashtavakra 's luide schaterlachen was volstrekt ongeoorloofd en verbaasde de geleerden zeer. Zij wisten niet wat zij ervan moesten denken. Waarom zou deze knaap ons zo uitlachen, dachten ze. Wij hebben zeker reden genoeg om te lachen als je bedenkt hoe gek hij eruitziet, maar aan ons is helemaal niets vreemds te zien, dus wat voor denkbare reden kan hij hebben om zo te lachen?

Ze werden erg onzeker en raakten geïrriteerd door wat zij in de jongen zagen als onbeschaamdheid.

Je zult in deze wereld vaak ervaren dat wanneer gewone mensen iemand zien met een lichaamsgebrek waardoor hij er krom of wat lelijk uitziet, zij de neiging hebben om te lachen. Zulk grofgedrag kan men alleen beschouwen als een teken van domheid. De echte glimlach van een onschuldig kind vormt hiermee een groot contrast. Een klein kind kan glimlachen naar iemand die achter de moeder staat die het kind draagt. Als het kind glimlacht, zal ieder ander die het kind ziet, ook gaan glimlachen. De glimlach van zo'n kind, die aanstekelijk werkt op iedereen die het ziet, komt voort uit de heiligheid van de onschuld. Maar het lachen waarmee Ashtavakra in de vergaderzaal werd begroet, verschilde volkomen van de onschuldige glimlach van een kind. De zaal zat boordevol met geleerden van zeer grote naam, mensen die buitengewoon bekwaam waren in de wetenschap; maar kinderlijke onschuld was er niet te vinden.

De vergaderende geleerden zaten ongeduldig te wachten om erachter te komen waarom deze vreemd uitziende jongeling die zojuist was binnengekomen, zo hard moest lachen. Een van de geleerden nam de vrijheid om Ashtavakra aan te spreken. Hij vroeg: `Zeg vreemdeling, wie bent u? Wij kennen u niet. Toen u binnenkwam, deed uw uiterlijk ons lachen. Welke reden heeft u om te lachen? Wat is er zo lachwekkend aan alle beroemde geleerden die hier zitten, dat u steeds maar bleef lachen?' Ashtavakra antwoordde: 'Dat zit zo mijnheer. Ik betrad deze bijeenkomst in de veronderstelling dat het een geheiligde vergadering was, bijeengeroepen door de beroemde keizer Janaka om de heilige geschriften te bespreken. Als ik geweten had wat voor mensen deze vergadering bijwoonden, zou ik niet de moeite hebben genomen hierheen te komen. Ik heb vele dagen geduldig gewacht en kwam toen deze zaal binnen met de gedachte dat de grootste geleerden van deze tijd hier bijeen waren. Ik verheugde mij op het gezelschap van zulke geheiligde personen. Maar ik vind hier helaas slechts schoenlappers, alleen maar schoenmakers die sandalen naaien en met leer werken.'

Toen zij dit hoorden, werden alle geleerden woedend omdat zij zich door Ashtavakra 's scheldwoorden diep beledigd voelden. Maar Ashtavakra ging in dezelfde trant verder: `Schoenlappers is de term die precies aangeeft wat u allen bent. Alleen schoenlappers, mensen die met dierenhuiden werken, zouden denken aan de waarde van een bepaald vel; andere mensen zouden zich daar niet druk over maken. U allen lacht om mijn huid en bent kennelijk tot de conclusie gekomen dat die niet veel waard is, maar niet een van u heeft enige moeite gedaan om erachter te komen wat ik weet. Pandits moeten het vermogen bezitten om het innerlijk te zien, maar u schijnt slechts waarde te hechten aan het uiterlijk. Als u niet geleerd hebt de blik naar binnen te richten, maar u slechts bezighoudt met uiterlijkheden, mag men u helemaal geen geleerden noemen. Dan bent u slechts leerbewerkers, schoenmakers en huidenhandelaren.'

Zo sprak Ashtavakra. De geleerden bogen beschaamd het hoofd. Koning Janaka, die heel goed begreep wat Ashtavakra bedoelde, nodigde hem uit in de vergaderingplaats te nemen en overlaadde hem vervolgens met eerbewijzen.

Zoals de situatie toen was, is deze nu nog overal ter wereld. Hoe​veel men ook in de wereld betekent, men heeft alleen de op het ui​terlijk gerichte zienswijze tot ontwikkeling gebracht. Men neemt niet de moeite zich toe te leggen op een zienswijze die zich op het innerlijk richt. Als men iemand bekijkt, schenkt men alleen aan​dacht aan zijn lichamelijke kenmerken, zijn rijkdom, zijn sociale positie, zijn opleiding, wetenschappelijke kwalificaties en zo meer. Als God echter een mens beziet, kijkt Hij hoe zuiver het hart is en schenkt aandacht aan de mate van vrede die hij bezit. Jullie moeten ook zo'n' innerlijke blik leren krijgen en ook deze innerlijke vrede. Onder welke omstandigheden je ook komt te verkeren, laat je niet meeslepen door plotselinge opwinding. Je moet de betere gevoelens die in je aanwezig zijn, de tijd geven om naar boven te komen en zich dan te manifesteren.

Stel dat iemand je beledigt; wat heb je door zo'n belediging te ver​liezen? Je moet op zulke beledigingen niet geprikkeld of opgewon​den reageren. Als je rustig blijft, kan de ander al zijn kwaadheid on​gehinderd de vrije loop laten. Maar als je de hevige gevoelens van de ander probeert tegen te gaan, door te verhinderen dat hij zijn boosheid lucht geeft, zou daaruit misschien een gevaarlijke situatie ontstaan. Denk bijvoorbeeld eens aan iemand die misselijk is ge​worden, die zich heel onpasselijk voelt en dan zijn maaginhoud uit​braakt. Waarom is hij misselijk en waarom geeft hij over? Het komt omdat er enige bedorven, giftige stoffen in zijn maag terecht zijn gekomen. Waar onreinheden zijn, kom je ook al spoedig bacillen tegen en daarmee gepaard gaan ziekte en achteruitgang van de ge​zondheid. Daarom is het zeer belangrijk dat er geen vuile stoffen in je lichaam terechtkomen. Het lichaam is zo gevoelig afgestemd dat het onmiddellijk alle gifstoffen die er proberen binnen te komen, omhoog stuwt en uitwerpt. Als het lichaam natuurlijk reageert door het gif uit te braken, zou het onjuist zijn dat braken met medicijnen te willen stoppen. Dient men medicijn toe, dan worden de gifstof​fen niet uitgespuwd; ze zullen daarentegen in de maag blijven en al gauw het hele lichaam vergiftigen. Vandaar dat men alle onzuiver​heden naar buiten moet laten komen en ze niet moet tegenhouden door het geven van geneesmiddelen. Nadat alle vuile stoffen zijn uitgebraakt, kan men een geneesmiddel toedienen.

Als het braken en de onpasselijkheid voorbij zijn, voelt men zich zeer zwak. Dan zal de patiënt alles doen wat je vraagt; dan is er met hem te praten. Dit is dus de beste methode als iemand gif uitbraakt. Dat geldt ook als iemand heel boos is en zijn vergif op die manier uitbraakt. Laat hem zijn gang gaan, leg hem niets in de weg. Laat hem zeggen wat hij te zeggen heeft, zolang hij wil. Tot het ogenblik dat het er allemaal is uitgekomen, moet je geduldig en rustig blij​ven. Waarom zou je je laten verstoren en opwinden? Door een ge​duldige houding zul je in plaats van ondersteboven te raken eerder je gevoelens van vrede en geluk doen toenemen. Dat is op zichzelf reeds een hemelse ervaring; waarom zou je jezelf de vreugde van dergelijke hemelse gevoelens ontzeggen?

Geduld is de belangrijkste karaktereigenschap. Van alle goede ei​genschappen die een mens bezit, komen geduld en verdraagzaam​heid op de eerste plaats. Swami heeft vele malen gezegd dat ver​draagzaamheid gelijk staat met waarheid. Verdraagzaamheid is rechtvaardig. Verdraagzaamheid is geweldloos. Verdraagzaamheid is geluk. Verdraagzaamheid is evenveel waard als alles wat je op alle levensgebieden te zamen zult aantreffen. Als iemand verdraag​zaam is, zal hij alle andere eigenschappen ook kunnen verwerven, zoals innerlijke beheersing, beheersing van de zintuigen, zelfver​loochening, standvastigheid, geloof en evenwichtigheid. Alle te za​men vormen zij de toestand van innerlijke zuiverheid. Men gebruikt voor het reinigen van zijn uiterlijk verschillende soorten zeep, wa​ter, poeder en parfum. Om zich innerlijk te reinigen moet men deze geestelijke kostbaarheden innerlijk tot ontwikkeling brengen en in het dagelijks leven leren gebruiken. God is altijd aanwezig, in je en om je heen. De plaats waar God is te vinden, zowel in je als daar​buiten, moet geheel gezuiverd en geheiligd worden. Dan zal de God die in je woont je beschermen waar je ook gaat.

In de filosofie van sankhya yoga gaf Krishna aan welke eigenschap​pen iemand tot een stithaprajna maken, een ideaal mens die wijs​heid bezit als onwankelbare basis. Swami heeft ze zoëven reeds ge​noemd, maar hij zal ze nog eens opnoemen. Het zijn:

sama - innerlijke vrede, beheersing van de geest

dama - beheersing van de zintuigen

uparati - zelfverloochening, het afstand doen van begeerte

titiksha - standvastigheid onder alle omstandigheden; dat betekent: welke beproeving je ook ondergaat, in welke omstandigheid je ook verkeert, je geest bewaart zijn standvastigheid en blijft onvatbaar voor misleiding

shraddha - een vast geloof in de leringen van de heilige geschriften, zowel als in de woorden van de goeroe en de grote heiligen die jul​lie zijn voorgegaan op het spirituele pad

samadhan - tevreden zijn onder alle omstandigheden en geestelijk volkomen in evenwicht.

Alleen wanneer je geestelijk in evenwicht bent (samadhan) zul je standvastigheid en vastberadenheid (titiksha) kunnen aankweken. Slechts wanneer je vastberaden bent, zul je een vast geloof (shrad​dha) kunnen aankweken. Slechts wanneer je een intens geloof bezit, worden je heilige gevoelens gewekt en zul je leren afstand doen van je begeerten (uparati). Alleen wanneer de stoffelijke wereld je af​keer inboezemt, zul je je zintuigen gaan beheersen (dama). Als je ten slotte je zintuigen beheerst, zul je innerlijke vrede krijgen (sama).

Daar waar innerlijke vrede is, is ook reinheid van lichaam en geest. Is er die reinheid van binnen en van buiten, dan wordt geduld tot je tweede natuur en verkeer je als vanzelf in die toestand van vrede. Je moet je daarom inzetten om deze basiseigenschappen te krijgen; ze zijn voor de vooruitgang op het geestelijk pad van levensbelang. Met het van buiten leren van alle verzen van de Gita zul je niet veel bereiken. Naast het van buiten leren, moet je ook enkele van de uit​drukkelijke aanbevelingen die gegeven worden in praktijk brengen. Dan pas zal de zoete geur van de Gita je hart binnendringen. Het is de wens van Swami dat al de verheven leringen die je het voorrecht hebt gehad elke dag te mogen horen, door jullie in praktijk zullen worden gebracht. Zo zullen zij tot je geestelijk eigendom worden en daardoor gaan ze een wezenlijk onderdeel vormen van jullie dage​lijks leven.

Vierendertigste voordracht

Laat het lichaamsbewustzijn verdwijnen en kom tot het godsbewustzijn

De wereld is vervuld van God. Omdat de wereld is doordrenkt van
goddelijkheid, is zij ook vervuld van karma, ofte wel actie. Karma is de
scheppingskracht, de levenskracht; het is een kracht die rechtstreeks van
God komt.

Belichamingen van liefde!

Wanneer de levenskracht zich wil manifesteren, wordt het een lichaam. Het leven dat zich heeft gekleed in deze verschillende li​chamen, staat ook bekend als karma. Lichamen krijgen gestalte op grond van handelingen die in een vorig bestaan zijn verricht. Je neemt een menselijk lichaam aan om de vruchten te kunnen pluk​ken van je vroegere daden; op die manier blijven je daden je binden aan de kringloop van geboorte en dood. Je vraagt nu misschien: als je van deze slavernij verlost wilt worden, moet je dan het pad van handelen volgen of moet je je onthouden van handelen? De Bhaga​vad Gita geeft een duidelijk antwoord. Het pad loopt via handelen (karma).

Zoals reeds gezegd, krijgt iemand een menselijk lichaam om de vruchten te plukken van handelingen die vroeger zijn verricht. Het lichaam is nauw verbonden met karma; zonder karma heeft het lichaam geen betekenis. Lichaam betekent karma en karma bete​kent lichaam. Het lichaam is het terrein waarop alle handelingen plaatsvinden; het is de Karmakshetra, maar God is het gebied van heilig en rechtvaardig handelen. Hij is de Dharmakshetra. Tijd en plaats van handeling worden beheerst door de natuur. In het hande​len komen God, mens en natuur dus samen. Alles op de wereld is het resultaat van karma. Om die reden verklaren de Oepanisjads: `Buig diep voor karma. Goed of slecht, deugd of ondeugd, alle kar​ma's, alle handelingen zijn manifestaties van Gods macht.' Daarom aanvaardt een yogi, zonder zich te bekommeren om goed of kwaad, alles wat hem overkomt als Gods wil, en beschouwt het als zijn al​lereerste plicht om rechtvaardig te handelen. Het doel waarop je da​den moeten zijn gericht, is je leven te heiligen. Alleen door Gods genade verwerf je het voorrecht om je te wijden aan een rechtscha​pen levenswijze en daarmee je leven te heiligen. Je krijgt deze ge​heiligde kans door Gods leringen en aanwijzingen. Vandaar dat dit heilige geschrift de Bhagavad Gita wordt genoemd. Gita betekent lied. Wiens lied is het? Het is het lied van de Heer. Allen die naar dit lied luisteren, zullen in staat zijn hun smart en leed te boven te komen. In het strijdperk of op een ander terrein, overal waar dit hei​lige lied klinkt, worden leed en smart verdreven.

Als handelingen worden verricht als een offerande aan God, wor​den zij tot yoga. Dit komt tot uiting in het gebed van de heilige die zong: `O goede God. Gij zijt het Atma, mijn diepste Zelf. Mijn in​tellect is Uw echtgenote, mijn lichaam is Uw huis. Al mijn dage​lijkse werkzaamheden zijn mijn offerandes aan U. Mijn levensadem is Uw lof gewijd. Waar ik ga, maak ik een heilige rondgang om U heen. Elk woord dat ik spreek, is een mantra ter Uwer eer. Elk karma dat ik verricht, is om U te aanbidden.' Hij was een groot yogi. Hij offerde elke activiteit van zijn zintuigen aan de Heer en zo werden al zijn daden een eerbewijs aan God.

Als je je gewone handelingen omzet in heilige handelingen, die in aanmerking komen als offer aan God, dan worden je daden anasakti yoga. De yogi's hebben altijd de grootheid van anasakti yoga er​kend en hebben er altijd naar gestreefd om elke handeling die zij verrichten te zuiveren en aan te bieden aan de Heer. Aan de voor​avond van de grote oorlog gaf Krishna aan Arjuna het bevel: 'Ar​juna, je moet deze oorlog uitvechten. Maar denk tijdens het vechten ononderbroken aan Mij, en maak elke handeling tot een offerande aan Mij. Daarin is Mijn behagen.' In gehoorzaamheid aan het bevel van de Heer hield Arjuna, terwijl hij op het slagveld streed, Krishna voortdurend in gedachten. Om je doel te bereiken moet je Gods liefde verwerven. Voor een toegewijde is het behagen van de Heer eigenlijk een doel op zichzelf. Het is zijn belangrijkste plicht. Hij moet zich ervan vergewissen dat iedere handeling die hij verricht de Heer voldoening zal schenken. Krishna leerde: `Gehoorzaam Mij en doe je plicht.' Door in gehoorzaamheid aan de Heer deze oorlog te strijden, werden Arjuna's daden tot een yagna, een heilige offe​rande.

Hiertegenover staat een verhaal uit de Bhagavatham over Daksha, die een yagna wilde verrichten. Hij was echter ongehoorzaam en oneerbiedig tegenover Shiva; bovendien overtrad hij de voorschrif​ten van de rishi's, de heilige wijze mannen. Hij begon zijn yagna met gevoelens van egoïsme en gehechtheid. Door zijn egoïsme werd die yagna veranderd in een oorlog.

Doordat Arjuna de oorlog vocht in gehoorzaamheid aan de Heer, werd zijn strijden zoals jullie zien, veranderd in een yagna. Maar voor Daksha, die zijn yagna uitvoerde zonder te gehoorzamen aan Gods bevel, werd de yagna tot een veldslag. Wat is een oorlog, wat is een yagna? Alle handelingen die worden verricht als een offer aan de Heer, worden een yagna. Maar handelingen die tegen Gods wil worden verricht, die in strijd zijn met de heilige geschriften en worden verricht met gevoelens van egoïsme en pretentie, onderno​men met geen ander doel dan het verhogen van de eigen gehecht​heid en haatgevoelens... al die handelingen worden tot een veldslag en een oorlog, al is de handeling zelf een yagna. Als de pijn en de haat die iemand in zich voelt, worden omgezet in woorden, en die woorden leiden op hun beurt weer tot argument en tegenargument, komt daaruit al spoedig strijd voort. De oorzaak van dit alles vor​men gehechtheid en begeerte, die ontstaan uit de vereenzelviging met het lichaam.

Krishna zei: `Arjuna, doe wat Ik je opdraag. Neem volledig afstand van dit lichaamsbewustzijn. Je moet jezelf niet langer met het lichaam identificeren. Het lichaam is een vat vol slijm en afval. Jij bent dat lichaam niet. Het is maar iets tijdelijke, van voorbijgaande aard. Jij bent de toeschouwer, de bewoner, het Atma in dit lichaam. Dit bouwwerk van een meter tachtig ben jij niet. Jij bent de kosmi​sche persoonlijkheid. Jij bent onbegrensd. Dit lichaam is onderwor​pen aan geboorte en dood. Jij bent echter het Atma, dat geen ge​boorte en dood kent. Jij bent niet een persoon met begrenzingen, die gebonden is aan de tijd. Jij bent die schitterende, stralende vorm die de tijd heeft overwonnen. Leer onderscheid te maken tussen wat blijvend is en wat tijdelijk! Onderzoek het verschil tussen wijsheid en onwetendheid! Maak onderscheid tussen wat waar is en wat on​waar! Besef watje ware aard is! Afkeuring en lof zijn dingen die in verband staan met het lichaam, zij zijn van voorbijgaande aard. Winst en verlies staan in verband met activiteiten en niet met het Atma. Neem tegenover dit alles een neutrale houding aan. Blijf ge​lijkmoedig in vreugde en smart. Pas wanneer je dit geestelijk even​wicht hebt bereikt, kom je tot de ware levensvervulling en word je een stithaprajna.'

Krishna onderwees Arjuna op deze wijze in de hoogste wijsheid, leerde hem onderscheid te maken tussen waarheid en onwaarheid, en leerde hem inzien wat blijvend is en wat vergankelijk.

God is overal. Hij is alwetend. Hij is allesdoordringend. Hij is al​machtig. Hij is niet beperkt tot het lichaam. Zijn macht beperkt zich niet tot de handelingen, het karma, dat door lichamen wordt ver​richt. Het goddelijke principe is niet slechts een bepaald lichaam dat werd aangenomen in het Treta-tijdperk en Rama heette, of een bepaald lichaam aangenomen in het Dvapara-tijdperk genaamd Krishna. Deze incarnaties dienden als voorbeeld dat door de gehele mensheid moet worden gevolgd. Maar het goddelijke principe be​perkt zich niet tot het lichaam; het is alomtegenwoordig en alwe​tend. Deze waarheid is steeds weer aan alle mensen onderwezen. Hierover sprak Krishna als volgt tot Arjuna: `Arjuna, in aloude tij​den, in vele voorbije eeuwen, heb Ik deze Bhagavad Gita onderwe​zen aan Surya, de zonnegod. Toen hoorde Manoe het van Surya. Ikshvaku leerde de Gita kennen door Manoe, zijn vader. Ikshvaku gaf op zijn beurt de Gita door aan de grote wijzen. Daarna raakte deze kennis langzamerhand in vergetelheid en was na verloop van tijd volkomen onbekend. Maar in diezelfde aloude, heilige kennis onderwijs Ik jou vandaag.'

Toen Arjuna dit hoorde, kwam er velerlei twijfel in hem op. Hij dacht: `De zon is iets dat al heel lang bestaat. Krishna is slechts kortgeleden in deze tijd geboren. Hoe kan Krishna iets hebben ge​leerd aan de zon, die al zo oud is?' Zodra Arjuna deze gedachte kreeg, reageerde Krishna, die alle gedachten en harten kent, onmid​dellijk. Hij sprak: `Wel Arjuna, Ik begrijp dat je twijfelt.' Met een glimlach op de lippen vervolgde Hij: `Zie je, Arjuna, Ik ben dit lichaam niet. Ik ben degene die geen geboorte kent. Ik sta boven alle ruimte en tijd. Ik word niet begrensd door omstandigheden. Ik ben van alle eeuwen, van alle tijdperken. Omdat je ideeën over Mij gebaseerd zijn op Mijn lichaam, denk je dat Ik behoor tot dit Dva​para-tijdperk. Maar deze tijdperken en eeuwen zijn alle te vinden in Mij.' Krishna vervolgde: `Arjuna, probeer niet Mij in te perken tot dit lichaam en tot een bepaald tijdperk. Lichamen veranderen, maar Ik verander nooit; Ik neem lichamen aan in verschillende tijdper​ken, teneinde karma te verrichten en om een bijzondere missie te vervullen.' Op het moment dat Arjuna dit hoorde, begon het spiri​tuele begrip in hem te dagen en hij herkende het tijdloze, onveran​derlijke, goddelijke principe.

Niemand zal kunnen begrijpen dat God alwetend is. Zelfs spiritueel gerichte mensen baseren hun inzicht slechts op hetgeen de Heer in de uiterlijke, zichtbare wereld verricht, en denken aan Hem als een soort persoon die gebonden is aan een bepaalde vorm. Zoals zij zich vereenzelvigen met hun eigen lichaam, vereenzelvigen zij de Heer ook met een bepaald lichaam. Zij maken zich zorgen over de toe​komst van deze bepaalde goddelijke incarnatie en beseffen niet dat God alomtegenwoordig en alwetend is. Dat is echter niet juist. Krishna gaf Arjuna de opdracht: `Leer je geest en je zienswijze te verruimen. Je kunt wel beginnen met de idee van een persoon, maar laat het daar niet bij. Verspil niet je hele leven met het denken aan personen. Van een individuele denkwijze moet je voortschrijden naar de idee van de samenleving die uitstijgt boven individuele op​vattingen. Individualiteit en persoonlijkheid zijn verbonden met be​perkende namen en vormen; verhef je in gedachten ver boven naam en vorm. Kom tot het principe dat vervuld is van dharma en ga dat ervaren. Je beschouwt nu nog alles in het kader van dvaita of dua​lisme, dus brengt je leven ook slechts dualisme voort. Je bent ver​strikt in naam en vorm, in subject en object. Span je in om te gaan van dvaita naar vishishtadvaita, van dualisme naar beperkt non-dua​lisme en houd hierbij de hoogste wijsheid voor ogen van zuiver non-dualisme, zuivere advaita, als je einddoel. Doe je best om het​zelfde goddelijke beginsel overal te zien in alle dingen, tot je de uit​eindelijke waarheid hebt leren kennen dat alleen het Atma bestaat, dat alleen het Zelf echt is.'

Boeddha onderwees dezelfde grote waarheid, hoewel hij misschien niet verwees naar de Veda's en geen termen uit de Veda's ge​bruikte. Desondanks ervoer hij zelf wat de kern was van de Veda's en toonde dat in zijn leven. Eerst zei hij: 'Buddham, sharanam, gac​chami', hetgeen betekent: Ik neem mijn toevlucht tot de buddhi, mijn onderscheidingsvermogen. Hierbij gaat het om het individu, het geeft de persoon weer die begrensd is. Geleidelijk voegde hij eraan toe: 'Sangam sharanam gacchami', wat betekent: Ik neem mijn toevlucht tot de samenleving, tot de maatschappij. Hij besefte dat gevoelens die gebonden zijn aan individuele, persoonlijke over​wegingen, zelfzuchtig zijn en kleingeestig, waardoor je op het gees​telijk pad niet ver komt.

Men mag het individuele zelf niet beschouwen als het enige dat be​staat; het is slechts een druppel in de oceaan. Vanuit diezelfde ge​dachte sprak ook Krishna met klem: `Arjuna, verruim je gemoed. Word ruim van geest. Breng de hele maatschappij binnen je bereik.' De samenleving heeft geen bepaalde vorm. Zij is samengesteld uit personen. Als een groot aantal personen zich samenvoegt, wordt het een samenleving. Swami zegt dikwijls: `Expansie is mijn leven.' Als je het individuele leven uitbreidt tot in de oneindigheid, wordt het goddelijkheid. Dat wil zeggen: laat het individuele leven zich vermenigvuldigen en verbreden, dan zal het ten slotte goddelijk worden. Op grond daarvan zei Krishna tot Arjuna: `Leef in de maatschappij, dien de maatschappij en word ruim van geest.'

De betekenis van een maatschappij kan in het ene land anders zijn dan in het andere. Een maatschappij van de ene soort heeft mis​schien weinig uitstaande met een maatschappij van een geheel an​dere soort. Je zult dus merken dat ook een maatschappij zijn gren​zen heeft en dat de maatschappij zelf je niet helemaal naar je eind​doel kan brengen. Om die reden voegde Boeddha er nog één stap aan toe: `Dharma sharanam gacchami', wat betekent: Ik neem mijn toevlucht tot dharma, ik zoek mijn bescherming bij waarheid en rechtschapenheid. Zoals het woord `dharma' hier wordt gebruikt, heeft het een zeer ruime betekenis; het heeft betrekking op Hem die de hele wereld in stand houdt. Als je kijkt naar de algemene beteke​nis van het woord dharma, ontdek je dat deze betrekking heeft op het grondbeginsel van iets, de diepste waarheid van iets. Dat `iets' waarvan hier sprake is, is het onsterfelijke Atma, het in ons wo​nende goddelijke beginsel. Daarom vind je de diepere betekenis van dharma in de ware aard van het goddelijke. Zijn toevlucht nemen tot dharma betekent één worden met de goddelijke eigenschappen. Men zegt wel dat maya het lichaam is van God, maar het is juister te zeggen dat dharma het lichaam is van God. Het is Zijn wezen​lijke gestalte. Om die reden verkondigde Krishna: `Voor het grond​vesten van dharma kom Ik keer na keer.' In dharma wordt Gods grootheid geopenbaard in al haar glorierijke vormen.

Krishna beval Arjuna: `Verhef je boven die kortzichtige gevoelens van individualiteit. Beschouw dit lichaam niet als de enige basis van je leven. Het is slechts een omhulsel, een instrument. Jij ziet het met je sterfelijke ogen. Verruim je visie, verdiep je inzicht, verwerf het goddelijk inzicht. Als je de wereld ziet als vervuld van God, wordt de gehele schepping God voor je. Zie alles als dharma, dan zie je alles als goddelijk en wordt de gehele schepping God voor je. Als persoon ben je een prins uit de kaste der krijgers. Het is je plicht te strijden voor het beschermen van de rechtschapenheid en je met de krijgskunst bezig te houden. Maar je behoeft geen strijd uit te lokken. De Kaurava's hebben jullie de oorlog verklaard. De enige aanwijzing die Ik je geef is dat je je plicht moet nakomen en terwijl je dat doet, Mijn opdrachten uitvoeren. Op deze wijze wordt de plicht overgoten met de glans van dharma.'

Terwijl Krishna aan Arjuna Zijn aanwijzingen gaf, openbaarde Hij hem de wezenlijke vorm van dharma. `Arjuna, de ware aard van vuur is branden; als het de kracht mist om te branden, is het geen vuur. Evenzo heeft ijs de hoofdeigenschap koud te zijn; is het niet koud, dan kun je het geen ijs noemen. Zoetheid is de ware aard van suiker. Is er in die substantie geen zoetheid, dan kan het zout zijn of meel, maar suiker is het niet. Op precies dezelfde wijze is de dood vanzelfsprekend voor elk menselijk lichaam. Waarom zou iemand zich zorgen maken als het menselijk lichaam steeds dichter bij zijn natuurlijke einde komt? Zoals branden hoort bij vuur, koelte hoort bij ijs en zoetheid hoort bij suiker, hoort ook de dood bij elk mense​lijk lichaam. Vecht deze strijd zonder je zoveel aan te trekken van de lichamen van je familieleden, maar vecht met de karaktereigen​schappen van een stithaprajna voor ogen. Als je vrede wilt verkrij​gen, dan moet je je ego en je gehechtheid vernietigen. Je moet ook je verkeerde denkbeelden loslaten. Maar laat God niet los! Gehoor​zaam al Zijn geboden, dan zul je de wezenlijke aard van de mens​heid ontdekken.'

Dharma, de goddelijke eigenschap die de mens is aangeboren, zal zelf een einde maken aan maya. Onlangs nog zei Swami dat in het woord `man' de `M' staat voor `maya verwijderd'. `A' staat voor `Atma gezien' en `N' staat voor `nirvana bereikt'. Met andere woorden: verwijder je ego, ontvang de darshan van de Heer en ga op in de vreugde van het Atma.

Hieruit bestaat de wezenlijke plicht van de mens. Steeds weer moet je je hiermee diepgaand bezighouden. Vrede is niet een artikel dat op de markt te krijgen is. Zij is niet te koop of te veroveren als een koninkrijk. Het is geen cadeau dat je van je familie kunt krijgen. Vrede is volkomen eigen aan je natuur; zij bevindt zich reeds in je. Je zult pas vrede kunnen vinden wanneer je deze in jezelf zoekt. Bevrijd je daarom van je naar buiten gerichte blik en leer de blik naar binnen richten. Het kijken naar de buitenkant van de dingen hoort bij een dier, niet bij een mens; een waar mens richt de blik naar binnen. `Heilig daarom je leven', sprak Krishna tot Arjuna, `door deze unieke eigenschap van de mens, de blik naar binnen te kunnen richten, tot ontwikkeling te brengen.'

Het verhaal gaat dat de heilige Narada in het begin van zijn leven steeds werd geplaagd door bezorgdheid van velerlei aard. Nu had Narada veel kennis verzameld. Hij beheerste alle vierenzestig theoretische gebieden en ook de vierenzestig praktische. Toch had hij innerlijk geen vrede.

Hij dacht: Wat veroorzaakt al die bezorgdheid, al die onvrede die ik voel? Ik beheers alle wetenschappen, ik ken alles wat er over de mens te weten is, toch heb ik mijn verdriet niet kunnen genezen.

Hij begaf zich naar Sanat Kumara en vroeg hem te zeggen wat de oorzaak kon zijn van zijn zorgen en zijn gebrek aan vrede. Het eerste wat Sanat Kumara aan Narada vroeg, was: `Wat voor kwalificaties heb je?' Narada antwoordde: 'Ik heb elke soort opleiding genoten en met succes voltooid; er is geen vakgebied dat ik niet bestudeerd heb. 'Sanat Kumara sprak vervolgens: `Dat is heel goed. Dan heb je zeker ook de kennis van het Zelf, de atmavidva?' Narada antwoordde: `Nee, met uitzondering van atmavidya heb ik elke opleiding gevolgd.' Toen zei Sanat Kumara: 'Je kunt alleen innerlijke vrede krijgen door de kennis van het Atma. Slechts wanneer je datgene begrijpt wat, als je het eenmaal bezit, je in staat stelt alle andere dingen te verkrijgen, en slechts wanneer je datgene hebt geleerd wat, als je het kent, je al het andere zal laten kennen... slechts dan kan men zeggen dat je opleiding is voltooid. Anders blijf je in onwetendheid verkeren, hoeveel terreinen van de wetenschap je ook beheerst. Wat heeft het voor zin zoveel te leren zonder dat ene te begrijpen dat waarlijk van belang is?'

Hier volgt een klein voorbeeld:

In een dorpje zou een huwelijk worden gesloten. De vrouw van het gezin waar het huwelijk zou worden gevierd zei tegen haar buurvrouw: 'Amma, wij zijn van plan in ons huis een groot huwelijksfeest te geven. Wij hebben een beroemde band uit Bombay uitgenodigd. Wij hebben ook een groot aantal bekende zangers uitgenodigd. Er zullen verschillende zeer talentvolle koks komen om de maaltijden te verzorgen. Wij hebben het plan om voor die gelegenheid een heel grote feesttent op te zetten. Het wordt echt een heel grootfeest. Amma, je komt toch ook? Je zult er vast van genieten. Het wordt een unieke bruiloft. 'Toen zij dit alles had aangehoord, zei de buurvrouw: `O, wat heerlijk. Ik kom beslist.' Toen vroeg ze: `Zeg eens, wie is de bruidegom? 'Hierop antwoordde de vrouw: `Wel, dat moet nog worden geregeld.' Een bruidegom is voor een huwelijk een heel belangrijk persoon. Als er geen bruidegom is uitgekozen, wie gaat er dan in de huwelijkstent trouwen? Wat heb je aan een mooie band aan zangers, aan koks, aan priesters als er niemand is om te trouwen? Eerst moet er een bruidegom worden gekozen, dan pas krijgen al die andere zaken hun waarde. Zo kun je ook vragen wat het voor zin heeft zoveel dingen te leren als er geen innerlijke vrede is. Sanat Kumara zei tegen Narada: 'Alleen door de kennis van het Atma kun je innerlijke vrede krijgen.'

De mens van deze tijd valt gemakkelijk ten prooi aan raga en dvesha, aan gehechtheid en haat. Hij wordt beheerst door zijn inha​ligheid en is vervuld van zichzelf. Kijk eens in welke toestand hij verkeert en waar hij mee bezig is! Hij beschouwt zichzelf als het belangrijkste schepsel op aarde. Hij maakt zichzelf wijs dat er nie​mand groter is dan hij. Vanwege deze waanvoorstelling heeft hij zijn onderscheidingsvermogen verloren en daardoor is hij nog niet in staat geweest om over zijn eigen verwarde situatie na te denken. Hij gaat ervan uit dat hij het is die al het werk verricht. Hij denkt dat hij de hele wereld kan huren en er vervolgens mee doen wat hij wil. Maar hij is het niet die de wereld bestuurt. Zoveel macht heeft hij niet, niet ten goede en niet ten kwade. Hij die de schepper is van deze wereld, Hij die deze wereld beschermt, Hij die de vader is van deze wereld, Hij die de moeder is van deze wereld, Hij die de Heer is van deze wereld ... alleen Hij heeft de macht en de bevoegdheid om de wereld te besturen. Over alles. Deze hele wereld, met alles wat erop beweegt of niet beweegt, heeft slechts één meester. Dit is een bovenmate belangrijke waarheid die ieder mens moet kennen.

Geef niet toe aan vlagen van opwinding en woede, waarmee je in​nerlijke vrede verloren gaat. Verlies, verdriet, pijn en zorgen zijn alle beproevingen die je moeten helpen van je zwakheden af te ko​men. Je kunt eraan zien of je geloof standvastig is geworden en of je geduld hebt geleerd om ontberingen te verdragen zonder erdoor te worden beïnvloed. Het heeft geen zin om alleen te slagen voor examens die worden georganiseerd door onderwijsinstellingen; je moet slagen voor het examen dat je door het leven zelf wordt afge​nomen. Er is wel eens gezegd: `Als je alle opleidingen hebt vol​tooid, moet je wel een dwaas zijn als je niet weet wat je wilt.' Wat hij ook geleerd mag hebben, iemand met een gemeen karakter zal er geen enkele goede eigenschap door krijgen. Wat heeft al die vor​ming en opleiding dan voor zin? Nadat hij een grote hoeveelheid nutteloze kennis heeft vergaard, heeft hij alleen de vaardigheid ver​worven om te kunnen debatteren. Waarom zou je zoveel zaken be​studeren die geen enkele waarde hebben? Stel liever alles in het werk om over datgene te leren wat geen dood kent; dat is de kennis die van blijvende waarde is. Welke kennis stelt je in staat datgene te weten wat onsterfelijk is? Dat is de kennis van het Atma, dat is de atmische opleiding. Hij die geen dood kent, kent ook geen ge​boorte. Alles wat geboren wordt, ondergaat veranderingen en moet ten slotte sterven. Deze gehele wereld en alles wat zich erop be​vindt, heeft een bepaalde vorm. Iets dat vorm heeft, is onderhevig aan veranderingen. Je moet de toestand trachten te bereiken waarin geen verandering meer is. Daarvoor moet je de kennis van het Zelf krijgen, de atmavidya.

Er was eens een oude domme dorpeling die zijn dorp verliet voor een lange reis. Hij had nog nooit met een trein gereisd: eigenlijk had hij zijn leven lang nooit de kans gekregen een trein te zien. Nis stond hij op een station en wachtte tot de trein zou aankomen. Fen locomotief met veel wagons liep het station binnen. De man uit het dorp werd met ontzag vervuld. Hij heeft zoveel rijtuigen, dacht hij. Hij rijdt ook zo snel, en kijk eens hoe gemakkelijk hij in evenwicht blijft op die smalle rail, waarop een mens nauwelijks kan lopen. Horden passagiers stonden te wachten om in te stappen. De meeste passagiers hadden een grote hoeveelheid bagage bij zich. De man dacht diep na en zei tot zichzelf.- Hoe zal deze trein ooit zoveel passagiers en zoveel bagage kunnen vervoeren? Waarom hebben die mensen eigenlijk zoveel bagage bij zich? Samen met de anderen stapte hij in. De passagiers zetten hun bagage boven zich in het rek of lieten die op de vloer staan, gingen toen gemakkelijk zitten en begonnen samen gezellig te praten. De dorpeling dacht: Wat zijn al die mensen toch wreed! Waarom laten zij deze arme trein zoveel gewicht dragen door hun bagage ergens in de coupé neer te gooien en dan zelf gemakkelijk te gaan zitten?

Dus hield de oude man al zijn bagage op zijn hoofd nadat hij was gaan zitten. Dat de trein hem vervoerde, was immers genoeg; het minste wat hij kon doen was zijn eigen bagage dragen om deze zwaarbeladen trein niet verder te belasten! Een medepassagier vroeg hem: `Waarom draagt u uw bagage op uw hoofd meneer? Waarom zet u die niet neer en maakt u het zich gemakkelijk?'

De oude man antwoordde: 'Als de trein al zoveel bagage vervoert, wil ik mijn bagage er niet nog eens aan toevoegen; dus heb ik die op mijn hoofd gezet en zal hem zelf wel dragen.' Wat je ook met je bagage doet, de trein draagt toch zowel jou als je bagage. Je helpt de trein helemaal niet door je bagage op je hoofd te houden. Je kunt hem dus evengoed neerzetten en van je reis genieten. Deze naïeve oude man was wel vriendelijk en meedogend, maar veel intelligentie en onderscheidingsvermogen bezat hij niet.

Krishna zei tegen Arjuna: `Hoewel je zeer goed bent opgeleid, hoe​wel je de beheersing van je zintuigen hebt bereikt, hoewel je grote prestaties hebt geleverd en je vele vaardigheden hebt eigen ge​maakt, heb je het vaak erg moeilijk. Dat komt omdat je het godde​lijke nog niet hebt begrepen. Zolang je het goddelijke niet begrijpt, kun je niet vrij zijn van smart. Wil je jezelf bevrijden van smart en de genade van de Heer waardig worden, dan moet je Mijn geboden opvolgen. Allereerst: besef dat je niet het lichaam bent. Je zintuigen staan los van jou. Zij zijn verbonden met je lichaam. Gebruik je lichaam om werk te verrichten, maar vereenzelvig je niet met dat lichaam of met dat werk. Je bent in dit lichaam geboren als gevolg van je vroegere daden, je karma, en je moet dit lichaam gebruiken voor het verrichten van karma. Sta dus op! Word wakker! Doe je plicht! Doe je werk en draag het op aan Mij! Geef de gevolgen van de handelingen aan Mij! Vermijd egoïsme, handhaaf de gerechtig​heid, sta vast in het geloof! Zo is dharma, eeuw na eeuw. Als je Mij gehoorzaam bent, zal Ik voor je zorgen. Een ding wil Ik je nog zeg​gen: Dhritarashtra, de blinde vader van de Kaurava's heeft honderd zonen. Toch zal er uiteindelijk niet één meer over blijven om de eredienst bij zijn begrafenis te leiden. Wat is hiervan de reden? Al deze zonen zijn de kinderen van God, maar Dritharashtra be​schouwt hen als de zijne. Arjuna, je bent bezig een geestverwant van hem te worden. Je maakt jezelf wijs dat dit lichaam van jou is, terwijl dat in werkelijkheid helemaal niet waar is. Door te denken dat jij het lichaam bent, krijg je langzamerhand ook de blindheid van Dhritarashtra. Dat is de volledige onwetendheid. Je zult nooit de hoogste wijsheid kunnen bereiken tenzij je deze onwetendheid verdrijft. Je moet je onderscheidingsvermogen leren gebruiken en aan zelfonderzoek gaan doen als je toegankelijk wilt worden voor wijsheid.

Er is in je lichaam een spiritueel hart en in dat hart bevindt zich God. De individuele ziel, de jiva, bevindt zich ook in je lichaam. Deze twee, God en jiva, die in je lichaam een apart bestaan schijnen te leiden, spelen samen in een groot toneelstuk, ieder in een eigen rol. Volgens de aanwijzingen van de schrijver van het stuk komen zij samen en gaan weer uiteen. Hij wijst rollen toe aan goed en kwaad, deugd en ondeugd. Maar er is in werkelijkheid slechts die ene goddelijkheid die alle rollen speelt. Van het lichamelijke stand​punt bezien is er de individuele jiva binnenin en is God in het hart. Zolang je nog in de waan verkeert dat jij het lichaam bent, blijven deze twee zich ieder apart amuseren met hun eigen spel. Zodra ech​ter de waandenkbeelden verdwijnen, gaan zij op in het ene, alles doordringende goddelijke principe. Verwijder je de valse voor​stelling van het lichaamsbewustzijn, dan breng je de eenheid tot stand tussen de jiva en God. Dan ben je gegrondvest in het godde​lijk bewustzijn en geniet je eeuwige gelukzaligheid.'

Doordat Krishna Arjuna op deze wijze onderwees, kon Hij hem de kennis overbrengen om een stithaprajna te worden en hem de mid​delen aanreiken om de gelukzaligheid van het eenheidsbewustzijn te bereiken. Hij zei: `Arjuna, wees altijd zo verstandig om te besef​fen dat alles wat bestaat een en hetzelfde wezen is. Laatje niet door je zintuigen afbrengen van dit gevoel van eenheid en evenwicht. Laat je hart vrij zijn van vreugde en verdriet, gehechtheid en haat. Blijf onaangedaan bij kritiek en lof. Behandel alle mensen gelijk.'

Krishna zei tot Arjuna: `Als je vast gelooft dat alles in deze schep​ping de manifestatie is van God, dan word je een stithaprajna en heb je de hoogste wijsheid verworven. Volg Mijn geboden, Arjuna, en word een stithaprajna.'

Index en verklarende woordenlijst

* duidt op een verhaal

Abhaya (onverschrokkenheid)
Abhyasa yoga (gestage oefening)

Advaita (zuiver non-dualisme)
Adveshta Sarva Bhutanam (zonder haat jegens enig schepsel)

Afstand doen van de vruchten
Agasthya (wijsgeer die de hele oceaan leegdronk)

Aham Dehasmi (ik ben het lichaam)

Aham Jivasmi (ik ben de individuele ziel)
Aham Vaishvaanaro (Gita vers XV/24 gesproken vóór de maaltijd)
Ahamkara (ego, ik-heid, ik met een vorm)

Ahimsa (geweldloosheid, universele onzelfzuchtige liefde)

Akasha (ruimte, ether, universum)

Akhandajyothi (onbeperkt, ondoofbaar licht)

Alam (tevredenheid)
Alexander de Grote (en yogi)*
Amanaska (zonder denken)
Anaasakti yoga (onpersoonlijk handelen)

Anugraha (oneindige genade)

Analam (vuur, ontbreken van tevredenheid)

Ananda (zuivere gelukzaligheid)

Anasuya (hij die geen spoor van jaloezie vertoont)
Anatma (niet-zelf, niet werkelijk, onwerkelijkheid)

Anurakti (gehechtheid aan God)

Arudha (gelukzaligheid van Godsrealisatie)

Arend en de slang *
Arjuna (betekenis van de naam, zuiverheid)

Arjuna (waarom hij werd uitverkoren)

Arjuna en Shiva
Arjuna's loflied op Krishna
Arjuna's wanhoop
Arthaarthi (toegewijde die bidt om welvaart)

Arthi (toegewijde die lijdt aan kwalen)

Ariërs (zij die het juiste edele pad volgen)

Asatoma (universeel gebed)

Ashvattama zoekt naar de Pandava's *

Asochya (om wie men niet moet treuren)

Astavakra en Koning Janaka's geleerden

Astavakra onderwijst Koning Janaka de kennis van het Zelf

Asthi, Bhati, Priyam, Nama en Rupa (5 aspecten van het universum)

Astika (hij die zelfvertrouwen heeft)

Atma (werkelijkheid, het Zelf, goddelijkheid)

Atmajnana (zie Atmavidya)

Atma-Jyothi (vlam of licht van het atma)

Atmananda (eeuwige gelukzaligheid)
Atmavidya (kennis van het Zelf)

Avarana (sluier der onwetendheid, verbergt het atma)
Baby (zuigt duim) *
Bagage (laat de trein bagage dragen) *

Balarama (Krishna's broer)
Begeerte en boosheid (tweelingen)

Begeerte naar geld
Beginselen (24 beginselen van de Sankhya yoga) zie aldaar
Beginselen (drie belangrijkste voor de mens)

Beheersing over de zintuigen

Beledigingen (juist reageren op -)

Bewustzijnstoestanden

Bhagavan (Heer)
Bhagiratha (koning die de Ganges naar de aarde bracht)

Bhajans (devotionele liederen)

Bhakti (devotie, liefde voor God)

Bhakti yoga (drie stadia)

Bharata (iemand die in God leeft, naam voor Arjuna)

Bharata (broer van Rama)

Bhava (zwager, term van genegenheid)

Bhavaroga (ziekte van gehechtheid aan het lichaam)

Bhaya (angst)
Bhima (Arjuna's broer)
Bhishma (aartsvader, grootvader van de Pandava's)

Bhogi (genieter van wereldse luxe)

Bhutadaya (goed zijn voor al wat leeft)
Bhutakasha (het grofstoffelijke universum, de zichtbare wereld)

Blik (naar binnen gericht) -zie ook: Zienswijze

Blinde man- lamme man *
Bogi (genieter van wereldse luxe)
Boom, rivier en koe (voorbeelden van verdraagzaamheid)

Boosheid (zijn boosheid beheersen)

Brahma (de Schepper)
Brahma Jnana (kennis van God)
Brahma Tatva (toestand van Godsrealisatie)

Brahmaarpanam (Gita IV/24, gesproken vóór de maaltijd)
Brahman (uiteindelijke waarheid, goddelijkheid, God)

Brahmananda (etherische vreugde van Brahma)

Brahmarishi (een God-gerealiseerde wijsgeer)
Brahmavid brahmaiva bhavati (Hij die Brahman kent, zal Brahman worden)

Brahmaan (priester)
Breken van steen *
Boeddha zendt boodschap aan vader *

Boeddha zendt boosheid en kritiek retour *

Boeddha, Gautama
Buddhi (onderscheidingsvermogen, intellect, intuïtie)
Chaitanya (goddelijk bewustzijn)
Chatushpada Mahasabha (grote vergadering van viervoetigen) *

Chidaakasha (subtielste, oorzakelijke universum)

Chitta (zetel van gevoel, hart, zuiver denken)

Chittakasha (subtiel universum van het denken)
Daasoham (ik ben de dienaar van God)
Daksha (figuur in de Bhagavatam die Shiva beledigde)

Dakshinamurti (naam van een groot wijsgeer) *

Dama (beheersing van de zintuigen)

Darshan (visioen/aanschouwen van de Heer)

Dasaratha (Rama's vader)

Deepavali (feest van het licht)

Dehi (de bewoner van het lichaam)
Denkproces
Dhananjaya (naam van Arjuna, veroveraar van rijkdom)

Dhanus (boog)
Dharma (rechtschapenheid, plicht)
Dharmakshetra (het heilige strijdperk)
Dharmaraja (Arjuna's oudste broer, koning van de Pandava's)

Dharmaraja's vorstelijke offer-ceremonie *

Dhyanarn (meditatie)
Dief die steeds weer naar de gevangenis moet *

Dief en Zamindar *
Dieren vergadering beoordeelt de mens *

Doel van de Gita (de wereld transformeren)

Dood
Dorpeling (draagt bagage op zijn hoofd) *
Drashtum (het rechtstreeks aanschouwen)

Draupadi (spaart Asvattama's leven) *

Drie mensen (Je bent drie mensen)
Dritharashtra (de blinde vader van de Kaurava's)
Droom

Dualisme (het denken in tegenstellingen)

Duratma (een slecht mens)

Durvasa liegt nooit *
Duryodhana (oudste der Kaurava's)

Dvaita (dualisme)
Dwapara tijdperk (tijdperk van Krishna)
Eenheid
Ego
Elementen (vijf)
Gajendra (olifant en krokodil) *

Gandhiva (Arjuna's boog, door Shiva gegeven)

Ganesha (olifant-God, die hindernissen opruimt)
Garuda (Vishnoe's voertuig, de arend)

Geboorte en Dood

Geduld en vastberadenheid (tweelingen)

Geestelijk pad (drie stadia)

Geestelijke oefening (zie Sadhana)
Gehechtheid
Geschenk van God (bereiden) *

Goeroe (leraar)
God met vorm en zonder vorm aanbidden

God woont in het lichaam

Godsbewustzijn
Godsverwerkelijking (drie wegen)

Goddelijkheid
Gods genade

Gods liefde
Gods liefde waardig zijn

Gods onzelfzuchtigheid
Gouden munt groeit aan de boom *
Govinda (naam van Krishna - hij die de dierlijke natuur beheerst)

Grootvader plant zaad voor een boom *

Gudhakesa (hij die beheersing heeft over de zintuigen)
Guna's (tamas, rajas, sattva; de drie energieën)
Guna's verwijderen
Handlezer (die welvaart, maar een kort leven voorspelt)
Hanuman (aap-God, dienaar en toegewijde van Heer Rama)

Harischandra (keizer)

 (beheerder van de crematieplaats)*
Hart (installeer de Heer)

 (zuiver)

Heelal
Hemel
Hiranyakashipu (demonenkoning, vader van Prahlada)

Hond (die een bungalow van welgesteld man bewaakt) *

Hond (die gehechtheid veroorzaakt) *

Hond die op een bot kluift *
Horloge of klok (vergeleken met het lichaam)

Huisvrouw (die een geestelijke voordracht bijwoont) *

Huwelijk (een bruidegom is nodig) *
IAS-beambte (van Indiase Administratieve Dienst) *

Indra (als varken) en Narada *

Inwoner of bewoner (van het lichaam)
Jagath-Goeroe (wereld leraar)
Jager en Bhagavad Gita *

Jaloezie en haat

Janaka (zie Koning Janaka)

Jantu (geboren uit moeders schoot)
Japa (herhalen van de heilige naam)

Jezus
Jignasu (geestelijk leerling, zoeker naar wijsheid)

Jiva (individuele ziel)
Jivanjyothi (innerlijk licht van de ziel)

Jivatma (goddelijkheid in individu)

Jnana Indriya's (de subtiele zintuigen)

Jnana yoga (pad van hoogste wijsheid)

Jnani (een spritueel wijs mens)

Jnatum (weten dat God bestaat)

Judas 249

Kaikeyi (Dasaratha's jongste koningin, moeder van Bharata) *

Kalakala (heer van de tijd)
Kali-tijdperk (materialistisch, duister tijdperk)

Kama (begeerte)
Kama-Krodha (begeerte-boosheid)

Karakter (drie belangrijke aspecten)

Karma Indriya's (de grove zintuigen)
Karma (werk, handelen, onontkoombaar lot)

Karma en klok *
Karma yoga (pad van het juiste handelen)

Karma, Vikarma, Akarma (drie soorten van handelen)

Karma-Kanda (ceremoniële en rituele aanbidding)

Katoen (van het vormloze naar de vorm)
Kaurava's (de honderd slechte neven van de Pandava's)

Kikker (slang, pauw en jager) *

Kindertijd weerspiegelt goddelijkheid*

Kirtan (vocale muziek)
Klok (levensenergie)
Koe (symbool van verdraagzaamheid)

Koeherder
Koendalini (subtiele geestelijke energie in de ruggegraat)

Koham (wie ben ik)
Koken (zonder te hechten aan loon)

Koningen vijf vrouwen*
Koning Janaka (droom, werkelijk-onwerkelijk) *
Koning Janaka (vrij van angst)
Koning Janaka en Astavakra (overgave van het denken) *

Koning Janaka en Astavakra (vergadering van geleerden) *

Koning Janaka en Suka *
Kosha's (de vijf omhulsels)
Kracht van het woord *

Kripanah (een onwetende)
Krishna (nekpijn, omdraaien van hoofd) *
Krishna Chaitanya (naam van groot wijsgeer) *
Krishna en Arjuna

Krishna en brandende strijdwagen *

Krishna's portret *
Krita-tijdperk (het spirituele tijdperk)

Krodha (boosheid)
Kshama (verdraagzaamheid, geduld)

Kshetra (veld)
Kumbakarna (demon die het toonbeeld is van tamo guna)

Kurukshetra (slagveld, traditioneel veld van de Kaurava's)

Kurunandana (naam van Arjuna, hij die de arbeid liefheeft)
Lakshmana (Rama's broer) *
Lamp (olie, kousje, houder)

Levensfasen, levensstadia (zes)

Lichaam
Lichaamsbewustzijn

Liefdadigheid 119

Liefde

Lila (het goddelijke spel, een speels wonder)
Maatschappij
Mada (trots, verwaandheid, arrogantie)

Madhava (naam van de Heer)

Mahabharata oorlog
Mahakarana (grote oorzaak, goddelijk principe)
Maharishi (grote wijsgeer, ziener)
M-A-N (Maya verwijderd, Atma gezien, Nirvana bereikt)

Mahatma (grote ziel)

Manas (het lagere, onzuivere denken)

Manava (de mens)

Mango vrucht (opeenvolgende stadia op het pad) *

Manoe (stamvader en wetgever van de mensheid)

Mantra's
Matbhaktaha (wees slechts toegewijd aan Mij)
Matkarmakrit (werk slechts voor Mij)

Matparamo (slechts ter Mijner ere)
Matraha (de maat van de zintuigen, beperking)
Maya (illusie, onwerkelijkheid)

Meditatie
Meisje voedt een oude man in het woud *
Mens (een stipje in het universum)

Mens vergeleken met dieren *
Misselijkheid (geef geen medicijn voordat alles eruit is)

Mitya (waar noch onwaar, echt/onecht)

Moha (gehechtheid, verdwaasdheid, blinde hartstocht)
Muhammad (naam van groot wijsgeer die maya overwon) *

Moksha (bevrijding)

Moordenaar en Rechter *

Muladhara chakra (laagste energiecentrum)
Nadi (rivier, gestage stroom)
Nala (koning in de oudheid die de hele wereld regeerde)

Namasmarana (herhalen van de heilige Naam)

Nandi (stier)
Nara (de mens)
Narada (de toegewijde is groter dan de Heer)*

Narada en het varken *

Narada en Sanat Kumara *
Narayana (naam van Heer Vishnu, de onderhouder)

Nastika (atheïst, ongelovige)
Neti neti neti (niet de geest, niet het lichaam, niet het verstand)

Nirbhaya (ontbreken van angst)

Nirmaya (vrij van illusie)
Nirvana (staat van spirituele verlichting)

Nirvikalpa (ontstegen aan de drie guna's)
Nishkama Karma (handelen zonder verlangen naar resultaat)
Oepanisjads (deel van de Veda's)

Offer
Olie, lamp, pit

Onbevreesdheid

Oneindige, Het

Onkruid

Onsterfelijkheid

Onthechting
Onwetendheid

Overgave
Paard (krachtvoer)

 (onstandvastigheid)
Pandava's
Pandava's onder Durvasa *

Parabhakti (opperste toewijding)

Paramahamsa (lett.: zwaan, heilige)

Paramatma (universele geest)

Paramjyothi (het eeuwige licht)
Partha (naam voor Arjuna, zoon van de aarde)

Paspoort en visa
Peepal boom (soort populier, symbool v.onstandvastigheid)

Picknick in een bos *
Plicht (drie soorten)*

Prahlada (voorbeeldig gelovige)

Prana's (vitale energie, energiestromen)

Prasadam (geheiligd voedsel)

Praveshtum (opgaan in God)

Prema (onzelfzuchtige liefde)

Prithviraj en Muhammad Gauri *

Puja (heilig ritueel, vermoeidheid erna)

Pundit en veerman *
Purana's (geschriften die godenlegenden bevatten)

Purushartha's (de vier levensdoelen)
Raga en Dvesha (aantrekken en afstoten)
Rajayogi (koning die ook yogi is)
Rajo guna (de actieve hoedanigheid) (= rajas)

Rakshasa (demon)
Rama (verbanning)
Rama en Lakshmana (overgave) *

Rama en Ravana
Rama en Sita
Ramakrishna Paramahamsa
Ramayana (het grote heldendicht over Rama)
Ravana (demonenkoning van Lanka, toonbeeld van rajo guna)

Ravana en Sita *
Reinheid (uiterlijke - en innerlijke-)
Rishi (wijsgeer, ziener, verhaal van rishi en hert) *

Rishikesha (Meester over de zintuigen)

Roepies (honderd roepies is 10.000 paisa's) *

Rogi (slachtoffer van ziekte en losbandigheid)
Sadhaka (hij die zich wijdt aan geestelijke oefening)

Sadhana (geestelijke training)
Sahasrara (hoogste energiecentrum bij de kruin)
Sakshara (een leider, iemand die de zintuigen beheerst)

Sama (beheersing over het denken)

Samadhana (gelijkmoedigheid)

Samadhi (hoogste geestelijk evenwicht)

Samenleving 220, 265, 364

Samsara (oceaan van werelds bestaan)
Sandhya (overgang tussen twee perioden)
Sankhya (wijsheid die opgaat in wijsheid)
Sankhya yoga (pad van wijsheid - Gita hfdst.2)

Sankhya yoga (24 beginselen)

Sankirtan (muziek uit het hart)
Santrupti (de ware vreugde)
Sanyassin (hij die totaal onthecht is)

Sanyassin's tuin (ego) *
Sarira (dat wat wegkwijnt - het lichaam)
Savikalpa (met eigenschappen, beïnvloed door guna's)

Sariri (goddelijkheid in het vergankelijke lichaam)

Sat-asat (samengaan van waarheid en onwaarheid)

Sat-chit-ananda (bestaan, kennis en gelukzaligheid)

Sathya (waarheid)
Sathyam (eeuwig waar)
Satkarma (juist handelen)
Satsang (goed, spiritueel gezelschap)
Sattva guna (harmonieuze hoedanigheid)

Satvisch voedsel (bevordert verheffende gedachten)

Schaduw (zon van wijsheid)
Schild en zwaard (devotie en wijsheid)
Schoenlappers (verhaal van Astavakra en pundits) *

Schoolhoofd (neemt bij vertrek niets mee)

Schoonheid (voorbijgaand, Gods schoonheid is eeuwig)

Shankara (groot heilige en filosoof 788-820 n.Chr.)

Shanti (vrede)
Shivoham (ik ben Shiva, ik ben God)
Shraddha (onwankelbaar vertrouwen, geloof)

Sishya (leerling)
Sivam (het eeuwig goede en schone)
Slang (een touw aanzien voor een slang)
Slang (om Shiva's hals) *
Soham (ik ben Hem)

Spiegel en kunstschilder *
Spiegel, kam, zakdoek (devotie, wijsheid, onthechting) *

Srimad Bhagavatam (het grote geschrift van de toewijding)

Stithaprajna (man van blijvende wijsheid)

Stoel en kind *
Stortbui*
Strijdwagens (lichamen die God in optocht ronddragen)*
Subhadra (Krishna's zuster)

Sudarshana (innerlijke blik, het juiste zien)

Sugriva (generaal in Rama's leger)

Suiker (kent zijn eigen zoetheid niet)

Suka onderwijst Koning Janaka in de Vedanta *

Suklam Baladaram Vishnu (mantra, witgeklede Heer)

Sundaram (eeuwig mooi)
Surya (naam van de Zonnegod)

Sushupti (diepe slaap)
Swami (geestelijk leraar, ook aanspreektitel voor Sri Sathya Sai Baba)
Tamo guna (eigenschap der traagheid)
Tapas (soberheid, discipline van lichaam, stem en geest

Tat (dat, goddelijkheid, het opperste, hoogste)

Tat Tvam Asi (vedische spreuk: Gij zijt Dat)

Tevredenheid
Tijd
Titiksha (uithoudingsvermogen)

Toegewijde (vier typen)

 (vier echtgenotes)*

Tong (beheersing van de tong)

Treta-tijdperk (tijdperk van Rama)

Trupti (bevredigd zijn, vergeleken met Santrupti)

Turiya (bovenbewuste staat)

Tvam (jij, dit, het individu, het Zelf)
Universum
Uparati (heilige, totale onthechting)
Upasana (dicht bij de Heer zitten, Hem dierbaar zijn)
Vairagya (onthecht zijn)
Vairaji (iemand die onthecht is)
Valmiki (schrijver van Ramayana)

Vamana (avatar in lichaam van dwerg)

Vasana's (diepgewortelde onreinheden)

Vashistha (groot wijsgeer ten tijde van Rama)

Vasten 67-68, 218

Vedanta (leer van de Veda's)
Veda's (geopenbaarde heilige geschriften)

Ventilator (guna's in harmonie)
Verandering (zes stadia)

Verdraagzaamheid, geduld

Vergankelijkheid

Vergeving
Verlangen naar de Heer (Hoe moet je...)

Verspilde tijd
Vibhishana (broer van Ravana, toonbeeld van de sattva guna)

Vicharana (zelfonderzoek)
Videha (iemand die vrij is van lichaamsbewustzijn)
Vijanden van de mens (zes)

Vikshepa (de projecterende kracht van Maya)

Vishishtadvaita (gedeeltelijk non-dualisme)

Vishnoe (God als de onderhouder)

Vishnoe en koeherder*
Vishvamitra (wrede koning die wijsgeer werd)
Visie of zienswijze (drie soorten)
Vivekananda (bekendste discipel v.Ramakrishna)

Voedsel

Vogel overwint de oceaan

Vorm- en vormloze aspecten

Vreugde
Vriendelijkheid
Vrijheid (uiterlijke - en innerlijke -)

Vruchten van het handelen

Vyasa (schrijver van de Mahabharata)
Waarheid
Waarheid en onwaarheid (zie: sat- asat)
Wasbaas en de zakdoek *

Weifelende geest, onrustig denken

Wensvervullende boom *

Wereldse kennis
Yagna (heilig offer)

Yajnavalkya en Janaka
Yajnavalkya en Maitreyi
Yama (God van de dood)
Yoga (gemeenschap met God)

Yoga Sutra's (wijsgeer Patanjali's aforismen)

Yogi en Alexander de Grote *

Yogi en het huis van de rijke man *
Zaad (van het handelen)
Zamindar en de dief *
Zelf-liefde (het Zelf is het dierbaarst van alles)
Zelfkennis
Zelfzucht (examenuitslagen, foto's)

Zienswijze (drie soorten)

Zithouding
Zon (weerspiegeld in vele potten)

 (van wijsheid)

Zonde
Zuiverheid van de oceaan *
Zuiverheid, reinheid
Zwemmen (weten hoe je moet zwemmen)
