
Yoga-vägarna

Svami Sadananda Dasa

Till svenska och © Kid Samuelsson 2012
Senast ändrad 21.11.12

En bhakta vid namn Barasvami1 sade en gång till de människor, som lyssnade till
hans utläggningar av Bhagavatam på trappstegen som leder ned i floden Ganges i
Benares: ”Alla och envar i den här världen beklagar sig över sin egen olycka, sina
egna bekymmer och svårigheter samt det tunga kors, som han är tvungen att bära.
Och var och en föreställer sig, att det är speciellt han som måste lida så mycket.
Vår längtan efter njutning, glädje och behag, och våra ansträngningar att undslippa
lidande, håller oss sysselsatta dag och natt till det sista ögonblicket av våra liv.
Detta har pågått i evighet och kommer att fortsätta i evighet; från födelse till
födelse. Till ingen nytta inbillar vi oss att ödet eller, som vi ibland tror, Gud är
onödigt hård, t.o.m. grym mot oss och vi glömmer att vi är grymma mot vårt eget
sanna jag. Vi får uthärda och njuta resultatet av våra egna handlingar – inte ett
grand mer eller mindre. Kroppen byts från födelse till födelse, men det inre sinnets
subtila hölje åtföljer atman på hans ändlösa resa. De intryck och de begär, som vi
hyser i våra hjärtan, förvaras där som små, små frön, vilka gror och växer och
bestämmer kommande livs förlopp och det slags öde – som vi kallar det – vi är
tvungna att bära i vårt nuvarande liv.
 Men det finns en tyst Vän, som alltid är tillsammans med oss. Det är
Paramatman eller Vishnu, den immanenta formen av Gud, vilken bor i varje hjärta.
Hans blotta närvaro är orsak till att vi ytterst opartiskt och högst objektivt får det vi
förtjänar. Denne sanne Vän är alltid angelägen om, att vi troget ska följa den
livsväg Bhagavan rekommenderat oss i Shastrams. Han placerar oss om och
omigen i sällskap med heliga människor (bhaktas), därför att vi endast i deras
sällskap kan få höra orden från de läppar, som talar om atman, Paramatman,
Brahman och Bhagavan. Dessa ord kan ingjuta kunskapsrik kärlek till Gud (bhakti)
i våra hjärtan och undanröja vår okunnighet om oss själva, den här världen och
Gud.
 Den evige Vännen hindrar dock inte vår fria vilja. Vi behöver inte ta hänsyn
till Shastrams om vi inte vill. Många tror att de kan staka ut sin egen väg och har
sina egna fantasier och idéer om vad världen, Gud och vägen till befrielse är. Men
de som har uppnått befrielse har följt den väg som beskrivs i Shastrams, och alla
stora filosofer och heliga män, vilka levde efter det som de lärde ut och tänkte, har
accepterat Shastrams som sin enda vägledare.
 Hur skulle det vara möjligt att veta vad Gud är, då vårt sinne inte ens är i stånd
att fatta vad atman är, eftersom det inte har förmågan att överskrida sin egen gräns?

1 Sannyasi Satyavastavya Vrajavasi, diksha lärjunge till Bhaktisiddhanta Sarasvati Thakur.
Barasvamiji var Svami Sadananda Dasas sannyasa guru. Denna text är en återgivning
Barasvamijis tal.

 2

 Vårt sinne drivs alltid av begär. Vi betraktar och accepterar det som sant, som
tilltalar vårt sinne och våra instinktiva drifter, och vi avfärdar hänsynslöst det vi
inte tycker om. Vårt sinne går alltid på avvägar.
 Ni vet alla från Bhagavadgita, att Krishna säger till Arjuna: ’Endast Jag vet
vad Shastrams innebörd är. Shastrams stammar från Mig. Om någon anser att han
kan sätta sig över Shastrams och göra och tänka som han vill – det står honom fritt
att göra vad som tilltalar honom – kommer han varken att uppnå vad han hoppas
uppnå, han kommer inte att bli lycklig, för att inte tala om att uppnå det högsta
levnadsmålet. Shastrams utgör den enda auktoriteten då det gäller det som en
människa ska göra och underlåta att göra. Alltså bör man göra sig väl förtrogen
med det som Shastrams säger och handla därefter.’ (XVI.23–24)
 Det kommer inte att hjälpa oss, om vi tänker oss, ber till och älskar en ’Gud’,
som vi föreställer oss i vårt sinne, och även då vi verkligen försöker följa det som
Shastrams säger måste vi vid varje steg ha deras hjälp för att kunna granska oss
själva och kontrollera, om vi går till väga på ett riktigt sätt. Och om vi är lyckliga
nog att finna en guru, så kommer han att undervisa och tillrättavisa oss närhelst det
behövs och han kommer aldrig att yttra ett ord, som skiljer sig från eller står i
motsats till det som Shastrams säger.
 Det må komma nya och åter nya upptäckter inom naturvetenskapens och
psykologins område, men det kan aldrig finnas några nya upptäckter inom den
hinduiska religionens område, eftersom atman, Brahman och Gud alltid är de-
samma.
 Det är sant att den stora mängden av hinduiska Shastrams tid efter annan
kommer i en viss oreda, av den orsaken att människorna inte har förmågan att
memorera och bevara de ursprungliga texterna, så som de framställdes av Shri
Vyasa. Många kan inte heller förstå Vyasas ställning, därför att de inte förstår
själva begreppet av det som vi hinduer kallar för Shruti. Shruti betyder: ’det som
har mottagits genom örat’. Shri Vyasa författar inte Shrutis, men han ordnar dem i
systematiska grupper. Han delar upp dem i olika grupper och undergrupper, så att
särskilt kvalificerade personer kan memorera den del av Shastrams, som de är
lämpade för.
 Shri Vyasa har också uppgiften, att uttrycka de evigt existerande Shastrams på
ett språk, som kan förstås vid den tidpunkt som gäller. Detta är orsaken till att
forskare finner att vissa delar av Shastrams är skrivna på en senare form av
sanskritspråket än andra delar. Den totala summan av alla Shastrams är evig, men
de publiceras så att säga genom Vyasas mun på respektive tidsperiods språk. Shri
Vyasa är visst inte en människa. Han är en av de många former, genom vilka
Bhagavan uppenbarar sig Själv. Han är en avatar.
 När Shastrams nuförtiden skrivs och trycks, finns det vissa möjligheter till
textförfalskning av egennyttigt motiverade grupper. De som vet och har
förverkligat Shastrams innebörd kan genast säga om ett ställe har förvanskats eller
ej. En musikkännare märker genast när en felaktig ton spelas eller när några nya

 3

skjuts in, därför att han känner den grundläggande princip, enligt vilken en
mästerlig musiker komponerar.
 Madhusudan Sarasvati var en lärd man, som försakat världen och tillhörde
Shankaracharyas advaita-skola. Han levde omkring 1600 och skrev en utförlig
kommentar till Bhagavadgita. I den försökte han tillbakavisa vaishnava-acharyas
angrepp på Shankaracharyas monism. Men hans kommentar är på olika ställen
påverkad av förändringar i hans egen inställning.
 Han skriver i introduktionen till det XIII:e kapitlet: ’Om några yogis med
hjälp av noggrann kontroll av sinnet, genom inrotad meditation, kan förverkliga
denna massa av ljus (jyotis), vilken är utan egenskaper (nirguna) och utan aktivitet,
låt dem då förverkliga denna, men vårt sinne ilar oavlåtligt mer och mer till det
förvånansvärda Blå [Krishna] vid Yamunas stränder.’ Liknande passager före-
kommer på några andra ställen. Senare skrev Madhusudan Sarasvati ’Bhakti
Rasayana’, ett verk som är helt i bhakti-skolans anda.
 Häromdagen frågade vår Sadananda Maharaj mig om min uppfattning
angående åldern på vissa Upanishader etc. Mitt svar är detta: En del människor har
försökt bevisa, att de monistiska Upanishaderna är äldre än de Upanishader som
undervisar om andra saker. Låt dem göra detta. Det är också tänkbart att skapa den
motsatta teorin. Allt beror på vilken synvinkel man har. Se på himlen: Sol, måne,
stjärnor, stjärnkonstellationer och planeter – de visar sig den ena efter den andra,
och några ibland gruppvis. Är det inte dumt att fråga vilken som historiskt sett är
den första och vilken som är den senare? Det beror ju endast på var på vår jord vi
befinner oss och vid vilken tidpunkt, eller hur?
 Shastrams är alla eviga. De lär alltid människan samma sak, men eftersom
människor befinner sig på olika stadier i sin andliga utveckling, ger de instruk-
tioner i enlighet med detta.
 Det har sagts att människor i forna tider hade större förmåga att förstå subtila
ting, än människor från senare perioder. Det fanns en tid då det endast behövdes
några antydningar, ofta bara ett enstaka ord eller en mantra, och personen förstod
innebörden direkt. Senare krävdes fler och ofta noggranna detaljer, för att upp-
väcka rätt förståelse. Innehållet är detsamma men orden eller formen kan bli mer
omsorgsfullt utarbetad. Detta innebär inte, att ett nytt Shastram framställs vid en
viss historisk tidpunkt, eller som nutidsmänniskan felaktigt tror, blir skriven!
Närhelst vårt världssystem upplöses och ett nytt emanerar är det samma Shastrams
som uppenbaras eller stiger upp över det andliga himlavalvets horisont. Och precis
som våra astronomer har vetskap om uppkomsten av de stjärnor etc., som kommer
att uppstå i framtiden, och dessas karaktärer, så kände våra forntida rishis väl till
Shastrams och deras innehåll, långt innan de blev kända för allmänheten eller som
vi säger, långt före sanskrit-litteraturens historia.
 Se på den enorma mängd våra Shastrams utgör. Det finns också vissa
personer, som tror att de är mycket intelligenta, och de säger: ’I vissa Shastrams
fanns en viss form av religion, filosofi och kult. Sedan kom det några andra

 4

människor, som inte hyste samma uppfattning, och de förkunnade framgångsrikt en
ny kult, som de slog sig fram med genom att skriva eller lära ut en del nya
Shastrams. Av och till fanns det även förslagna följeslagare, som ändrade ställen i
redan kända Shastrams och infogade saker som passade deras egna behov’.
 Jag vet inte vad dessa historiker har för stöd för sina teorier. Det har aldrig vid
någon tidpunkt funnits något religionsråd, som har haft för avsikt att kodifiera
Shastrams och samla dessa på en plats i buntar eller som har försökt sammankalla
dem, som kunde olika delar av Shastrams utantill, från Indiens alla hörn.
 Även de som är sysselsatta med att fastställa åldern på vissa Shastrams är för-
bryllade över det faktum, att de viktigaste handskrivna texterna som står att finna i
Indiens olika geografiskt vitt spridda områden – förutom några få utelämnanden
och skrivfel – är identiska.
 Somliga människor förväxlar också de ursprungliga Shastrams med det som i
gångna tider skrevs av stora acharyas, vilka på Shastrams grundval förkunnade vad
de uppfattade som Shastrams innebörd. Några av dessa har accepterat vissa
Shastrams och förkastat andra, inte för att dessa inte skulle vara Shastrams och
okända för dem, utan för att de blev tvungna att utesluta allt som inte tjänade deras
egna syften när de skulle upprätta sina egna teorier. Shastrams är auktoritet, inte
acharyas.
 Då människor ingalunda är likadant och enhetligt utvecklade, ger Shastrams
instruktioner för deras respektive stadier och kvalifikationer. Och de gör det på ett
sådant sätt, att även den som tänker helt i termerna av sitt eget välbefinnande i den
nuvarande världen får instruktioner om vad han ska göra. Mycket betecknande fås
han att göra vissa saker – under förevändning av att vädja till hans själviska
instinkter – vilket gradvis kommer att kvalificera honom för en högre väg.
 För att sona sina synder eller för att uppnå vissa förbättringar i sitt liv,
anmodas han att besöka pilgrimsorter, för att där få sina renande bad. Det dolda
syftet är emellertid att han på sådana platser har möjligheten att få möta och tjäna
bhaktas, de som har förverkligat Gud, och från dem lyssna till Shastrams.
 Eftersom människan, det intellektuella djuret, alltid är benägen att återfalla till
ett mer primitivt stadium, framhåller Vedas karma-del genom sina bud, att
människan oavbrutet ska vara sysselsatt med någon form av ritual och att hon ska
följa stränga regler för sitt fysiska och mentala liv.
 Detta är äktenskapets månad. Människor i vårt land har glömt innebörden av
äktenskapets sakrament, i enlighet med våra Shastrams. Den moderna människan
tror att Shastrams har sanktionerat hennes köttsliga lusta. Ingalunda. Shastrams
säger, att äktenskapets sakrament ges till alla dem, som inte kan avstå från sinnliga
begär, och att iakttagandet av sakramentet, de vediska reglerna för ett liv inom
äktenskapet, begränsar den sinnliga tillfredsställelsen till ett absolut minimum, med
syftet att leda människan till succesiv avhållsamhet. Det är sant, att vår sanskrit-
litteratur har arbeten som handlar om det sexuella livets teknik, men de säger
tydligt, att deras verkliga syfte är att skapa avsmak för detta.

 5

 Shastrams karma-del lär ut vissa religiösa discipliner för att uppnå lycka i
kommande födelse, antingen den sker här eller i en högre Maya-värld. Men också
för dem som följer dessa anvisningar gäller, att de som en fråga om förtjänst ska
lyssna till de Shastrams som handlar om saker som är av evigt värde, nämligen
atman och Bhagavan.
 Andra har redan genom egen erfarenhet och genom bekräftelse från bhaktas
läppar insett, att det är ren okunnighet att tro, att jag är kroppen, sinnet, hjärtat och
den individuella personliga själen, vilka jag upplever som mig själv dag och natt.
De är angelägna om att bli av med denna okunnighet och önskar att den evige
atman, höljd av kropp och sinne, ska väckas till verklig självmedvetenhet.
 De har insett att atman inte har något att göra med den nuvarande individuella
själen eller egot, för vars skull vi ber om välsignelser och lycka i den här världen
eller i den förgängliga himlen (svarga). De är kvalificerade för de instruktioner som
ges i Vedas jnana- och yoga-khanda och speciellt de passager i Upanishaderna som
handlar om metoden att förverkliga atman, såsom vägen ut ur det oavbrutna krets-
loppet av födelse och död.
 I karma-khanda ger Shastrams anvisningar för den som väntar sig lycka för
den nuvarande eller framtida enheten av kropp, sinne och själ, d.v.s. hans egen
’individuella person’, men han fås att utföra handlingar, som i det långa loppet är
främjande för uppvaknandet av hans egen – för honom okände – evige atma.
 När det gäller dessa handlingar eller plikter, som han måste utföra, hyser folk
nuförtiden många missuppfattningar, vilka jag tror många gånger beror på det som
man läser i böcker av orediga moderna författare. Karma är på intet sätt vilken
aktivitet som helst, och uttryck för ett aktivt liv i motsats till ett stilla, kon-
templativt eller meditativt liv. ’Karma’ innebär utförandet av de plikter som är
bindande för en individ i enlighet med hans kast, födelse, kvalifikationer och
sociala stadium – såsom genuin ungkarl; såsom gift man; en som dragit sig tillbaka
från det aktiva livet, en ’pensionär’, vilken lämnar sina åligganden till sina barn
och drar sig undan till en enslig plats för att föra ett kontemplativt liv – antingen
ensam eller med sin maka; och slutligen såsom munk.
 Jnana- och yoga-khanda å andra sidan, talar till den person som anser att hans
verkliga lycka skulle bestå i att helt bli av med sin individuella personlighet. Det är
en slags negativ egoism, som driver människan till att söka efter det slutliga
förintandet, av inte endast lidandet, utan efter det totala utplånandet av själva
möjligheten till lidande.
 Den som är kvalificerad för jnanas väg får anvisningar som rör den egentliga
naturen hos atman, vilken i själva verket inte är skild från Brahman, den stora
oändliga massan av ren Kunskap (cit), absolut, oberoende, självständigt Vara (sat)
och ren Gudomlig Lycka (ananda). När lärjungen sedan under loppet av sin andliga
träning och disciplin kan uppnå tillståndet av samadhi – denna fullständiga
elimination av funktionerna hos hans intellekt, sinne, förnuft, medvetande och
omedvetna, då blir det allra innersta skiktet av sinnet (cittam) fullständigt fyllt av

 6

atmans närvaro. Då lärjungen sedan återkommer till det normala medvetandet,
medvetandet om kropp, sinne och den yttre världen, utropar han med entusiastisk
glädje: ’jag är Det’, vilket betyder, att jag inte är fysisk och mental materia, utan
mitt verkliga jag är atman, och allt annat är okunnighet.
 Han undervisar då även andra, genom att berätta om sin egen erfarenhet, och
han säger då: ’Glöm inte att du, d.v.s. ditt verkliga jag, är det, d.v.s. atman,
Brahman.’ Närhelst han inträder i detta erfarenhetstillstånd, försvinner hans
nuvarande empiriska individualitet, hans namn, form etc., allt, liksom en flods
namn och form, då den mynnar ut i havet.
 Även då han befinner sig i ytterst svåra yttre omständigheter, fysiskt eller på
annat sätt, förlorar han inte längre medvetandet om att han i grunden är en atma,
och inte den person han vanligtvis erfar, ty han har uppnått fulländad vishet, mukti,
han är en befriad, en mukta, fri från okunnighet om atman, och han är full av frid,
därför att han är säker på att han inte behöver återvända till den här världen av
födelser och återfödelser. Handlingarnas frön, från ändlösa födelser, har bränts upp
av visdomens eld. Men hans fysiska existens, hans kropp och sinne, förblir tills den
sista resten av återverkningarna från de av hans gärningar, som har åstadkommit
hans nuvarande kropp och sinne, har utverkats, och sedan dör han. Atman är för
alltid fri.
 Yogin har en något annorlunda väg. Han påminns om att Vishnu, den i
världen immanenta aspekten av Gud, är närvarande i hans eget hjärta. Genom att
dra bort sinnena och sinnet från deras objekt, med hjälp av en särskild fysisk
träning, lyser atman upp på det innersta, finaste skiktet av sinnet (cittam), och på
samma gång erfar han närvaron av Paramatman. Han blir fylld av Paramatmans
ljus, och i denna process av erfarande av Paramatman, går atman bortom sig själv
och erfar sin kvalitativa enhet med Paramatman, som en liten partikel av Hans
Vara.
 I båda fallen blir atman fri från sin felaktiga tro, att han har någonting att göra
med kropp och sinne, vilka han lurats till genom Mayas kraft och som består av
hennes materia.
 En tredje grupp är helt annorlunda. De är människor som antingen i det här
livet eller i en tidigare födelse har kommit i kontakt med sanna bhaktas, de, som i
all framtid har överlåtit sina liv åt Bhagavans vilja, lust och glädje, åt Honom, den
transcendenta aspekten av Gud, Gudomens själva essens. Bhaktas är de som för
alltid dedicerat sina liv till Guds-tjänande, i enlighet med det som Han Själv säger
är ett tjänande av Honom – i de Shastrams som beskriver bhakti och Bhagavan.
 Då de sett dessa heliga mäns liv, och tjänat dem (om möjligt även genom
praktiskt arbete), då de från deras läppar har lyssnat till utsagorna om Gud, Hans
eviga rike, Hans eviga följeslagare och Hans eviga lek eller drama – och
förhållandet mellan Gud, Brahman, Paramatman och atman å ena sidan, och
världen med allt vad den tillhör, å andra sidan – upplever de det fullkomligt
meningslösa i att sträva efter lycka för sig själva, i vilken form det än må vara.

 7

 Enligt bhakti-Shastrams är själva idén om bundenhet och befrielse,
okunnighet om Verkligheten i dess högsta mening. Såsom Brahma säger i
Bhagavatam X.14,26: ’Om en människa tänker och ser saker från Guds synvinkel,
från evighetens höjdpunkts ståndpunkt, där det inte finns någon relation till det som
är icke-evigt, förblir bundenhet och befrielse bara den okunniges meningslösa prat.
Natt och dag berör jorden, inte solen’.
 Det finns ganska många delar av Shastrams, som har som enda syfte, att
hjälpa lärjungen att skifta från den geocentriska till den heliocentriska synvinkeln,
d.v.s. vad Gud är för sig Själv och i sig Själv, utan hänsyn till det tämligen yttre
utbredandet av ändlösa världssystem, samt befria oss från den dåraktiga upp-
fattningen, att Gud som Han är i sig skulle finna en av Sina sysselsättningar i att
täcka de mentala, fysiska och andliga behoven för dem, som har valt att vända sig
bort från Honom, och som föredrar att kastas hit och dit i de ändlösa födelsernas
strömmar.
 All tänkbar godhet, välvilja och hjälpsamhet har visats människorna, genom
att Han i Shastrams uppenbarat karma-, jnana-, yoga- och bhaktivägarna, samt de
vägar som är kombinationer av några av dessa fyra. Dessutom, närhelst Han under
Sin lek, ensam eller tillsammans med Sina följeslagare, uppenbarar sig Själv som
Han är under en kort vistelse på denna jord, ger Han anvisningar om vad
människan kan och ska göra, samt vad Shastrams innebörd egentligen är. Det står
klart redan från själva begreppet atman – vilken inte är någonting annat än en
ytterst liten stråle, som strålar ut från den eviga solen – att ingenting
överhuvudtaget, som tillhör kategorin Kunskap (cit) och som utgörs av detta, har
någonting med Mayas värld att göra.
 Hinduiska Shastrams undervisar om den individuelle atmans huvudsakliga an-
svar för sitt eget öde och avskyr idén om en Gud som blir sentimental på grund av
olika lidanden hos mänskligheten eller varelserna i allmänhet. Hans godhet består
inte i att styrka människan i hennes felaktiga uppfattning, att hon är ämnad att vara
lycklig eller olycklig, utan att genom Shastrams klargöra för henne, att man,
kvinna, djur, växt etc. är missförstånd och okunnighet. Människan är ytterst en
övergång (ett övergångsstadium). För Shastrams är det obegripligt att föreställa sig,
att Gud någonsin skulle kunna glömma sig själv, bli en atma och sedan vada
genom allt avskräde i universa och till slut hitta hem till sig Själv och inse, att Han
när allt kommer omkring ändå är Gud. Sådana idéer kanske tilltalar vissa
människors självgodhet och inbilskhet. Det är lika tanklöst, som att tro att vi kan
dra in Bhagavan i våra individuella livs angelägenheter.
 För att vara kvalificerad att gå bhaktis väg, är det inte tillräckligt att tro, att
Gud existerar och att tro på vad Shastrams säger om Honom. Det finns bara ett
kännetecken på, om en människa är lämpad eller ej: Det är en stark tillit, åtföljd av
det fasta beslutet att handla i enlighet därmed; en stark övertygelse om, att livets
mening är att tjäna Bhagavan, att tjäna med syftet att tjäna för Hans glädjes skull;
tjänande såsom medel och mål, utan hänsyn till ens egen lycka.

 8

 Att vara vänd mot Gud med avsikten att tjäna – att Han är alla tankars och
handlingars medel- och brännpunkt – det är verklig befrielse från den verkliga
bundenheten till själviskhet, av att vara slav under sina egna begär.
 Det spelar ingen roll i vilket hörn av universum och under vilka
omständigheter bhaktan får tjäna Gud, han är lycklig närhelst han får den största
nåden och barmhärtigheten, som utgörs av förmågan att tänka, känna, andas,
arbeta, leva och dö för Hans glädjes skull. Shastrams lär honom vad som menas
med orden ’att tjäna Gud’. Med några få ord kan vi sammanfatta detta: I början blir
han anmodad, att lära sig hur han i tjänande ska använda hela sin kropp, sitt sinne
och sin själ med alla dess tillgångar. Detta är bhakti styrd av Shastrams föreskrifter.
Han försöker följa dessa föreskrifter omsorgsfullt, därför att han vet att detta är den
första osvikliga metoden att glädja Honom: att utföra Hans bud.
 Succesivt, om Krishna och Hans bhaktas är nöjda med hans seva, kommer
mer kraft att tjäna och förstå, att ingjutas i honom. Det är den kraften som gör
sinnet, hjärtat och sinnena i stånd att tjänande älska och förstå Gud.
 Då han lyssnar till Guds eviga lek tillsammans med Hans eviga följeslagare
och medspelare, kommer denna kraft, som är just dessa ord, att uppväcka det
starka begäret (lobha) att tjäna en av dessa eviga följeslagare; först mentalt, senare,
om det är Guds vilja, i en kropp bestående av ren Kunskap, hans framtida atma-
kropp så att säga. Han kommer då att följa samma föreskrifter i Shastrams som han
tidigare gjort, men motivet kommer då inte längre vara att (till Guds glädje)
fullborda Hans bud, utan den spontana önskan från Hans upplysta hjärta. Han kan
inte göra annat än att utföra alla sina bhakti-plikter, och samtidigt och utöver detta,
kan han inte motstå den entusiastiska längtan, att bli i stånd att högst personligt
tjäna sin ideale följeslagare till Herren.
 För alla som har förstått Shastrams är det helt omöjligt att fantisera så långt
som att önska, att själv bli denne ideale följeslagare. Dessa följeslagare tillhör
Gudomens fullhet, medan atman till sin eviga oföränderliga konstitution bara är en
stråle som strålar ut från Fullheten och är evigt samexisterande med denna!
 Det skulle vara rena hädelsen att tro, att det skulle kunna vara det möjliga
målet för någon form av religiös disciplin, på någon av de fyra vägar vi har
beskrivit, att bli Brahman, Paramatman, Bhagavan eller också en av Hans eviga
följeslagare, så som denne är i ordets egentliga bemärkelse. Vissa människor tror,
att detta att bli Brahman eller Paramatman eller att inträda i Bhagavan, betyder att
atman själv blir Brahman etc. De kan inte begripa Shastrams språk. En droppe som
faller i oceanen blir aldrig oceanen, den förlorar bara sin identitet och delar till en
viss grad oceanens väsen. Att inträda i Bhagavan, innebär inte att atman nu är
Bhagavan. En liten insekt som kommer in i min kropp, blir den kanske kroppen?
 Jag hörde några människor som sade, att bhaktis ideal är att slutligen bli en av
Bhagavans eviga följeslagare, och att detta är innebörden av uttrycket ’efterföljd’
(anugata) eller att följa parishadans exempel. Detta är helt felaktigt. Idealet är att
bli, inte en av men en bland följeslagarna, att bli kvalificerad att tjäna Gud, genom

 9

att bistå och hjälpa följeslagaren i den tjänst han utför alltsedan evighet.
 Utan att bekymra sig särskilt om att bli av med den felaktiga uppfattningen
om sin egen atma, kropp, sinne och ego, blir hans atma så att säga uppväckt helt
spontant, alltefter graden av tjänandets kraft. Han behöver inte göra några särskilda
ansträngningar för att skaffa sig atma-jnana, nej, han blir i så hög grad absorberad i
sitt tjänande av Herren – enligt Shastrams föreskrifter – att han inte blir medveten
om att atman väckts under tiden.
 Här börjar sedan den form av bhakti, som benämns prema-bhakti, och som
innebär förmågan att se Bhagavan, Hans rike, Hans lek etc. Så länge prema-
bhaktan fortfarande bär den fysiska kroppen och sinnet, kommer detta direkta
erfarande att vara begränsat till några korta stunder, men det gör honom inte
upprörd. Motivet eller drivkraften i hans religiösa liv är inte att erfara glädjen av att
se Gud, utan att tjäna Honom på det sätt som Han anbefaller. Om Han väljer att
hålla en människa kvar i världen, ser bhaktan det som Hans välsignelse, att få
tillåtelse att tjäna Honom här. Om Han önskar att bhaktan ska komma till Hans
rike, för att tjäna parishadas direkt, d.v.s. om personen måste dö, som vi kallar det
för, eller som vore mer korrekt att säga: om atman lämnar kroppen, sinnet och ego-
individualiteten, så betraktar bhaktan det också som Hans välsignelse.
 Jag vet att allt detta inte är mer än teorier för oss, därför att vi inte har blivit så
lyckligt gynnade, att vi har fått del av Hans Egen kraft av Själv-kunskap, vilken
ensam kan göra oss i stånd att tjäna, älska och känna Honom.
 Allt detta måste därför synas oss svårbegripligt, eftersom det står i motsats till
det vi i vår själviskhet väntar oss av religion och filosofi.
 En gång fick jag frågan: ’Hur kan vi älska och tjäna någon som vi inte
känner?’. Jag medger att det är omöjligt. Men tror ni att Shastrams ber oss att göra
något som är omöjligt? Om vi vill bli upplysta genom Shastrams ord, vilka
kommer till oss från bhaktas läppar, då öppnar vi oss i en bedjande sinneshållning,
redo att mottaga denna kraft av Intelligens och Kärlek, vilken är Guds Egen kraft,
exakt samma kraft, genom vilken Han vet, vem och vad Han är. Då vi har mottagit
denna kraft, och alltefter graden av vår egen villighet att låta oss ledas av den, blir
vårt intellekt, våra känslor, vårt hjärta och hela vår kropp fylld av den.
 Vi tänker då, att det är vi som tjänar, utför ritualer, ber, sjunger Guds namn,
dansar, glädjer oss och gråter, men egentligen är det Hans kraft som gör detta. En
järnstång i eldens glöd är fylld av denna. Den är fortfarande en järnstång, men den
kan bränna.
 Om vi kommer lite längre, kommer vi att inse, att det är Hans kraft som utför
alla dessa bhakti-handlingar. I den bemärkelsen, och endast i den bemärkelsen, kan
man säga, att Gud älskar och tjänar sig Själv.
 Alltifrån det ögonblick en människa kommer under inflytande av denna kraft,
börjar hon att tjäna Honom och känna Honom, och hon kommer att tjäna alltmer
och veta alltmer. Men eftersom Gud i varje avseende är oändlig, kommer hon
aldrig att komma till slutet av sitt tjänande av Honom, och aldrig få uttömmande

 10

kunskap.
 Vissa av våra moderna Shastram-kritiker, vilka tror att de är mycket långt
komna, säger att Shastrams skrevs av människor, som var klyftiga och utrustade
med en imponerande fantasiförmåga. De ser våra Shastrams som en slags litteratur,
avsedd för en svunnen tid. Men tyvärr är de senkomlingar. Under den tidiga
perioden i Indiens historia, fanns det en filosofiskola, som kallades carvaka, därför
att den uttryckte saker som tilltalade ordinära människors öron och sinnen. Denna
filosofi lärde, att Vedas författades av några oärliga individer, som ville lura
människan att uppge den väg, som innebär njutning i den här världen, och detta
genom att avleda hennes uppmärksamhet till något som bara existerar i fantasin
och som skulle ligga bortom denna för sinnena uppenbara värld. Vissa nutida
västerlänningar lär liknande saker om religion i allmänhet. Det är inte förvånande.
Människor, vilka är böjda att tillförsäkra sig ett absolut maximum av njutning i den
här världen, och som hellre vill vara intellektuella djur än verkliga människor, är
tvungna att revoltera mot Shastrams auktoritet, vilken begränsar deras spelrum för
oinskränkt njutning. De måste nedvärdera Shastrams till att vara mänskliga böcker,
för att bli av med Shastrams tuktande ord. De kommer inte att göra vare sig världen
eller sig själva lyckligare.
 Det vore klokare att ha en uppfattning om Shastrams, som inte är så
självupptagen och försöka fatta vad Shastrams säger. Det vi tänker om världen och
Gud, behöver alls inte vara riktigt! Låt oss lyssna till Shastrams med ett vetgirigt
sinne, för att se om det de säger är sant, att de kan ge oss bättre och riktigare idéer
och ledning än vårt eget sinne. Naturligtvis måste det ske genom metodiskt
lyssnande. Så är det med alla vetenskaper.
 Vi är i tvivelsmål om vad vi är och var vi är. Hur kan vi förstå vad som
försiggår i hjärtana hos dem, som sitter, leker och tjänar Gud direkt, helt personligt,
och inte endast vid en viss tidpunkt, utan i evighet; Gud, vars strålglans och
lysande sken vi är oförmögna att uppfatta även med det mest subtila intellekt och
det renaste hjärta, själva denna gestalt av den oändliga Fullheten, vilken är rent
Vara, ren Kunskap och Glädje; att under vårt kärleksfulla tjänande tala med
Honom, att lyssna till Honom, att se Honom, att glädja Honom – och vilken glädje
det skulle innebära – skulle det inte förorsaka ett slags vansinne, bara att drömma
om detta? Kan vi, som inte ens vågar tro att atman och Gud existerar – för att inte
tala om, att tro på tjänandet av Gud såsom väg och mål – intellektuellt och
känslomässigt ens ana detta?”

