

0)

 ATzo-

- BIBLIOTECA ISTORIEI RELIGIUNILOR

a - No. 3

L
o

:
d

a
i

9
- POBMĂ INDIANĂ

TRADUGERE ȘI NOTE

"DE | |

Preotul IOAN MIHĂLCESCU
Profesor ia Facultatea de "Teologie

” din București.

„BUCUREŞTI

LIBRĂRIA PAVEL SURU

Calea Victoriei, 69.

“ 1932

L
u

OX

 <

Xp

|.

|BHAGAVAD-GITA.

PI a fe? Pe

: JI! J A] 2, Tm Să A) .

E

e

655|

No. 3

SS
xo

BIBLIOTECA ISTORIEI RELIGIUNILOR

, înv A. 60 155, |

-POEMĂ INDIANĂ

TRADUCERE ŞI NOTE

DE ;

“Preotul IOAN: MIHĂLCESCU

: Profesor la Facultatea de Teologie

"din Bucureşti. . -

44
50
62

_- BUCUREȘTI.
TIPOGRAFIA CĂRŢILOR BISERICEȘTI

1932 |

BHAGAVAD-GITA |

 x

.

î
i

m.

0

INTRODUCERE.

Cuvântul Bhagavad însemnează în limba sans:

crită „Cel Prea Inalt“ sau „Sublim“, iar: Gita în-

semnează „cântec“. Amândouă la un loc însem-

nează dar „Cântecul celui. Prea Inalt“ sau „al celui” -
Sublim“. ”

Cel Prea Inalt sau Sabina, căruia a fost închinat

acest cântec este Vişnu, zeul mântuitor, în întru-

Darea sa în persoana lui Krişna, sau a „opta
„din cele zece avatare.

Bhagavad- Gita nu e operă de sine stăteitoare,
ci e numai un episod din celebra poemiă epică

" Mahabharata, în care se descriu luptele fratricide

dintre tribul Pandavilor şi al Kuravilor, urmașii
lui Barata, zeul lunii. -

Subiectul Bhagavad-Giltei îl formează descrierea
clipelor, când oștile învrăjbite stau față în faţă,

gata de încăerare. Atunci Argiuna, căpetenia.
Pandavilor, fu cuprins de jale, privind la mulţi-

„mea vitejilor. din ambele tabere protivnice şi din
cari mulţi aveau. să piară curând în luplă crân-.
cenci. Acest gând mue înima bunului rege, care
era gata să arunce ' armele, când conducătorul

carului. său de războiu, care nu era altul decât
însuș zeul Krişna, îmbrăcat în trup omenesc, îi

însuflă curaj de luplă şi- 1 încredinţă, că biruința

Introducere |

va fi de partea sa. Mai întâi o lungă cuvântare,
după aceea arătarea slavei sale dumnezeeșşti în

„toată plinătatea şi grozăvia şi apoi îarăş o Cuvân-
tare mai scurtă decât cea dintâi, dar destul de
lungă, sunt mijloacele prin care zeul înflăcărează.
la luplă pe regescul muritor. e

- Cele două cuvântări sunt o disertaţie filosofică : în care se împacă.cele două sisteme de cugetare rivale, care s'au cristalizat .cu vremea în două școli filosofice: sankya şi yoga: o
"Cel. dintâi susținea, că. omul se mântueşte-prin a cunoaştere, cel de al doilea 'că la- mântuire se ajunge prin meditaţiune. Me _ In spiritul celui dintâi, Krișna spune li Argiu- na: Părerea de rău de cei morţi, ca şi de cei cari au. să moară, nu este întemeiată, căci eu şi tu şi toţi am existat totdeauna şi vom exista deapururi. Precum în viață, omul trece prin diferite . faze, „ca: copilăria, tinereţea, şi bătrânejea, tot astfel trece şi după moarte, căci murind, nu încetează. de a mai fi, ci numai se: îmbracă într'alt trup. Ceeace există cu adevărat, trebue să existe dea- . pururi, îar cecace nu există. cu adevărat, nu ezistă niciodată. Prin urmare, nimeni nu: poate „ucide pe altul, nici nu poaie fi ucis. Sufletul se îmbracă cu un nou trup, cum se îmbraiă trupul-cu veșminte. Pentru celce se naşte moartea este tot alâi de sigură, ca şi naşterea pentru. celce moare. Nu plânge dar De ceice au să

socotind deopotrivă Dlăcerea şi durerea, câștigul si paguba, biruința şi înfrângerea. . e

moară, ci luptă,

Introducere

Ta spiritul, celui de al doilea sistem, Krișna ”
zice: Dacă cunoşti această învățătură. (a Y09a), ești
liber de legăturile faplelor şi orice lucru îţi
îzbândeşie,. Nici o piedică, nu-ţi poate sia în cale
şi numai puţin de vei fi pios. în acest fel, -scapi
de mari primejdii şi ești statornic, pe când cei
cari se conduc de cuvântul Vedelor. nu pot fi
statornici, căci. privesc întotdeauna la fructele

-. faptelor. 'Vedele au deaface, cu efectele celor trei
însuşiri ale lucrurilor, fi iințelor şi fapielor (care

„Sunt: bunătatea, activitatea şi întunerecul). Tu
fii mai presus 'de efectele celor trei însușiri,
nu purta grijă de noi câştiguri nici de păstrarea
a ceeace ai, ci fii concentrat. asupra la: însuți.

„ Numai fapta, nu şi fructul ei, să-ţi fie la întmă.
„Fii Wber însă şi. de înclinarea spre nelucrare.
Mai de preţ decât fapta este adâncirea sfletească.

„ Activează dar în adâncire sufletească. Cine leapă-
dă toate dorinţele înimii. și este mulțumit Drin

» sine însuş, are suflet statornic. Cine nu se turbură
în nefericire şi nu dorește nici o bucurie şi nu e
stăpânit de frică şi de mânie, este un înţelept
cu suflet statornic. Sufletul unui om este statornic,
'dacă el își trage înapoi simțurile din faţa ori-
cărui lucru, cum îşi trage broasca ţestoasă mem-
brele sub carapace. Cine se ocupă de celece cad
sub simţuri, simte înclinare spre ele, îar' din
înclinare se naşte pofia, iar din poftă mânia,
din mânie neputința de a deosebi bine lucrurile,
din aceasta confuziunea. memoriei, apoi i pierderea

| raţiunii şi în sfârşit complectă desordine. Dimpo-

PI Introducere Rs

trivă, cine se mişcă între lucrurile. supuse sim-
țurilor cu totul liber de ură şi fără părtinire, do-.

bândeşte linişte sau așa numita stare a lui Brah-

ma, iar cine rămâne statornic în aceasta până la

sfârşit, dobândeşte fericirea lui Brahma.
„> La întâmpinarea lui Argiuna, că, dacă adân-

cirea sufletească e mai de preţ decât fapta, pentru

ce atunci îl îndeamnă la luptă, Krişna îi "răspunde
celece urmează şi cu aceasta împacă cele două
sisteme de cugetare protivnice: . .

Sunt două feluri de adâncire sufletească sau de
» pietate ori de cucernicie:: sub forma cunoștinței

şi sub forma faptei. Numai prin nelucrare nu.
ajunge nimeni la desăvârșire. Nimeni nu poale
sia nici o clipă fără să facă ceva. Cine se abține
dela fapte, dar gândeşte la cele sensuale, este un .
fățarnic: Dimpotrivă, cine-şi stăpânește simţurile
şi lucrează desbrăcat de afecte, este cucernic.
Acest fel de a lucra este mai bun decât nelucrarea.
Fără să faci ceva nu ţi-ai putea păstra nici măcar viaţa. Lucrează dar fără ură şi fără păr:
linire. Renunţarea la fapte şi faptele îzvorâle din
Dietate duc la fericire. Cele de al doilea sunt mai
“de recomandat. . îi e

Care este adevărata, cucernicie, cum o înțelege
Krişna, o spune el mai departe astfel: Asupra
mea cată să-ţi îndrepți. simţurile şi cugetarea.
În mine să rămâi şi să tuerezi. Fu sunt Făcă-
torul şi Nimicitorul lumii. Eu sunt gustul apei, lumina soarelui și a lunii, silaba sfântă a Vedelor,
sunetul spaţiului, vigoarea omului, mireasma.

Introducere

pământului, strălucirea focului. Eu sunt viața |
tuturor fiinţelor. şi asceza asceţilor. Eu sunt să-

mânţa veşnică a tuturor vieţuitoarelor. Fiinţele,
care sunt supuse însuşirilor de bunătate, activitate:
şi întuneree, suni toate din mine şi în mâne, dar:

eu nu sunt în ele. Toate sunt înfăşurate într'o
ămăgire dumhezeească, care purcede'din cele trei
însuşiri. Numai cei care îşi iau refugiul la mine,

scapă de această amiăgire. Pe cel care mă pre-
țuiește mai presus de orice, îl preţuiesc şi eu la

- fel. Cine rămâne în mine, cunoaşte pe Brahma.

Cine moare cu gândul la mine, se contopeşte cu |

fâânța mea. Deaceea, gândește-te la mine în fiece.
clipă. Ceilalţi se întore înapoi pe calea morţii.
Oricine jertfeşte- altor zei, tot mie îmi jerifeşte,

dar nu în forma, cuvenită. Cine mă caută pe mine,

chiar dacă ar fi născut: din pântece de mamă
prihănit, a aflat adevărata cale. Nu prin citirea
Vedelor, ori prin pocăință, jertfe, sau prinoase
ajunge cineva la mine, ci numai şi numai prin
adorarea mea. Aşa numai poale fi: cineva una

cu mâne. In acest spirit să-şi împlinească fi fiecare
datoriile şi să aducă jerife, dar fără - să-şi facă
socoteli de vreun fel de câștig, fără ură şi fără

părtinire.
Acesta este fondul filosofic al Bhagavad-Gitei,

căci povestirea, sau mai exact începutul povestirii

luptelor dintre Pandavi şi Kuravi, este numai un
simplu prilej pentru desfăşurarea acestui fond,

câre este făcută cu adevărată măestrie şi într'o
desăvâr șilă formă Litere ară. Pentru aceste două

E

„a

Introducere

" escelente îhsușiri—de fond şi de formă-— Bhagavad.
„Gita este socotită ca o capodoperă, a liieraturii
„mondiale, ca: cea mai. frumoasă poemă filosofico-!.
religioasă a bogatei ! Literaturi îndiene. Wilhelm
de Humbold a numit-o chiar. „cea mai frumoasă, __ poate chiar singura poemă cu adevărat filosotică "din toate literaturile (cunoscute) ale lumii“ şi s'a „crezut dator să mulțumească lui Dumnezeu că i-a „dăruit atâtea zile, că a ajuns să citească şi acea. - stă poemă.. . -. SE
Misticii au găsit în: ea şi - înțelesuri ascunse, de o adâncime Tară, ceeace face ca Bhagavad- Gila să fie şi - una din capodoperile misticii mondiale, Na e
In 'ce priveşte vechimea Bhagavad-Gitei, învă- țatul sanscritolog german Garbe—întemeindu-se Pe constatarea de elemente eterogene nu destul de bine contopite în alcătuirea, ei—coboară redac- fiunea ei definitivă până în veacul II după Cristos, De când filosoful şi sanseritologul Deussen o pune între anii 500—200 înainte de Cristos. In limbile europene, Bhagavad-Gita a fost tra- lradusă întâia dată în limba stăpânitorilor Indiei

în 1875 şi 1822, si în fine de 1, Davies, în - 1882. e IE e o In franţuzeşte a fost tradusă de Languinais, în 1832, de Eugen Burnout, în 1561, de Annie Besait et Bhagavan Das, 1910 şi de Em. Senart, în 1922, In nemţește au iradus-o: CR. s, Peiper, în

—— 8 ——

m
,

Introducere _-

1834, |. Lorinser, în 1839, R. Boxberger, în 1870 -
Franz Hartmann, în 1892. și: 1907 (cu. adnotări, *

mistice), R. Garbe, în 1895, Paul Deussen, în 1905.

şi 1911 şi Leopold von Schrăder, în: 1922.

In româneşte a fost: tradusă în anul 1926 de

poetul D. Nanu, după o ediție populară a lui .

Burnouf.: Tr aducerea de faţă, este făcută după:
Burnoulf, Garbe, Deussen, Sehrăder şi după Hart-

mann (în ce: priveşte interpretarea mistică), iar
notele explicative au fost luate şi din diferiţi alţi

auiori.. Ţin să adaug că traducerea e gata de
nouă ani, dar abia acum a putut fi dată la tipar.

Fie ca ea să dea cititorului o cât mai exactă idee

- de ceeace este în original Bhagavad-Gita!

| : “TRADUCĂTORUL.

6 Januarie, 1932. ” -

1).

DESCURAJAREA LUI ARGIUNA.
Dritaraștra 2: |

1. Istoriseşte-mi, o Povestitorule 3); ce isprăvi îă-

cut-au ai noştri şi ai lui Pandu $) viteji, atunci când

Sau adunat cu toţii în tara Kuravilor, ca să se răz-

boiască între ei?

Povestitorul:

2. Când Duryodana 5) a văzut aşezată în linie de

bătae oştirea Pandavilor, apropiatu-s'a el, craiul,

"de dascălul €) său şi a grăit aşa:

„8. Priveşte, Maestre, puternica, oştire a Pandavilor,

“pregătită de luptă de către înțeleptul tău ucenic, de

fiul lui Drupada ?). Ş |

4. Sunt printre ei viteji, arcași iscusiţi, cari se

pot măsura în luptă cu Bima 8) şi cu 'Argiuna iar

Yuyudana') şi Virata':) şi Drupada au venit Cu

carele de războiu. Pa

5. Şi Driştaketu 12) şi Sekitana 3) şi viteazul craiu

din Kasi'+) şi Purujit'5) şi Kundibogia '%) şi Saivya"”),

cel puternic ca un taur, | | Ia

“6. şi curagiosul Yudamanyu '%) şi vânjosul Utta-

—— 1 —

= = Preotul loan Mihălcescu

manya'*) şi feciorul lui Subadra), .şi toţi Teciorii Draupadii 2) aşijderea cu carele lor de războiu 22). 7. Ascultă acum, ca să ştii, tu, cel mai bun dintre cei de două ori născuţi, şi numele căpeteniilor oastei noastre: a | A S. Mai întâi tu insnţi, apoi Bișma*) şi Karna 2) şi Kripa %) biruitorul în lupte, şi-Asvataman 2) şi Vikarna 2) şi feciorul "lui Somadata, cu carul lui până. acum nebiruit în lupte, . . | 9. şi mulţi alţi viteji, gata să-şi jeritiască viaţa pentru mine, cu arme îelurite şi toţi cunoscători ai artei războiului... Da | | -10. Oştirea noastră însă, condusă de Bişma, nu este destul de tare, iara celorlalţi, condusă de Bima, e tare. -. ca . "11. Strângeţi-vă dar cu toţii în jurul lui Bişma, „fiecare după rânduiala felului ae arme cu care luptă. : a e 12. Atunci bătrânul căpitan al Kuravilor—Bișma— . umplu, de bucurie inima craiului, suflâna în cornul

se făcu o larmă fără seamăn. 14. Tot atunci făcură, să răsune cereștile lor cor- „Argiuna,' cari stau întrun. măreț . car de războiu, tras de patru cai 'albi25), | 15. Şi Sburlitul (Krișna) Sutlă în “cornul. numit „adunător de neamuri“ *), iar Prădalnicul (Argiuna) “În cel zis „dăruit de zei“, în vreme ce groaznicul Pântece de lup (Bima) sută în marele corn, care spinteca văzduhul ca un bucium, - Si

2
3,

E

 ——— Bhagavad-Gita

16. Craiul Yudiştira, feciorul lui Kuntri, suflă în:

- „cel nebiruit“, Nakula şi Sahadeva în weel: duios“
şi „cel cu îlori împodobit“.

17. lar craiul din Kasi, vânjosul. arcaş, şi Sikan-

din), în strajnice care de războiu, şi Driştagiumna. .

şi Virata şi nebiruita odraslă â lui Satyaka*1),
18. Drupada şi îiii Drupadii şi fiul lui Subadra,

Abimanyu, cel cu braţe puternice, toţi. din toate

părţile suilară, fiecare în parte, în cornurile lor. -
19. Alarma stâşiă inimile cetaşilor lui Dritaraștra, E

când el făcu să vuiască cerul şi pământul.

20. Când Argiuna, care avea pe steag o maimuţăi?:),

văzu pe. părtaşii lui Dritaraștra, așezați în linie de

bătae şi când săgețile începură să zboare încoaci.

şi încolo, îşi încordă arcul şi el, vlăstar al lui Pandu, .

__ 21. şi rosti, o Stăpâne al pământiilui), aceste c cu-

vinte către Krișna: -

- Argiuna:

 „Opreşte carul meu.-de războiu, o Neclintitule i

în noa între ambele oştiri, .

23. ca să 'văd bine pe ceice sau rânduit aci cu

gând de- războire şi pe cel cu care mă voiu :mă-

„sura în lupta ce va incepe;

24..să văd pe: ceice s'au adunat să se nărţuiască

cu noi, pentru a îace-pe plac feciorului lui Drita-

vatra (Duryodana)-.

ie,

Pove stitor ul:

2, După ce “Pletosul (Angiuna) grăi „asttei către

j

 ——— 13

Preotul loan Mihălcescu

Sburlitul (Krișna), o Barata, acesta opri îrumosul
car în mijloc, între cele două .oștiri . . |

26. şi în faţa lui Bişma, a lui Drona și a tuturor
prinților, zise: „O, fiu al Pritei *), priveşte colo pe
Kuravii adunaţi în cete“, | “ Me
27. Atunci.văzu fiul Pritei, părinţi şi bunici, şi das- . căli, unchi, îraţi, fii, nepoți şi prieteni,

28. sori şi rude în amândouă ostirile.” Când văzu îiul Kuntii toate aceste rude ale sale, unele în faţa altora ca duşmani, îu cuprins de adâncă jale şi zise îndurerat: - Bi |

Argiuna:

Când văd, o Krişna, pe rudele mele. stând îață în faţă, gata să se încaiere,. - .. Ma 29. mădulările „Mi se moaie, gura mi se usucă, tot trupul îmi tremură Şi părul mi se face măciucă..

îmi vâjâe. e |
31. Văd şi semne de rău cobitoare, o Părosule 35) și nu-mi pare nici o ispravă . să-mi. ucid rudele în luptă. îi . a

Şi plăceri. La ce ne folosesc Stăpânirea şi bogăţia ŞI chiar viaţa, o Câştigătorule: de vaci? „38. Ace ri râvnese, stăpânire şi bogății Şi Plăceri stau gata 'să se războiască cu mine şi să-şi piardă viaţa Şi avutul, n _34. ei, cari îmi sunt dascăli, părinți, fii, şi bunici, unchi, socri, nepoți, cumnaţi şi rude. |
n —,j

5 pi |

Bhagavad-Gita =,

35. Pe aceştia nu-i pot ucide, o Madhusudana,
chiar de ar fi să fiu eu. ucis.. Nu-i pot ucide nici
chiar pentru stăpânirea peste câte trele lumile, “
necum pentru stăpânirea pământească. -

36. Dacă am ucide pe partizanii lui Dritaraştra,

“ce bucurie am putea simţi, o Cercetătorule de oa-
meni, cu toate că ei vin armaţi împotriva noastră ?

37. .Nu trebue deci să ucidem pe oamenii lui
Dritaraştra, cari sunt rudele noastre ; căci ce mul-

țumire am putea avea, o Madava, „dacă. ne-am
ucide rudele ?

38. Chiar. dacă ei, orbiţi de lăcomie, nu văd ce

vină grămădim asupră- ne, distrugându-ne semin-
“ţia şi cu ce păcat ne încărcăm, „când silă „ prie-

"= tenilor,
39. cum: să nu recunoaștem n0i, că trebue să

fugim de un asemenea. păcat, când ne dăm seama,

cât de mare vină este a.ne ucide neamurile?.

40. Dacă: se nimiceşte! o seminţie, se -nimicesc -
veşnicele datorii ale seminţiei de a aduce. jertte,
şi dacă se nimicesc acestea, tot neamul e ame-

ninţat.de pieire.
-:41. Unde stăpâneşte lipsa de pietate, acolo femeile |
se depravează, o Krişna, iar dacă femeile se de-

pravează, se produce. amestecarea : caştelor *), 0

Urmaş al lui Vrişni.
42. Amestecarea aceasta duce în iad şi pe distru-

gătorul seminţiei şi seminţia însăș, căci strămoşii *) ,

cad din ceruri, „dacă: încetează - aducerea de

jeriie..
43. Prin aceste păcate ale distrugătorilor de îa-

milii şi prin amestecarea castelor, ca urmare a lor,

 15

7

: Preotul loan Mihălcescu

-se nimicese veşnicele „datorii ale neamurilor şi ale
seminţiilor. - - i N |

„44. Dacă datoriile seminţiilor sunt date uitării de
către oameni, atunci, o Cercetătorule de oameni,
aceştia se prăbușesc în iad. Aşa ne spune datina
sfântă.» cae îi

45. Vai! Suntem gata să facem un mare păcat,
căci vrem să ne ucidem rudele din cauza poitei

de stăpânire şi de plăceri. Ne
„ 46. Pe legea mea! Mi-ar îi mai plăcut să mă ucidă
oamenii lui Dritaraştra, fără .ca să le fac ceva“. -

„ “Povestitorul: _... .:

47. Aşa grăi Argiuna, la începutul luptei. După
aceea se aşeză 'jos în carul său, şi frământat de . gânduri, lăsă să-i cadă din mână săgeata şi arcul.

NOTE LĂMURITOARE,

1. Legenda, care stă la temelia -descrierii acestei lupte, spune că între tribul Kuravilor şi al Pandavilor s'a încins o luptă aprigă penţru stăpânirea regatului Hastinapura, - . „ dupăce, regele Yudiștira și-a pierdut, 'în -jocul 'la noroc, - *
tronul, averea şi soţia. ; . , a

Oştile protivnice s'au întâlnit în Darmakşetra, şesul sfânt sau ţara făgăduită, care fusese mai 'nainte în „Stăpânirea .. înțelepților«. : | A - a i
„_ Sâmburele legendei este de sigur istoric, misticii însă ÎL.
socotesc fictiv şi atribue „ întregei opere 'caracter mistic,

———— 16 ——

 Pheavad-Sita .

După ei, "ar fi vorba, în: acest capitol, de lupta între bine
şi rău, care se dă atât în sufletul fiecărui om, cât şi în
întreaga natură. Argiuna — care n'ar fi altceva decât omul
în genere — este' înconjurat în viața sa pământească de o
întreagă oaste de iluziuni, pe care el cată să le învingă,
ca să poată' ajunge la cunoaşterea adevăratei sale firi

_ dumnezeeșşti. Lupta împotriva iluziilor este * grea, pentrucă
„multe. din ele îi sunt dragi și el se simte legat de ele.

De oarece Darmakșetra însemnează „cunoaştere de
sine însuș*, lupta - pentru stăpânirea şesului sfânt sau a
ţării făgăduite ar fi străduința omului de a ajunge la cu-
noaşterea de sine sau de a se ridica din starea de păcat
la starea originală de curăţie, morală, sau de a cuceri pa-)
radisul „ţara înţelepciunii.“

„2. Dritaraştra, regele din Barata, era orb' și căpeteiia
_ Kuravilor.

3. Povestitorul este “conducătorul carului de războiu al

lui Dritaraştra.
"4. Pandu, dela care- şi trag numele Pandavii, era fratele

lu Dritaraştra. Când se începe lupta între urmaşii săi și
"ai lui Dritaraştra, Pandu era deja mort.

5. Duryodana era fiul' cel mai mare 'al lui Dritaraştra,
„Numele său însemnează „plăcerea. -

- 6. Cu acest predicat este numit viteazul Dronă, mMaes- !

trul care deprinse cu arta războiului pe fiii lui Dritaraștra.
7. Drupada era 'rege în Pencala şi socrul celor cinci fii

ai lui Pandu, cari: ţineau — toţi cinci — în căsătorie pe fica
- sa Krişna sau Draupadi. Fiul lui Drupada, de care e vorba
aci, 'era Dristadyumna,
„.8.—9. Bima şi Argiuna sunt cei mai viteji dintre cei:
cinci fii ai lui Pandu. Numele celorlalţi trei sunt: Yudiştira,
cel mai în vârstă, Nakula şi Sahadeva, cei mai tineri.. Bima

_ însemnează pentru mistici „hotărâre“, Duryodana „poftă“
şi Yudiştira „resemnare“. :

10. Yuyudana, fiul lui Satyaka,
11. Virata era rege. peste Matsya şi aliat al filor lui

Pandu
12. Dirștaketu,, rege peste Sedi.

——— 11——

i Preotul loan. Mihălcescu: PI II

13. Sekitana era un prinţ. - .
14; Kasi este un.alt nume al Benares-ului, |
15.—16. Purugit era fratele lui Kuntibogia, care era rege peste Kunti... -. : 17. Saivya, regele Sibi-lor. . - : 18.—19. Yudamanyu şi Uttamanya sunt doi războinici " pandavi, despre care nu se cunosc amănunte. .
20. Fiul lui Subhadra este Abhimanya, . ..: A 21. Draupadi sau Krişna, fica lui Drupada (vezi nota 7), a avut cu, fiecare din cei cinci bărbaţi ai ei mai mulţi fii, .. cari au luat parte cu toţii în acest războiu, : - '22. Numele tuturor vitejilor. cari se luptă aci între: ei înfăţişează, după mistici : „puteri sufletești, înclinări, pofte, . arte şi ştiinţe, unele în luptă -cu altele, pentrucă stau în serviciul omului, care la rându-i stă în slujba păcatului. Carul de războiu este, . după: “această tălmăcire, trupul omenesc. -. Ii : A 23. Bătrânul Bișma era unul din căpsteniile Kuravilor, . - „Și totodată unchiul lui Dritaraştra. .

24. Karna era Prinţul din Anga. Da 25. Cine era acest Kripa, ca şi alţi câţiva dintre: frun-. taşii Kuravilor, ale căror nume se amintesc mai 'departe,. nu ne-e cunoscut, | aa | 26. Asvataman era fiul lui Drona, . (vezi: nota 6). 27. Vicarna este numele unuia din. fiii lui Dritaraştra, dar mai purta acest nume și un fiu al lui Kârna, - __28, Calul este simbolul puterii şi al ascultării, iar cu- loarea albă închipueşte curăţia morală. Ambele - simboale „se potrivesc dar pentru Krișna.. - Mae 29. După legendă, acest corn ar fi fost răpit demonului Pansagiana. - N
. 30. Sikandin este unul 'din fiii lui Drupada, care ucise în luptă pe Bișma.. Ma |

31. Adică -Yuyudana. * a a 32. Maimuţa de pe steagul lui Argiuna — de care nu trebue să uităm că înfăţişează pe om în genere — însem- nează, după mistici, că, omul a pierdut prin păcat firea sa „ SPirituală şi s'a apropiat de cea animală, sau că: după

ă „ Bhagavad-Gita

“trup “omul apârţine regnului animalic, pe când după suflet
îşi are obârşia în Dumnezeu.

33. Vocativul acesta, ca și Barata (versul 25) şi altele ,
mai' departe, se referă la Dritaraştra, căruia Povestitorul

“îi istoriseşte desfăşurarea războiului,
34. Argiuna este. numit aci şi în versul următor fiu al.
“Pritei, iar în versul 28 fiu al Kuntei, pentrucă mama sa
se numai atât Prita cât şi Kunti. | |

35. Lui Krişna i-se dau o sumedenie de apelative, Aci .
se numește „Pletos«; în versul. următor . „Câştigător de
vaci“ ; în versul 35 „Madhusudana“; în versul 37 ;Cer-
„cetător de oameni“; în versul 37 „Madava“ 3 în: versul. 41
„Urmaş al lui Vrişni“ etc. - a

36. Misticii pun în locul cuvintelor „amestecarea castelor«
„amestecarea celor buni cu cei răi“ și explică depravarea

“morală: ce decurge din depravarea . femeii. prin lipsa de
“pietate învățând, că femeia o reprezință voinţa 'sau prin- *
-cipiul generator din -om.
"37. Prin „strămoşi“. misticii înțeleg aci sufletul omenesc.'

“Dacă “sufletul omului nu primește într'una din vieţile sale
pământeşti hrana trebuitoare, pe 'care i-o: dă: religiunea,
atunci el e robit trupului, şi în 'viața următoare se va.în- ! *
“trupa într'o fiinţă inferioară, Aceasta ar fi căderea din cer
“a strămoşilor. :

s

19 ———

Lu =

„„ CUGETARE ŞI RESEMNARE,
Povestitorul: - i N

„Cuprins dezjale, cu ochii plini.de lacrămi şi -des-. curajat, îi zise:. . - .: e o] „2 Pentru ce, o Argiuna, eşti copleşit de descura- jare tocmai acum când "e să 'dai în lături piedici.

Ea închide cerul şi face 'de ocară 3). aa 3. Fiu al Pritii, nu, te lăsa învins de, slăbiciune, - căci aceasta e nedemn de tine. Aruncă departe griia doborâtoare şi ridică fruntea Sus, Biruitorule al duşmanilor tăi. ae

arcul în Bişma şi în Drona, pe cari-i preţuese atâţ de mult ?. Da ÎN Pe 5. Mai bine mănânce pâine cerşită în toată lumea, decât să ucid pe aceşti bărbaţi vrednici de cinste. Cu toate că ei râvnese avutul nostru, totuş bucuria

.. z- 20 - . ă

Bhagavad-Gita .

ce: aş simți, dacă - i-aş ucide, ar îi pătată de sânge.

6. Nu ştiu, dacă ar îi. mai bine ca noi să-i în-
“ingem pe ei, sau ei pe noi, căci dacă am ucide
pe. cei cari ne stau împotrivă, strânşi în jurul lui

Dritaraştra, nici noi n'am mai putea trăi %).

7. Inima îmi este cuprinsă de jale şi mintea mi
se opreşte în loc, neştiind ce trebue să fac. Te rog

dar pe tine, spune-mi, ce. să. îac >? . Povăţueşte-mă,
căci sunt ucenicul tău şi-ţi stau la „picioare. -

8. Nu văd ce mi-ar putea ajuta . să îndepărtez

grija, care-mi turbură simţurile, chiar de aş îi eu
Singur. stăpân peste tot pământul, ori . de ași sta

mai pre Sus de zei.

- Povestitorul:.

9. Aşa grăi Pletosul către Sbuzlitul, spaima duş-

.manilor către Câştigătorul de vaci: „Eu nu vreau - -

să mă lupt“ şi a tăcut.
10. Zâmbit-a prietenos. Krişna, şi a spus, o Ba-

rata, celui descurajat, aceste cuvinte în mijlocul
„<elor două oştiri,

Cel Prea Inalt: |

11..„Tu. jeleşti pe. cei ce nu “sunt. de jelit, cu: -

toate că cuvintele îţi sunt înțelepte. “Cel înţelept

nu plânge nici pe morţi nici pe vii. .
12. N'a. fost timp în care eu şi tu şi toţi aceşti

stăpânitori peste oameni să nu Îi existat şi nu va

îi nici un timp în care să încetăm de a exista 5),

13. Precum sufletul, când este în trup, trece prin |

 2

.. Si

- Preotul loan' Mihălcescu
. . .

«copilărie, tinereţe şi bătrâneţe, tot astiel se va-im--
brăca într'un nou trup. Inţelepţii Ştiu aceasta în chip
sigur. ..-.: a ci

14. Numai alipirea de materie produce (în 'om),
o fiu al Kuntii, îrig şi căldură, plicere şi durere.
Acestea însă vin -şi se duc, căci sunt trecătoare.
Suportă-le pe toate cu: răbaăare, o Barata, . |

15. Bărbatul care rămâne neclintit în îaţa acestora,
o Taurule între bărbaţi, înțeleptul care rămâne ne-
păsător la durere şi plăcere, acela e pregătit pen-
îru nemurire. oi

16, Ceeace.nu există nu poate lua fiinţă, ceea-
„ce are ființă nu. poate pieri. . Deosebirea dintre .
ceeace nu există şi ceeace există o cunosc cei-
ce cunosc.adevărul. DR a

17. Să ştii că celce a făcut lumea este veşnic. .
Nimeni nu poate nimici veşnicia, a
„18. Trupurile sunt vremelnice, iar celce însufle- . țeşte trupul e.veşnic, netrecător şi nemăsurat; de „aceea luptă-te, o Barata. - a a
19. Cel care socotește că .cineva „ucide, ca şi cel . care socotește că cineva poate îi ucis, nu cunoaşte - adevărul: nimeni nu ucide nici nu poate fi ucis. „+20. Nimeni nu se naşte nici nu moare, n'a luat în- „ceput şi nici va lua cândva, ci rămâne în veci ceea- ce e din vecişi-nu e ucis, dacă i se ucide trupul.! 21. Cum ar putea cinevă ucide sau face să ucidă o fiu al Pritii, ceeace ştie că nu.

e veşnic, nenăscut, netrecător ?. Se SI 22. Precum un om îşi leapădă hainele vechi şi îmbracă, altele nouă, tot aşa leapădă suiletul trupul cel vechiu şi îmbracă altul nou... a

>

poate nimici, că

— 22 ——

Bhagavad-Gita

23, Sabia nu răneşte sutletul, focul n nu-l arde, apa. -
“nu-l înneacă, vântul nu-l usucă. - - i

„24. El nu poate îi rănit, nu poate îi ars, nu poate
îi înnecat, nu poate fi uscat. Veşnic, de față în

orice loc, nestrămutat, nemișcat și totdeauna acelaș
este el?).

-25. Nevăzut, fără întindere şi neschimbat este în -
îirea lui. -Dacă îi cunoşti aceste î însuşiri, nu trebue
să plângi pe nimeni. : -. !

. 26, Dar şi dacă crezi, că el se “naşte din nou şi.

moare, iarăși nu se cade să plângi pe nimeni... . .

„_» 27. Moartea pentru celce se naşte și renașterea .
„pentru celce moare sunt cel mai sigur lucru 5).

De aceea, nu trebue să te întristezi de ceeace nu
se poate schimba. _.. »: |

28. Inceputul şi sfârşitul fiinţelor este nevăzut,
numai viaţa lor trupească este văzută. De ce te
plângi de aceasta?

29. Ca o minune priveşte unul suiletul, ca o mi-
nune îl trâmbițează altul, ca o minune aude al. .

treilea vorbindu-se de el, dar: niciunul din cei

cari aud numai vorbindu-se de el, nu- şi poate da.
seama ce este. |

30. In orice trup în- care sălășlueşte, el nu poate
fi nimicit. De aceea, nu plânge pe nici o fiinţă, o
Barata. . . -

31. Nu sta la indoială, ce trebue să faci îaţă cu i

datoria de a te lupta, căci nimic nu este mai de

“laudă pentru un ostaş ca lupta făţişă..
32. Ostaşii privesc o asemenea, luptă ca o poartă

deschisă a cerului, o îiu al Pritii, | po
33. iar dacă nu-ţi vei îndeplini această datorie |

 23

"Preotul loan Mihălcescu !

„sfântă, îţi vei pierde drepturile şi cinstea şi. vei fi
acoperit de ruşine, a Dă

34: şi ruşinea va rămâne asupra ta deapururi, |
iar pentru un om cinstit, ruşinea, este mai rea de-
cât moartea, : _ Pa a .

35. şi vitejii cari mânuesc carele de războiu vor :
crede, că'iu de îrică dai înapoi dela luptă şi vei
îi disprețuit de ei, cari până acum te-au stimat.

36. Aşijderea şi, duşmanii te vor vorbi de rău şi
se vor îndoi de vitejia ta. Şi ce ar putea îi mai
dureros decât aceasta ? - a .
„87. Dacă vei îi ucis în luptă, vei dobândi cerul ?),
dacă vei ieşi biruitor, vei fi stăpânitor pe pământ.

“Scoală dar, îiu al Kuntii, şi pornește la luptă.
„58. Pregăteşte-te de luptă, neţinând seamă nici de

plăcere, nici de durere, nici de câștig, nici de pa- -.
gubă, nici de biruinţă, nici de intrângere '0). Aşa nu. „vei cădea în păcat. a a

39. Ţi-am spus acestea din punetul de vedere al iilosofiei Sankya':). Ascultă acum' ce învaţă. şi sistemul Yoga). Dacă pe acesta ţi-l vei însuşi, prin meditaţie, te vei libera, o fiu a] Pritii, de legătu- . rile faptelor, a i
40. și nu vă mai îi pentru tine nici o nădejde . de inălțare, nici putință de cădere (prin peregrinarea : sufletului). Cine îşi insuşeşte cât de puţin din această

cunoștință, scapă de mare nevoie. -
41. Intelepciunea, care rămâne neschimbată, .e . una singură, pe când învăţăturile nestatorniciei sunt . nestârşite şi felurite, o vlăstar al Kuravilor.
42. Vorbe irumoase au pe 'buze cei neinţelepţi;“ cari se destătează de cuvintele Vedei şi zic,

—— 4 ——

4 -

 = Bhagavad-Gita PN N N

„o fiu al Pritii, că nu e nimic mai de seamă ca acelea.
43. Nădejdea: lor e „că pot. ajunge în cer prin

fapte bune şi cred că renașterea e urmare a îap-

telor :3) şi că păstrarea datinelor religioase le aduce.

fericire în viaţa aceasta, şi în cea viitoare.

44. Cine se lasă amăgit de aceştia, îşi are privi-

rile aţintite spre fericirea pământească şi cerească,

dar din învăţătura, care are în sine 'statornicie şi
se. întemeiază pe adâncirea. în sine însuș nu se

va, împărtăşi.
45. Vedele se mărginesc la cele trei însușiri i ale

lucrurilor:*), tu însă, Argiuna, desbară-te de aceste
"trei însuşiri. Desbară-te de contrazicerile îirii şi

caută liniştea în adevărul veşnic, fără grijă de cele

materiale şi conştient de tine însuţi.
„46. Precum lacul, în care se adună, apă din toate

părţile, poate îi de folos în multe feluri, tot-aşa şi

Vedele pentru brahmanul “înarmat cu cunoştinţă.
47. O îndeletnicire stă în aceea ca să faci ceeace

ea, îţi impune, iar nu să tragi foloase din ea. Nu
urmări folosul ce ai putea trage d din faptele tale, dar

nici .nu te da lenei. |

148. Fă ceeace ai de făcut în cea mai deplină.

resemnare şi nu te gândi la răsplată, o Biruitorule.
Fii nepăsător în fericire, ca şi în nefericire. Nepăsa-

rea, aceasta se chiamă'yoga. | ,
49. Fapta e cu mult mai pre jos decât căutarea.

cunoștinței, o Biruitorule. Caută-ţi scăparea în cu-

noștinţă. Vai de ceice urmăresc răsplata!"
.50. Cine caută cunoştinţa nu ia. seama la faptele

bune sau rele. Urmăreşte dar cunoştinţa, Ea duce .

si la, săvârşirea de fapte. , -

23

Preotul Ioan -Mihălcescu

-

"- Bl. Inţelepţii, cari caută cunoştinţa, renunţă la .
răsplata faptelor şi, liberaţi din cătușele renaşte-

"rilor, merg acolo unde nu e nici o suierinţă.
52. Când suiletul va îi 'cunoscut haosul lunii,

atunci vei îi scârbit de: ceeace poţi învăţa şi ai
învăţat din Cărţile sfinte. ÎI :

53. Şi. când cunoştinţa ta se va împotrivi Scrie-
„rilor stinte' şi va sta neclintită în meditaţie, atunci ai dobândit yoga. a IE

Argiuna: -

"54. Cum se poate cunoaşte, o Sburlitule, cel sta- „ tornic în cunoştinţă şi neclintit în meditaţie ? Cum vorbeşte cel nestrămutat în cugetul său? Cum stă şi cum merge? E E

„Cel Prea Inalt: |

55. Cine leapădă toate plăcerile inimii sale şi găseşte mulțumirea numai în sine şi prin sine, acela poartă numele de statornice în cunoştinţă. „56. Cine rămâne nezdruncinat în suterință şi în bucurie, nestăpânit - de patima: îricii şi a mâniei, acela se numeşte nestrămutat în cugetul său sau muni. - NR „. 57. Cine mare nici .o înclinare p în îericire nu simte mulţumire şi în nefericire nu simte părere de Tău, acela are cunoștință adevărată. 58 Cine își întoarce simţurile. dela lucrurile din atară, cum îşi strânge broasca țestoasă mădularele Sub ţeastă, acela are cunoştinţă statornică,.

ersonală,. cine

———— 26 ——

 PN N e -, Bhagavad-Gita

59. Lucrurile ce. cad sub simţuri n'au'nici un

“farmec pentru cel care nu le doreşte. Insuş gustul

îl pierde celce renunţă cu totul la gustare.

"60. Câte odată; simţurile înturiate târăsc cu ele
“chiar inima înţeleptului, o îiu al Kuntii.

61.. Cine şi-a învins simţurile şi se.aiundă cu

supunere în dumnezeirea mea şi cine 16 şi conduce

prin puterea dumnezeească, acela are: „cunoştinţă

“ statornică.

62. Cine dirapotrivă s se gândeşte la plăcerile sim-
ţurilor, îşi va simţi inima atrasă de ele. Din această
atracţiune se naște poita, iar din poită patima. -

:63. Din patimă se naşte orbirea minţii, din orbirea

minţii: turburarea ţinerii de minte, din turburarea

ținerii de minte "pierderea cunoştinţei,. iar când

se pierde. cunoştinţa, şi omul e pierdut!6). -
64. Cine însă priveşte lucrurile ce cad sub sim-

ţuri cu simţuri care s'au desbrăcat de plăcere şi
neplăcere şi are stăpânire de sine, acela dobân-

deşite pacea, pentrucă sufletul ii e liniștit.
- 65. Pacea lăuntrică îl scapă de orice grijă, căci

inima celuice a dobândit pacea va ajunge îndată

la statornicie. .
66. Cine nu se resignează, n ajunge la curioştinţă,

cine nu se resignează nu se adânceşte în sine, cine

nu. se adânceşte în sine n'are pace, cine n 'are pace

de unde ar putea. avea bucurie?
67. Mintea celuice ascultă de nestatornice: simţuri

este purtată î încoaci şi încolo, ca o o corabie pe mare,
bătută de vânturi "). |

68. De aceea, o _Voinice, € cine: și stăpânește s sim-

IE

21: -

Preotul Ioan Mihălcescu =

ţurile în faţa lucrurilor ce cad sub simţuri, acela
" are cunoștință adevărată... a

69. Noaptea tuturor fiinţelor este zi pentru cel-
ce are. stăpânire de sine şi ziua lor este noapte
pentru el. a îi Mae
70. Precum apele. se liniştesc . în nemărginitul

"ocean, tot asttel se potolesc în-e] poftele şi gustă
„pace. Nu tot aşa e cu cel-.mânat de plăceri.

71. Omul care se leapădă de toate pottele. și
trăeşte fără dorinţe, fără preţuire şi fără iubire de “sine, acela dobândeşte pacea... .. .-

72.' Aceasta însemnează a trăi în Brahma, o' fiu al Pritii. Cine a ajuns la aceasta, nu mai este ne-- liniştit. Cine stărueşte în aceasta, dobândeşte, când moare, nirvana!':) în Brahma. :: - |

NOTE. LĂMURITOARE,
"1. Cu acest capitol se începe partea filosofică, urmată de aplicaţiuni morale şi precepte religioase, a Bhagavat- - Gitei. Capitolul de faţă cuprinde principiile sistemelor filo- sofice, Sanchya: şi Yoga, că adică, cu ajutorul cunoştinţei, omul :ajunge 'să se convingă de vremelnicia Şi. nimicnicia a tot ce este materia] şi de veşnicia . sufletului. Singură “această cunoştinţă duce la libertate şi nemurire, care se „desăvârşesc în unirea cu. Dumnezeirea, „Mistica este' de aci înainte la largul ei. . Ra N ae 2. Madhusudana însemnează „Învingător Sau. omorâtor al giganţilor«. Misticii învață că fiecare om. trebue să fie „un învingător asupra sa însuş, asupra. înclinărilor rele ale sufletului său, dar că această biruință nu se poate dobândi! fără ajutorul harului dumneze sc. Aci C „apropie de mistica ' creștină, care învaţă : :. „Dumnezeu e gata să ajute celorce se luptă şi. nădăjdu esc în harul său :

(Urmarea lui Isus).
:3. Teama şi îndoiala: şi încă şi mai: mult descurajarea.

lipsesc de fericirea , cerească pe cel. stăpânit de ele, pen-
- trucă aceasta „stă în "cunoașterea adevărului din orice suflet,

zice mistica.
* 4; Pentru' 'cine cunoaşte şi preţueşie numai viaţa tru-

pească, ea'nu mai are nici un -rost când plăcerile ei nu
mai pot fi gustate,

5.: Adevărata ființă a Omului — zic misticii — stă în
ceeace este dumnezeesc în el. Acesta este veşnic şi ne-
schimbat, nu se naşte și nu moare, cum. spune şi Meister
Eckhart: „In ființa sufletului putem vedea și cunoaște. pe
Dumnezeu și cu cât omul se apropie mai mult în această
viață de ființa sufletului: prin 'cunoştinţă, cu atât e mai

. aproape de. cunoaşterea lui Dumnezeu. In tine însuţi este .

şi sălășlueşte adevărul. Nimeni din ceice-l caută în lu-
crurile din afară, nu-l. găseşte. Pe Dumnezeu: îl găsesc cu
toată siguranţa în lăuntrul meu“.

6. Aci se vede lămurit ideea despre trecerea sufletelor: :
dintrun trup într'altul. Misticii o explică astfel: La moarte,
elementele . materiale care alcătuesc trupul se descompun,

„pentru a se asocia din nou şi a forma alte trupuri. Există
“ dar o continuă trasformare a trupurilor. La rândul său,

după « cum ne dă: şi prilej” de luptă, -ca “să ieşim biruitori |

sufletul, “părăsind “trupul, se întoarce, după. un: oarecare

-timp de odihnă, într'un Hou trup. Intruparea sau încorpo-
rarea se face inconştient şi potrivit legilor sufleteşti. de mai
multe. ori, pânăce sufletul ajunge la conştiinţa de sine. De
“acolea în.colo se întrupează când vrea. .

7. Sufletul are trei feluri de însuşiri: animalice, ome-.
nești - şi- dumnezeești.. Numai în virtutea “celor două din
urmă, omul este o individualitate şi are conștiință de sine. ,

află în următorul text din -Paracelsus: „Omul are rațiune
îngerească. și animalică. Cea veşnică este veşnică și dela . |
Dumnezeu şi rămâne în Dumnezeu, Cea animalică este
asemeni dela Dumnezeu şi se află în noi, dar 'nu e veşnică, .

29

„Moartea atinge numai partea animală a sufletului. O psi-.. _
hologie asemănătoare cu aceasta a misticii orientale se

„Preotul Ioan“Mihălcescu

căci trupul moare şi ea moare odată cu el, de 'oarece:
nimic animalic nu rămâne după' moarte. : Moartea - este în-
cetarea a ceeace este animalică în noi, nu a ceeace este
veşnic“, E o

8. Misticii lămuresc încarnarea asemânând-o cu asocierea
şi disocierea elementelor chimice din procesul analizei și al

„sintezei. Precum acestea se combină întotdeauna din nou
în acelaș fel după orice separare a lor, tot astfel şi la în-
carnare, elementele şi însușirile sufletești, posedate de om
într'o viaţă, se adună. din 'nou și formează un caracter
„asemenea cu cel .din viaţa precedentă, dar o nouă in-
dividualitate. - - i a

9. Străduinţa sau lupta de a învinge patimile nu este
nefolositoare omului nici chiar. când el nu iese biruitor,
căci el moare cu cugetul împăcat că și-a făcut datoria şi
experienţa făcută de el este ca un capital bine plasât, cu
care el începe o nouă viaţă. a

10. Unicul mobil al faptelor omeneşti, aprobat şi reco-
“mandat de mistică, este iubirea lui' Dumnezeu, pe care o
găsim și în „Urmarea lui Isus“ în aceste cuvinte: „Cine
iubeşte pe Dumnezeu din toată inima, nu se teme de
moarte, nici de osândă, nici de:judecată, nici de iad, pen-
trucă iubirea desăvârșită apropie pe om de Dumnezeua,

11. Sistem raţionalist de filosofie, după care cunoştinţa
este totul, deci şi mântuirea sufletului se ajunge tot prin - cunoștință. m .
„12. Yoga este sistemul de filosofie mistică, după care reflexiunea . sau: meditarea este lucrul. de căpetenie, Pe.” tărâmul pur religios, yoga recomandă unirea cu Dumnezeu şi se sileşte s'o realizeze în viaţă, . Ma

13. In acest verset se combate punctul de: vedere a! direcţiunii filosofice numită karma, care, în opoziţie cu yoga, învaţă că faptele au cea mai mare valoare şi că deci şi mântuirea se obţine prin fapte bune... i 14. Despre acestea se tratează mai. jos, în capitolul XIV ___15. Aci yoga ia un înţeles deosebit de cel obişnuit, iar . in versurile următoare (49—53) se: pledează! pentru su-: perioritatea ei faţă de faptă (karma). Mia

— ă _ Bhagavad-Gita

--16. Procesul căderii omului :în robia patimilor, : expus
în versul acesta şi în cel precedent, e descris astfel de
„Urmarea lui Isus“: „Mai. întâi se naște în suflet cu-

 getareai la un lucru, oare care,.după aceea o. puternică
închipuire; vine „apoi „plăcerea şi pofta cea rea şi în sfârşit
cedarea.

17. Aproape cu aceleași cuvinte zugrăvește „Urmarea
lui Isus“ starea omului nestatornic : -„Precum corabia
lipsită de cârmă'e purtată de valuri încoaci şi încolo, tot

- aşa omul 'nestatornic, care nu rămâne credincios. hotărârii.
luate, e purtat într'o. parte. şi într'alta de vântul părerilor“.

18. Adică: contopirea cu Divinitatea. .

+

| , Si 7
IL

__ RESEMNAREA IN FAŢA FAPTELOR).
Ia “Argiuna: i

1. „Dacă, după părerea ta, o Cercetătorule de oa-
„ meni, cunoştinţa preţueşte mai mult. decât fapta,
_Pentru ce atunci mă îndemni la o faptă aşa de
crudă ? Sa
“2. Cuvintele tale cu două înţelesuri îmi uluese
mintea. Spune-mi hotărât, care din două. e drumul .
ce duce la mântuire 2“ i

„Cel Prea IMalt:
3. „Cum ţi-am spus deja, o Neprihănitule, sunt

în lumea aceasta două căi ce duce la desăvârşire: calea, cunoștinței, recomandâtă de sanchya şi calea faptelor, recomandată de yoga 2).
4. Cine nu se apucă de: nimic nu: poate ajunge la odihna de. veci. Cine nu face nimic nu poate atinge desăvârşirea. . e Si i
d. Nimeni nu poate exista nici măcar o clipă, fără să facă ceva, pentrucă fiecare este silit, chiar contra voinţei de însuşirile îirii sale, să facă, ceva. | : 6. Cine impiedică organele simţurilor să-şi înde-

—— 32 —

Bhagavad-Gita =

pliniască funcțiunile şi stă în nelucrare, iar cu inima
e lipit de lucrurile. ce..cad. sub simţuri, acela e

“nebun şi se aîlă pe o cale greşită:

7. Cine însă ţine în frâu simţurile, prin puterea

raţiunii, iar prin organele pipăitului face ceva, fără

ca totuş să fie robit de ceeace tace, acela, e.cu

totul altfel.

8. Indeplineşte ceeace trebue, căci fapta prețu-

eşte mai mult decât nelucrarea. Insăşi viața tru-.

pului mar îi-cu putință, dacă n'ai face ceva ?). |

9. Chiar dacă nu ţinem seamă de faptele. ce im-
pune datoria de a aduce jertte, lumea tot rămâne.

“legată de fapte. De aceea, fiu al Kuntii, fă fapte,
dar nu-ţi lipi inima de ele.

10. Când Ziditorul a toate a făcut pe oameni şi

le-a. poruncit să aducă jertie, le-a zis: „Datorită jeri-

îelor vă veţi îmmulţi. Ele. vă vor” aduce implinirea.

dorințelor. .

"11. Prin jertie veniţi voi în ajutorul zeilor şi zeii

într'al vostru. Ajutându-vă unii, pe alţii, dobândiţi

cea mai mare îericire.
"12. Dacă veniţi în ajutorul zeilor prin jertie, zeii

vă vor împlini dorinţele. Cine se împărtăşeşte de

cele dăruite de ei, fără ca să le dea în schimb ceva,

e un hoţ. a

| 13. Oamenii buni mănâncă numai ce rămâne dela

__ jerttă şi se curăţă prin aceasta de orice păcat. Cei

răi, cari gătesce mâncări numai pentru ei, vor pieri. :

14. Fiinţele trăese cu hrană, hrana se face din

ploae, ploaia se datorește jertlei, jertia iB naștere |

din îaptă.

15. Fapta izvorăşte din cuvântul Vedelor, cuvântul

33 —

Preotul loan Mihălcescu

Vedelor din Cel.veşnic ; _prinurmare, atoate cuprin-

zătorul cuvânt al Vedelor îşi are temelia în jerttă.

16. Aşa se învârteşte roata împrejur şi cine .n'o
pune în mișcare aci jos, duce o viaţă ticăloasă, e
jucăria simţurilor şi în zadar trăeşte, "

17. pe când omul care se "bucură în sine, care
. simte: mulţumire de sine şi care se îndestulează cu
sine,.nu mai are nimic de tăcut %), n

18. Un asemenea om n'are în vedere nici un scop
în ceeace face, nici un scop în ceeace nu îace şi
“nu caută în nici o liinţă un punct € de reazim . pentru
scopurile sale. - DN

19.-Fă dar întotdeauna ceeace trebue să faci,
"dar desinteresat. Cine îşi împlineşte datoria desin-

" teresat, ajunge cea mai înaltă treaptă de desăvârşire.
20. Numai prin fapte au ajuns craiul. Gianaka. şi

alţii la desăvârşire. Lucrează şi tu, ca să fii un
indemn pentru alţii la împlinirea datoriei,
"21. căci ce face omul cel mai sus pus, aceea fac

şi ceilalți oameni şi de ce se conduce: el, de aceea.
se conduce și mulţimea. - |

22. Nu există nimic în cele trei Tumi, o ziu al
Pritii, ce eu (ca Dumnezeu) aş îi îndatorat să fac,
nici nu este ceva de dobândit,.pe care eu să nu-l

“Îi dobândit şi cu toate acestea. eu lucrez necontenit,
23. căci, de s'ar întâmpla vreodaţă ca.eu să nu

lucrez neobosit, oamenii ar urma: pilda mea, o fiu al' Pritii.
24. 'Toate lumile ar cădea in neluerare, dacă nu mi-aş implini lucrul meu şi m'aş face! pricină de turburare şi de pieire a tăpturilor 5 | 25. Precum cei neştiutori lucrează în vederea

——— 34 —— ,

LS

===. Bhagavad-Gita

unui interes, tot astfel cel ştiutor cată să lucreze -
desinteresat, ca să îndemne şi pe alţii, la aceasta,.

o Barata.. E |
26. Cel ştiutor nu trebue : să - tuzbiire în, n, cugetul |

lor.pe cei neştiutori, cari lucrează pentru interes,

ci să-i îndemne, să iacă orice cu voie bună, lucrând

el desinteresat.
97. Orice se săvârşeşte, se îndeplineşte prin jocul

forțeloe naturii, dar omul, amăgit de conştiinţa de
sine, zice: Eu le am făcut.

28. Cine cunoaşte însă adevărul,.o Voinice; tace:

deosebire între natură şi puterea, ce stă la temelia
mişcărilor şi cine cunoaşte, puterile care. lucrează |

în puteri şi torme, nu se ţine legat de lucruri. -.

29. Amăgiţi de schimbările materiei, oamenii sunt

--orbiţi de ele, se lenevesc şi. nu le cunosc lirea. Cel
ştiutor.nu se amăgeşte: de acestea.

30. Inchină-mi mie toate faptele tale, avându-ţi
gândul îndreptat spre Spiritul cel prea înalt, şi atunci

- tără nădejde şi fără interes, vei lupta neintricoșat.
„81. Cine urmează cu credință. şi fără şovăire

această învăţătură a mea, poate” ajunge la mân-

_tuire chiar şi prin fapte.
32. Cine este în. îndoială şi nu urmează această

învăţătură a mea, este un rătăcit și nebun şi merge

„la pieire totală.

- 83. Inţeleptul lucrează potrivit firii sale. Toate

ființele urmează deasemeni îirii lor. La ce. ar sluji

să le împiedici ? |

"84. Fiecare organ al simţurilor ori _ iubeşte ori

. urăște lucrul ce are în laţă. Nu te te pleca nici inaintea

35

„Preotul loan Mihălcescu

“iubirii nici a urii, căci amândouă sunt vrăjmaşii cei.
mai vicleni.ai omului. .. -. | ă
85. Este mai bine să-ţi îrideplineșşti, chiar şi mai
rău datoria ta decât mai bine pe a altuia. Da, este
mai bine să pieri îndeplinindu-ţi datoria, decât să

„trăeşti şi să n'o îndeplineşti. .. |

Sa Argiuna: î

36. Dar ce îndeamnă pe om, chiar contra voei sale,
şi parcă-l împinge cu deasila să facă rău, urmaş
al 'lui Vrişni? ea

| „Cel Prea Inalt: . :

37. Pofta şi mânia, care izvorăsc din patimă. Invaţă
să cunoşti pe aceşti mistuitori şi pustiitori duşmani.
38. Cum este focul înfăşurat de îum, cum e oglinda
acoperită de prai, cum e fătul. închis de pântecele
mamei, aşa este lumea învăluită de rău s . Sa 39. Chiar ştiinţa înţeleptului este întunecată. de acest vrăjmaş neadormit, care ia chipul poitei şi: e, foc mistuitor, o fiu al Kuntii, Se

40. Organele simţurilor, mintea şi inima sunt cul- cușul lui. De aci porneşte-de întunecă ştiinţa şi um- . breşte sufletul. Ia ia 41. De aceea, inainte de toate, stăpâneşte-ţi orga- nele şi alungă dela tine răul, care otrăveşte cuno- ştinţa şi viaţa. A a 42. Simţurile sunt bune, mai bune decât simţurile este însă inima, mai bună decât ini “ “ mal ât inima este mintea .- ŞI mai bun decât.mintea este sutletul.. - - 43. Ţine minte dar, că sufletul e mai bun a&cât

5

 Bhagavad-Gita =

inima, întăreşte-l prin Sufletul suprem şi combate, ,
o Voinice, acel duşman, care se ascunde: în poită

"şie greu de prins,

“ NOTE LĂMURITOARE. |
1. In acest capitol se continuă expunerea învăţăturii,

că mântuirea se dobândeşte prin fapte izvorâte din medi-
» taţie sau din afundarea în Dumnezeu, sau din unirea mistică

cu el, ceeace este acelaş lucru.
2. In realitate yoga nu recomandă faptele, e ci meditaţia

ca mijloc sigur pentru, mântuire. “Puterea mântuitoare a

„ faptelor o propoveduia' karma. 'Aci însă ne aflăm în faţa.
"unui sistem sincretist, a sistemului karma-yoga, care. pre-
țueşte deopotrivă şi meditaţia şi faptele pornite din ea. Este
întocmai învăţătura: despre mântuire a. bisericii nostre or-

todoxe şi a celei romano-catolice, că adică omul se mân-
tueşte prin credinţă şi prin fapte bune, în opoziţie cu. în-
văţătura protestantă, că mântuirea se 'obţine numai prin

credinţă (sola fide). :
3,. „Dumnezeu nu vrea să fim nişte petrebnici, cari să

nu ştim nimic, să nu “putem nimic, să nu înţelegem nimic“ ,

zice Paracelsus. - :
4, Adevăratul înţelept zice însă 'cu autorul „Urmării lui

Isus“: „In toate şi mai pre sus de toate, sufletul meu,
odihneşte-te deapururi, în Dumnezeu, căci Dumnezeu este

odihna de veci a sfințilore,
5. „Dacă numai o clipă n'ar rosti Dumnezeu cuvântul

său, cerul și pământul ar pieri. In luminoasa oglindă a veș-
niciei, în veșnica conștiință de. sine a Tatălui, își crează .
El o icoană a sa-însăș, pe Fiul său.: In această. oglindă
se reflectează toate lucrurile şi le putem recunoaşte, nu
ca. creaturi, ci ca Dumnezeu în Dumnezeu“, (Eckhart).

6. „Dacă pe tine însuţi nu te poţi face aşa cum ai vrea
să fii, atunci cum vrei ca altul să fie după placul tău? tăi

(Urmarea lui Isus). NI
7. „Toată lumea în cel rău zace“, zice sfântul Evanghe-

list Ioan (| epistolă Sao).

 —— N

RESEMNAREA IN FAȚA CUNOȘTINȚEI).

Cel Prea nalt:

1. Actastă veşnică învățătură, numită yoga, am
împărtăşit-o eu lui, Vivasvant 2). Acesta a împărtă-
şit-o lui. Manu 2), iar Manu lui Ikşvaku *).

2. In telul acesta a trecut din generaţie i în. gene-
raţie şi a ajuns până la vechii - înțelepţi regeşti, iar -

„după aceea s'a: pierdut, cu trecerea vremii, o
* Biruitorule. . '

3. Astăzi îţi. împăităşese” ţie această, străveche
învăţătură a yogei, pentrucă tu eşti închinătorul şi
prietenul meu. De aceea, își incredinţez această
adâncă taină. De

N

Argiuna.: i

4. Tu te-ai născut mai pe urmă, iar r Vivasvant mai
nainte, cum să înţeleg dar cuvântul tău, că tu ai
propoveduit cel dintâi această învăţătură ? ,

Cel Prea Inalt:
5. De nenumărate ori, "ne- -am născut până, acum

și eu şi tu, Eu cunosc naşterile . mele, : dar tu nu le cunoşti pe ale tale, o Biruitorule.

—— 3

- Bhagavad-Gita >

6. Deşi din fire eu sunt nenăscut şi veşnic şi stăpân

al tuturor făpturilor, totuş, pentrucă îmi stăpânesce -

firea după voinţă, mă nasc când vreau: în lumea |

materiei. ,

7. Fiecare dată, când legile sunt călcate în pi-

cioare - şi domnește nelegiuirea, eu mă nasc în

chip omenesc 3). -

8. In fiecare perioadă a vieţii lumii, eu mă. nasc

pentru ocrotirea celor buni şi pieirea celor răi şi.

pentru întărirea pietăţii.

9. Dumnezeească este nașterea, mea, dumnezeese.

şi lucrul: meu. Cine cunoaşte aceasta cu adevărat,

acela nu se va naşte iarăş, după ce va „muri, ci

se va, uni cu mine,o Argiuna.

10. Mulţi sunt, cari — desbăraţi de patimi, de trică,

de ură, gândind la mine, cătând scăparea în mine”

| curățiţi prin practicarea cunoştinţei — se contopese

în ființa mea €). .

11. Şi în măsura în care 'se intore către mine,

în aceeaş măsură îi iubesc şi eu şi aşa sunt pre-

_tutindeni oameni cari umblă în căile -mele.

12. Răsplata faptelor o urmăresc oamenii şi pentru

aceasta se închină zeilor, căci iute'se arată în lumea

muritorilor răsplata ce urmează faptelor. .

18. Bu am făcut cele patru caste şi le-am împărţit -
privilegiile şi îndatoririle. “Ţine minte, eu, Cel ne-

schimbat, sunt Făcătorul tuturor. ..

14. Faptele pe mine nu mă prihănesc, pentrucă

nu caut răsplată pentru ele. Cine mă cunoaște astiel,

nu e încătuşat de iapte.

15. Inaintaşii, cari au : dorit mântuirea, aşa au

lucrat. Liucrează Si. tu cum au lucrat inaintaşii.

,

39

-

- Preotul. loan Mihălcescu

16. Ce este „a lucra“.şi ce „a nu lucra“? Iată
o întrebare la care nici înțelepţii nu pot răspunde.
Iţi voiu lămuri dar acea, lucrare, a cărei cunoaştere:
izbăveşte de rău. | e
"17: Cată să. înţelegi. lucrarea și nelucrarea . şi
ceeace se întâmplă din pricina nelucrării. Fiinţa
lucrării e greu de înţeles. îi i

„18. Cine vede în nelucrare lucrarea şi în lucrare
nelucrarea, acela este un înţelept între oameni, un
resignat, unul care îndeplineşte toate lucrările.

19. Cine n'are nici o plăcere şi nici o dorinţă
în tot ce face şi ale cărui fapte sunt: trecute prin
„focul cunoaşterii, acela este numit de cei cunos-
cători înţelept. - a Si

20. Cine s'a desbrăcat de dorința de. răsplată a
faptelor şi e totdeauna, mulţumit şi nu trage nădejde,
acela, chiar dacă face ceva, e ca şi cum n'ar
face nimic. a .

21. Desbrăcat de orice dorinţă, cu gândurile în-
frânate, departe de tot ce leagă de viaţă, unul ca
acesta îace numai cu trupul ceeace face Şi, deşi lu-
crează, nu păcătueşte. . aa -

22. Acesta e mulțumit cu ceeace-i aduce întâm-
plarea, stă mai presus de contrazicerile vieţii, nu „e stăpânit de iubirea de sine, e nepăsător în feri- cire şi în nefericire şi, deşi lucrează, nu cade în viriă.
23. Pentru el, care -n'are nici un interes, care'e liber și cu gândul la adevărata cunoştinţă şi care „orice faptă o priveşte ca o jerttă, nu există faptă. 24. Brahma este otranda sa, Brahma jertia sa, lui Brahma ii aduce olocaust şi în Brahma se va contopi el, a cărui meditaţie este fapta lui Brahma.

—— 40 ——

 "Bhagavad-Gita =

“25. Unii dintre -pioşi cinstesc jertfa: ca ceva adus

zeilor, alţii. dimpotrivă- aduc jertiă, însăş jertia,

jerttind în focul lui Brahma (renunţă la ea).

26. Alţii jerttesc auzul şi celelalte simţuri în îocul

„renunţării de sine, pe când iarăşi alţii jertiesc în

“focul simţurilor cele auzite şi alte: lucruri ce cad -

sub simţuri.

27. Alţii jerttesc toate funcțiunile; simţurilor! şi

ale suilului de viaţă în focul mistic al infrânării

de sine, care este aprins de cunoştinţă.

28. Alţii aduc jertiă. avutul lor, sau jertiesc pos-

tind sau meditând sau studiind Vedele sau căutând

„cunoștința.

29. Alţii jertiesc expiraţia inspiraţiei sau inspi-

raţia expiraţiei, reducând expiraţia şi. inspiraţia cu

gândul de-a ajunge să fie cu. totul stăpâni pe res-

piraţie î).:

30. Alţii practică cumpătarea şi jerttesc- viaţa

vieţii. Toţi aceştia se exercitează în jertiire şi prin

jerttirea lor însăşi se şterg și păcatele lor.

"81, Cine gustă cu acest gând resturile. de 'jertiă,

se cutundă în veşnicul Brahma. Celce nu jertieşte,

nu dobândește nici măcar lumea aceasta, cu atât

mai puţin pe: cealaltă, o tu cel mai bun! dintre

Kuravi.

32. Sunt multe feluri de, jertte care se aduc lui

„ Brahma celce este pretutindeni. Să ştii, că toate

pornesc din faptă. Dacă vei cunoaște aceasta, te vei

„ mântui,

33. Mai bună decât jertta - materiălă” este. jertia
care constă din cunoaştere, € o Biruitorule al vrăj-

— N———

)

“Preotul loan: Mihălcescu —
'. . 7

maşilor. toate jertiele la un loc Şi deodată le aduce,

-.o fiu al'Pritii, cine are cunoştinţă.
_.84. Dobândeşti această ştiinţă, dacă te aşezi la

picioarele învățătorului, îi pui întrebări şi-l slujeşti.

„Inţelepţii, care cunose adevărul, conduc la cunoaș-

„terea adevărului.
35. Când vei cunoaşte adevărul, nu: vei mai îi

chinuit de îndoieli, 5 o fiu al.lui Pându, căci. vei

vedea toate îără deosebire în tine însuţi și prin
tine în mine.

36.-Chiar.de ai îi omul cel mai încărcat. de pă-

cate, dacă cunoşti adevărul, plutești peste. marea
rătăcirilor, tără teamă de primejdie.

37. Precum focul material preiace în cenușă em:
nul aprins, o Argiuna, tot așa pretace faptele în ce- -
nuşă tocul cunoștinței.

- 38. Nu este pe pământ alt mijloc - de curăţire,
care să fie asemenea cunoştinței şi. aceasta, o. atlă
cu vremea în sine însuş celce, se. desăvârşeşte în
meditaţie (yoga).

39. Credinciosul ajunge la cunoştinţă, dăcă, o râv-
neşte numai pe ea şi dacă-şi întrânează - simţurile.
Când. a dobândit ştiinţa, va. trece în scurtă vreme
la pacea de veci.

40. Neştiutorul şi. necredinciosul, fina stăpâniți
de îndoială, vor pieri. Nici lumea aceasta nici pe
cealaltă n'o dobândeşte şi „nici o „bucurie. n'are,
cel chinuit de îndoială. -

41. Fapţele nu sunt o piedecă. pentr celce le |
„jertieşte meditaţiei şi siărâmă îndoiala prin lu-
mina cunoștinței şi e stăpân pe sine insuş, o Pră-"
dalnicule. ' i . +

.

————— 42———

 =... Bhagavad-Giia IS

42. De aceea, 0 Barata, taie, cu sabia cunoștinței,
îndoiala ale cărei rădăcini sunt neştiința şi care-ţi

turbură inima, deprinde-te cu meditaţia şi aibi curaj.

_ NOTE LĂMURITOARE.. *

1. Numai cunoaşterea de sine însuş, care se dobândeşte

prin luminarea internă, împărtășită de ființa dumnezeească

întrupată de nenumărate ori. pentru “mântuirea omului, nu- *

"mai aceea scapă pe om de amăgirea eului, îi dă liberta-

tea spirituală şi-l uneşte cu Dumnezeirea, Pentru o ase-

menea cunoaştere faptele nu sunt: o. piedică.

2, Zeul soarelui. -- ,

3. Manu este numele generic a 14 înţelepţi, cari au

mântuit lumea în cele 14 perioade ale creaţiunii, numite,

după numele lor, manvantara. : -. - | Aa

4. Ikşvaku este dat aci ca întemeietorul yogei.

5, Invăţătura despre întruparea Dumnezeirii pentru mân- -

tuirea omului se găseşte şi in brahmanism și în budism, dar

în vişnuism e capitală. Aci Vişnu se întrupează de 10 ori.

Cea mai însemnată din întrupările sale este cea făcută în

persoana lui Krișna. i a e
6. Cufundarea în Dumnezeire se găsește şi în cuvintele

Mântuitorului: „Celce,mănâncă trupul meu şi bea sângele |

- meu, acela petrece în mine și eu în el“. (loan 6,s.). Cu-

_fundarea în Dumnezeire nu este cufundarea. în neant, ci

ieşirea din existența vremelnică, trecătoare şi intrarea în -

existenţa veşnică, netrecătoare. „Când Dumnezeu Tatăl a

dai naştere tuturor făpturilor, mi-a. dat naştere şi mie, am

" purces din ei deodată cu toate făpturile şi am rămas totuş

în el. Astfel noi, oamenii, suntem unicul său fiu, pe. care"

Tatăl l-a născut din veci“, zice Meister Eckhart.

7. Aceste exerciţii sunt: începutul minunatelor probe de
răbdare şi de stăpânire de sine pe. care „le dau , fachirii. -

- 8. „Şi veți cunoaşte adevărul şi adevărul vă va face
liberi (loan 8,32). - .: e

N

. Ă A 7

43 ——

Ma “RENUNȚAREA. |
LA FAPTE ȘI SĂVÂRŞIREA DE FAPTE!).

* Argiuna:

“1.0 Krișna, tu propovedueşti renunțarea la fapte '
şi în acelaş timp săvârşirea de fapte. Spune-mi lă-
murit, care din amândouă e mai bună?

Cel Prea Inalt :

2. Atât renunţarea la fapte cât şi săvârşirea de fapte duc la mântuire. Dintre amândouă însă mai „bună este săvârşirea de fapte. , a
3. Acela renunţă. cu adevărat la fapte, care-nu _urăşte şi nu poiteşte, căci, dacă în suiletul lui nu e nici o patimă, lesne se poate desface de legă- turile existenţei. Dai 4. Numai cei neștiutori vorbesc de cunoştinţă şi fapte ca de două lucruri deosebite. Cine are una, o are şi pe cealaltă. - o E
5. Ținta care se ajunge prin cunoștință, se ajunge - Și prin faptă. Cunoştinţa şi fapta sunt în tond una 2). Cine ştie aceasta, este pe calea cea dreaptă.

—— [4

.

 E Bhagavad-Gita

6. Renunțarea este grea, o Voinice, pentru celce
nu s'a lepădat de sine, pe când înțeleptul care

s'a lepădat de sine ajunge uşor la Brahma. |

7..Pentru celce cu inimă curată s'a lepădat de sine

şi are stăpânire de sine şi-şi întrânează simţurile

şi se simte una cu tot ce există, taptele nu sunt

„nici o piedecă.

8. Cine se leapădă de sine şi cunoaşte adevărul,

“îşi dă șeama, că nu el este celce săvârşeşte o

faptă oare care, Şi dacă el vede şi aude şi: pipăe

şi miroase, dacă mânâncă și merge şi doarme, şi .

respiră, j
- 9. dacă Vorbeşte. şi lasă să i-se facă sau, face

insuş ceva; dacă închide şi deschide ochii, îşi. dă

seama că numai organele simţurilor” sale se înde-

letnicese cu lumea simţurilor.

-10. Cine face toate faptele sale îri "numele lui

Brahma, şi nu se gândeşte la, răsplată, acela nu se

pătează de păcat 3), cum nu se pătează îoaia nu-

fărului de apă.

11. Sfinţii (yoghii), cari i renunţă la răsplată, pentru

a-şi păstra suiletul curat, săvârşesc - faptele numai

cu trupul, cu inima şi, cu mintea. _: , |

12. Celce 'se'leapădă de sine,.renunţă la răsplata”

faptelor şi' dobândeşte "pacea netrecătoare. Celce

nu se leapădă de sine, lucrează sub îmboldul pot-

telor, ţine la răsplată şi e încătuşat de fapte.

13. Suiletul conştient de sine. sălăşlueşte, vesel

„Şi stăpân peste simţuri, în cetatea cu nouă porţi

(trupul) neftăcând sau îndemnând să se îacă ceva.

14, Stăpânul Tumii nu crează, nici tăptuirea nici

1

45

Preotul loan Mihălcescu

faptele, nici “Tegătura dintre faptă şi răsplată, ci

acestea le face firea! proprie fiecărei fiinţe.

15. Cel atot puternic” nu e cauza nici a faptelor

bune nici a celor rele. ale. cuiva, ci întunecarea
cunoștinței. 'de către necunoștință este cauza pen-

“tru care.rătăcesc îăpturile 1).

_16. Celor. în cari această neştiință este înlăturată

de cunoştinţa suiletului, li se descopere adevărul,.

prin cunoaşterea de sine înșiși 5 şi ea le luminează
ca soarele. : A

17. Cine cunoaşte aceasta. şi se iace una cu .ea
„Si rămâne neclintit în ea şi o „privește ca cea mai
înaltă ţintă, acela merge acolo unde nu . mai este
întoarcere şi păcatele îi suni şterse prin această
cunoştinţă. |

18. Inţeleptul înzestrat cu: această cunoştinţă vede
una şi aceeaş în învățatul şi smeritul. hrahman, în
bou, în elefant şi chiar şi în câine şi în mâncătorul,
de carne de câine (svapaka).

19. Ceice sau deprins să vadă. acelaş lucru în
tot ce există, cuceresc lumea chiar în viaţa :lor
pământească, căci neprihănitul Brahma, se află deo-
potrivă în toate s), de aceea şi ei se aîlă în Brahma.

20.-Nu te da cu totul bucuriei, când ţi-se' în-
tâmplă - ceva plăcut 3). „Dacă. cunoşti. pe: Brahma
şi rămâi neclintit în această. „Sunostinţă, te afli în
Brahma.:

B
21. Cel al cărui suflet nu e. -robit de lumea” din

afară, găseşte în Sine însuş ceeace-l face fericit şi.
dacă se lasă din tot suiletul în voia lui Brahma,
dobândeşte lericirea netrecătoare. .

22. 'Toate bucuriile, care răsar din venirea în

— 46

' Bhagavad-Gita . =

atingere cu lumea, sunt un izvor de suferinţă *).

şi au început şi sfârşit, o fiu al Kuntii. înțeleptul

nu se.bucură de ele. .

23. Cine ştie. chiar aci pe pământ să. se desbere

"de legăturile. trupului, de plăcere şi de mânie, este

cucernic .şi fericit. .

24. Cine găseşte în sine bucuria, mulţumitea şi

lumina, este un yoghi, e una cu Brahma şi ajunge

la topirea sa în Brahma (nirvana) 9), „

25. Topirea în Brahma o ajung înţelepţi, dacă

- s'au curăţit de păcate, au lepădat îndoiala, sunt

stăpâni peste ei înşişi şi le -pare. bine. de, bună-

starea tuturor fiinţelor. «

26. Cine stă mai presus de plăcere şi de mânie, îşi

ține gândurile în trâu şi se cunoaşte pe” sine însuş,

| ajunge la topirea în Brahma.

. Cine nu se lasă înrâurit de lumea din. atară

si-ş şi i inăreaptă privirile între sprincene, cine-şi po-

triveşte inspiraţia şi expiraţia' şi respiră pe nas,

28 cine-şi stăpâneşte, ca un .sfânt, simţurile,

inima și mintea şi râvnește numai mântuirea, ca cea

mai înaltă ţintă .şi se desiace de orice dorinţe; te-

meri şi patimi, acela e- mântuit de veci. .

29: Cine mă recunoaşte pe mine ca primitorul

tuturor jertielor şi al pocăinţei, ca pe Stăpânul

tuturor lumilor şi prietenul a a tot ce viază, acela

"intră în odihna de veci !0)..

NOTE LĂMURITOARE.,

1. Faptele la care trebue să renunţăm sunt toate cele

“ care decurg din neştiinţă şi din poitele trupeşti, Ele sunt

—_—— 47

Preotul loan Mihălcescu

rele. Faptele pe care trebue să le săvârşim sunt. cele pe

care ni le dictează mintea luminată de cunoaşterea ade-

vărului unirii tainice-a omului cu Dumnezeirea.

2. Raportul ce se stabileşte aci între cunoştinţă şi fapte

este acelaş ca cel dintre credinţă şi faptele bune, după.

_ învăţătura creştină : credinţa adevărată nu se poate să nu.

_se arate prin fapte bune. Deosebirea este numai că, pe când

cunoştinţa este un element sufletesc pur intelectual, care

_n'are întotdeauna în sine puterea de a duce la săvârşirea.

faptei, credința este produsul colaborării intelectului cu
voinţa şi cu sentimentul şi nu se poate să rămână numai.

teorie, fără să se traducă în fapte.,
3. „A mânca, a bea, a priveghea, a dormi, . a lucra, a

se odihni şi a îndeplini celelalte trebuinţe fireşti este o-
mare povară pentru: omul pios, care doreşte să fie liber şi
deslegat de orice păcat“, (Urmarea lui Isus).

4. Aci, ca și în versul precedent, se înlătură predesti-
naţia absolută şi se apără liberul arbitru. ,

5. „Ferice de-cel pe care-l învaţă înţelepciunea potrivit.
"cu fiinţa ei, iar nu prin imagini trecătoare şi prin cuvinte“,
“(Urmarea lui Isus). |

6. Concepţiunea panteistă din brahmanisr se întâlneşte,
adesea şi în Bhagavad-Gita, cum' e d. p. aci. .

7. „Socoteşte-te ca un oaspete şi călător pe pământ şi.
nu giua seama la treburile lumii“, (Urmarea lui Isus). -?

8. „Sileşte-te să-ţi: depărtezi inima de dragostea către.
cele văzute şi să te înalţi către cele nevăzute; căci cei
cari ascultă de simţuri își pătează cugeţul şi pierd, harul
lui Dumnezeu“, (Urmarea lui Isus).

9. Nirvana este în krişnaism ceva: deosebit de ceeace
“este în budism. Acolo este nimicire, stingere, aci e ceva.

pozitiv : starea de fericire ce simte! sufletul unit cu Dum-
nezeirea.

-10. „Aceasta este viața de veci: „să. te cunoască pe:
tine, unicul Dumnezeu adevărat şi pe acel pe care tu l-ai
trimis, pe Isus Cristos“ (loan 17, 3).

<

48 ”

"D
IE
T

VL

PRACTICAREA STĂPÂNIRII DE. SINE »

„Cel Prea Inalt: :

1. Cine-şi. îndeplineşte datoria, fără să se. gân-
diască la răsplată, este un renunţător, este un siânt;
nu tot aşa cel ce nu aduce, jertie şi. nu lucrează.

2. Ceeace se chiamă” renunțare, este adevărata

„sfințenie, căci nimeni nu se poate numi sfânt, o.

fiu” al lui Pandu, dacă nu renunţă la dorinţele sale.

3..Pentru piosul care vrea să ajungă “sfânt, calea

este săvârşirea de fapte, iar după ce s'a făcut sfânt,

calea este ohihna,

4. căci, când cineva nu mai are legături cu lumea. -

simțurilor şi cu faptele, când a renunțat la toate

dorinţele 2), atunci s'a: ridicat la treapta de 'siânt.

„ 5. Fiecare să se stăpâniască pe sine prin sine :

însuș şi să nu se înjosiască,; de oarece fiecare își

este prietenul sau dușmanul său însuş.

6. Prietenul său însuş îşi este atunci când s'a.

învins pe sine prin sine; cât timp însă durează încă

duşmănia a ceeace în el nu este el însuş, îşi este

dușmanul său însuş.

7. Suiletul celui care s'a învins pe sine şi a ajuns

o 49 .

. - , | 4

i

Preotul Ioan. Mihălcescu =

la odihnă este mulţumit cu sine însuş şi nu e tur-
E 'burat nici de îrig nici de căldură, nici de plăcere ,

nici de suferinţă, nici de cinste nici de ocară.
8. Cine caută mulţumire numai în cunoştinţă şi stă

mai presus de lucruri Şi-şi stăpâneşte simţurile, se
chiamă sfânt resignat (yoghi). Cu nepăsare priveşte
acesta la bulgări 'de pământ, la pietre şi la aur.

9. EL rămâne neschimbat faţă de prieteni şi de to-
varăşi, de indiferenți şi de protivnici, de duşmani şi

„ „de rude, de buni şi de răi. După aceasta îl cunoşti.
„+ 10. Sfântul se cade să petreacă neîncetat în sin-
gurătate, să fie stăpân pe simţirile inimii sale, fără
să aştepte ceva, nici să aibă ceva. |
11. Intr'un loc curat să-şi facă un scaun, nu prea

înalt nici prea jos, acoperit cu o pătură, cu o blană
„de căprioară şi. cu iarbă kuşa.

12. Acolo să-şi concentreze mintea asupra unui
punct, să opriască mersul 'gânâurilor şi al simțţu-
rilor, să se aşeze pe scaun şi să se exerciteze în meditaţie, pentru a-şi curăţi suiletul. a 13. Cu trunchiul, gâtul' şi capul într'una, nemișcat, să priviască necontenit la vârful nasului, fără să" se uite înlături. _. | a

14. In 'cea mai. deplină linişte suiletească şi fără nici o teamă, neclintit în juruința “de ucenic de brahman, stăpân peste Voința sa şi cugetând la mine, să se exerciteze în meditare; cuiundat în mine 15. Petrecând totdeauna astfel :) şi stăpânindu-și simţurile, sfântul dobândeşte odihna, de veci, al „cărei punct culminant este: nirvana.
16. De meditare nu se împărtăşeşte nici celce! mănâncă mult nici celce nu mănâncă qe loc. Aşij-

50 ——— Ă

.

 __ Bhagavad-Gita ===

-derea, nici. celce doarme prea mult i nici celce

"veghiază necontenit, o Argiuna. ,

17. Cine e însă cumpătat în mâncare și în odihnă,

în plimbare şi în lucru, în somn şi în. veghe,- se

'impărtăşeşte de meditaţia potolitoare de suferinţe).

„18; Cine îşi întrânează cugetarea şi se gândește :

“numai la eul său superior şi nu mai doreşte nici .

-o plăcere, acela poartă numele de ucenic de siânt.-

„19. Ca o făclie a cărei îlacără nu pâlpâe, pen-.

tiucă e aşezată la loc adăpostit, aşa este: sfântul

«care-şi stăpânește gândurile şi şi- -a resemnat sufletul.

20. . Ajungerea gândirii la - deplină linişte, prin

“adâncirea în meditaţie, aflarea mulțumirii numai

în sine, după ce eul a îost privit numai prin eu,

'21. gustarea, acelei plăceri fără margini, numai

“cu. mintea înţeleasă şi mai presus de simţuri, cum

:Şi stăruirea în această stare, fără abatere dela ade-

vărul veşnic,

22, atingerea a ceeace mărturiseşte cugetul că

e tot ce poate îi mai înalt şi mai bun, cum şi stă-

ruirea în aceasta, neclintit de nici o suferinţă,

+23. această stare de înălțare, în care suferința

nu se mai poate atinge 5), să ştii că poartă numele -

-de-yoga. Acestei yoga se cade să i- se dedea fiecare

.cu hotărâre şi cu: stăruinţă.

24.' Renunţând tără, deosebire. la toate plăcerile

-ce izvorăsc din dorinţă, înăbuşind prin voinţă CON- .

ştientă organele şimţurilor,

25..se ajunge treptat-treptat Ja odihnă, la poto- N

lirea simţurilor şi a "inimii şi, dacă se .. stărue În

.aceasia, la a nu mai gândi nimic.

N

26. Când nestatornica, schimbătoarea“ inimă vrea.

51 =

. - =

„Preotul Ioan Mihălcescu

„să ia câmpii, trebue silită și adusă la ascultare
faţă de suilet. . - | |

27. Siântul, „care .şi-a adus. inima la ascultare,
 gustă- cea mai înaltă. fericire, căci nici o patimă
nu-l mai frământă €) şi e unit cu neprihănitul Brahma.
„28. In felul acesta purtând grijă de sutletul său,
sfântul se 'curăţă de păcat şi se bucură de nemăr-
ginita îericire a unirii cu Brahma. a

29. Acel al cărui sutlet s'a-unit, prin meditaţiune,
cu Brahma, vedesutletul său în toate fiinţele şi toate
fiinţele în sufletul său şi: în tot locul aceeașş ființă.

30. Pe cel care mă vede pe mine în toate lu-
„crurile şi toate lucrurile în mine, nu-l voiu: părăsi
nici eu pe el nici el pe mine. - i
31, Cine mă recunoaște. în orice. fiinţă şi tinde

- Spre unirea cu mine”), acela locueşte în mine, .
oricare ar îi starea în care s'ar afla. . A
„92. Cine vede în orice lucru aceeaș esenţă şi nu
se nelinișteşte dacă e îericit sau nefericit, acela.

„e sfânt pe deplin (yoghi). -

_- Argiuna:

33. Yoga pe care o propovedueşti tu, o Madhu-
“sudana, că ar sta în indiferenţă, nu poate avea
durată sigură din' pricina, nestatorniciei inimii, ” 84. căci schimbătoare, furtunoasă, silnică şi ca-
prițioasă e inima, o Krișna, şi ţinerea ei în frâu e
tot aşa de greu de adus la îndeplinire. ca şi a pune
frâu vântului, , A

i

52 ——.

Pi

Bhagavad-Gita

| Cel Prea Inalt:

35. Fără îndoială, Viteazule, e greu să ţii în îrâu

inima *), pentrucă e nestatornică, totuş, prin de-

prindere şi renunțare se poate domoli, o fiu al Kuntii.

„36. Ştiu că: sfinţenia cu- anevoie se. ajunge de.

cel care nare stăpânire de sine, dar cine e stăpân

pe sine însuş, o poate: ajunge, dacă o caută cu

tot dinadinsul. i

Argiuna: că

37: Ce se ; întâmplă, 0, IKrişna, cu cel care are

credinţă, dar nu se poate stăpâni, a cărui inimă e

nestatornică : în renunțare Și. care n'a [ajuns la

desăvârşire? .

38. Nu va, pierde el şi lumea aceasta şi pe cea

viitoare şi nu se va risipi ca un nor gonit 'de vânt,

pentrucă a rătăcit în neștiinţă şi în nesiguranţă pe

calea. ce duce la Brahma, o Puternice ?.

39. Această îndoială .cată să mi-o 'împrăştii tu cu

totul, o Krişna, căci nimeni aiară de. tine n'ar

putea. s'o împrăștie. |

4

„Cel Prea Inalt:

":40. Unul ca acela nu piere, o îiu al Pritii, nici.

în lumea aceasta nici în cealaltă, căci nu poate

“pieri nimeni care “a făcut ceva bun, ,

'41. ci va intra în cerul celor drepţi şi va petrece

-“acolo mulţi ani; după aceea se va naşte din nou

într'o casă de om bun și îericit;

Pi

—— 33—
'

2 a. Preotul Ioan Mihălcescu

42. sau se va naşte în familia unor înţelepţi:
Yyoghi, ceeace e cel mai greu lucru de ajuns în
această lume.

43. Atunci el 'va dobândi aceeaş înţelegere pe
pe. care a avut-o în viața de mai „nainte, o Îavorit.
a! Kuravilor, şi de acolo va porni mai departe pe
calea desăvârşirii. |

44. In virtutea, străduințelor sale de mai: nainte,
va fi înclinat, chiar contra voei sale, să cunoască
yoga şi va trece dela vorbă. la faptă.

45. Și dacă va continua cu hotărâre, se va curăţi
“de păcate ca un sfânt şi, după ce se va lămuri pe

deplin prin mai multe nașteri, va merge. în stârșit
pe calea cea prea înaltă.

46. Yoghi stă mai presus de asceţi, mai presus.
de cei cari au numai 'multă cunoştinţă *), mai pre-
sus chiar decât cei cari fac fapte, bune. Fii dar
Yoghi, o Argiuna.

| 47.. Dintre. toţi yoghii mi-e mai drag cel care se:
cuiundă în mine cu “suiletul său 10) şi mă adoră.
cu credință.

NOTE LĂMURITOARE.

1. Desăvârşita stăpânire de sine este acelaş lucru, cu: slințenia. Se expune idealul slințeniei krișnaiste, care stă într'o mulţime de privaţiuni _trupeşti şi în meditaţiune. Sfinţenia nu se poate ajunge în cursul unei singure vieţi ci prin străduința mai multor. -vieţi consecutive, .
2. „Scopul vieţii noastre ar trebui să fie: biruinţa asu-” pra noastră înşine, câştigarea zilnică a unei cât mai mari.

„Stăpâniri peste noi înşine și sporirea în bine“, (Urmarea:
lui Isus). ă :

“Bhagavad-Gita .

3. Cu totul altfel este în creştinism. Aci „calea către Dum- -

nezeu trece prin uşa dragostei“, cum zice Angelus Silesius.

"4. Versul acesta şi cel precedent arată, că .meditarea

cerută de Krişna, ca condiţiune pentru mântuire, nu esclude

satisfacerea trebuințelor fireşti ale trupului; ci recomandă

numai ţinerea căii de mijloc,. Ie Aa

5. Atunci simţurile amuţesc, voința sufletului şi voința

lui Dumnezeu se contopesc, şi se îmbrăţişează cu dragoste

în armonie desăvârşită. Atunci sufletul nu mai poate să- .

vârşi decât lucrurile lui Dumnezeu, pentrucă în el nu mai

trăeşte nimic altceva decât Dumnezeu. Atunci se dă dru-

mul unei săgeți, 'a cărei durere nu se simte. Atunci se

deschide curata . şi limpedeă fântână a leacurilor harului, :-

care luminează ochiul lăuntric, ca să simtă cu nespusă

plăcere mângâierea cercetării lui Dumnezeu, în care se

găsesc cu prisosinţă bunuri spirituale, de care nu s'a auzit

vreodată, nici nu s'au propoveduit, nici nu s'au, scris în

vre o carte“, (Meister Eckhart). * . a

6. „Cine rămâne neclintit în bucurie ca şi în durere,

nu e departe de a fi asemenea cu Dumnezeu“, (Angelus

Silesius). Aa a ii |

7. „Dacă te-ai lepădat cu totul de tine şi te-ai dat lui

-. Dumnezeu, atunci' ceeace faci şi ceeace simţi: nu este

al--tău, ci al Dumnezeului tău, căruia te-ai' încredinţat, după

- cum: cuvântul nu este al celui ce-l aude, ci al celui ce-l

rostește“, (Meister Eckhart). Dă ” |

“8. „Inceputul tuturor ispitelor este şovăirea sufletului și

puţina încredere în. Dumnezeu“, (Urmarea lui Isus). ..

j 9, „Cu cât cineva ştie 'mai mult despre Dumnezeu, cu

atât se încrede: mai mult în Dumnezeu și petrece în el,

în sălaşurile lui“, (Paracelsus).. - Da

"10, „Precum sufletul este cu ochiul ochiu și cu urechea

_ureche, tot astfel şi cu Dumnezeu este Dumnezeu. El se

uneşte cu fiecare putere dumnezeească, cum sunt în Dum-

nezeu acele puteri şi Dumnezeu se unește. cu sufletul, ca

fiecare putere a sufletului. Ambele firi se contopesc şi su-

fletul încetează să. mai fiinţeze, când îşi atinge cea mai

înaltă formă de existenţă“, (Meister Eckhart).

55

n:

PRACTICAREA CUNOȘTINȚEI), |
Cel Prea Inalt:

1. Dacă tu,“o fiu al Pritii, te supui mie în spirit
“şi, întemeindu- te pe mine, te dai meditaţiei, mă vei
cunoaşte sigur şi deplin. Ascultă acum, anume în ,
ce îel.

2. Iţi voiu “impărtăşi acum acea cunoştinţă. acea
| ştiinţă desăvârşită, dincolo. de care nu mai rămâne
nimic de cunoscut aci jos pe pământ.

3. Dintr'o mie de oameni abia dacă e unul care
caută desăvârşirea şi dintre cei cari caută desă-
vârşirea și o ating, abia dacă e" unul care: mă. cu-
noaşte într'adevăr. ,

4. Pământul, apa, focul, aerul şi eterul, simţimântul,
cunoştinţa și conștiința individuală alcătuese jirea
mea, împărţită în opt. A

5. Trebue să ştii insă, o. Puternicule, că eu mai
am o îire deosebită de aceasta, o fire superioară, -
câre e suilet viu şi însutleţeşte întreaga lume.

6.- Aceste două firi ale mele sunt pântecele de
mamă al tuturor fiinţelor; ia bine seama, eu sunț
izvorul din care ţâşneşte şi în: care se intoarce
toată lumea ființelor 2). . -

56

EI |
4 , -

. = = Bhagavad-Gita

7. Nimie. nu e mai presus de mine, o. Prădal-/3: A

nicule. Cum atârnă de aţă mărgăritarele, aşa atârnă;,

lumea de mine. , o Cc. i j&($ -

8. Eu sunt gustul apei, o fiu al Kuntii, strălucirea. iz i

lumii şi a soarelui, silaba sfântă (om) a Veaelots Ze 44

sunetul eterului, vigoarea bărbaţilor. Ă SSELA 95

9. Eu sunt mirosul plăcut al pământuliii, lucirea |

focului, viaţa tuturor îiinţelor, asceza asceţilor.

10.. Eu' sunt, 's'o ştii, o fiu al Pritii, sămânţa veş- -

nică a tuturor vietăţilor, înțelepciunea înţelepţilor»

fala celor falnici ?). Da -. Mae

11..Eu sunt tăria celor tari, liberă de. orice poită

şi patimă, eu sunt, taur al lui Barata, iubirea din

fiinţe, care nu se împotriveşte nici unei legi.

12. Toate cele trei stări: a bunătăţii, a acţiunii

şi a întunerecului din mine purced; să ştii aceasta.

Nu eu sunt din ele, ci ele din mine“). De

13. Aceste: trei stări ale însuşirilor tuturor lucru-

rilor orbesc :lumea de nu mă cunoaşte pe mine;

care sunt mai presus de ea, şi veşnic. :
p . =

14, Aceasta, este acea din mine născuţă -şi din

însuşirile lucrurilor alcătuită amăgire (maya); care

cu greu poate îi înfrântă. Numai cine îşi ia reîu-

giulila mine poate s'o biruie.. . a

15. Nu se refugiază la; mine însă tăcătorii de rele,

 pătimaşii şi cdi robiţi materiei, cari, orbiţi de amă-

girea cunoașterii, îşi pun încrederea în firile drăceşti.

16. Sunt patru feluri de oameni buni cari mă cin-

- stesc, o Argiuna: cel apăsat, cel 'setos de cunoştinţă,

cel doritor de.bine şi cel înţelept. .

17. Dintre aceştia, înțeleptul este cel mai de seamă,

„pentrucă e în totdeauna smerit şi cu gândul la Cel

— 351——

Preotul loan *Mihălcescu =

unul.singur. De aceea, el mă şi iubeşte mai mult
decât orice şi eu'îl iubese pe el. ae
18. Buni sunt toţi aceşti oameni, dar. înțeleptul

„este“ ca eul meu însuș, zic eu, pentrucă, cu sufletul
lui: smerit, nădăjdueşte în .mine ca ultimă scăpare.

19. Inţeleptul, după ce se naşte de mai multe ori,
"se topeşte în mine.: „Lumea aceasta este Vasudeva
(Krişna), îşi zice un asemenea om greu de găsit.
20. Alţii, a căror cunoştinţă este întunecată, când
de o plăcere când de'alta, îşi iau retugiul la alţi
zei, siliţi când de-o nevoie când de alta a firii-lor.

21. Eu sunt celce dau credință nestrămutată ori
cui vrea să cinstiască pe zei sub orice formă.
„22. Inarmat cu această credință, unul ca acesta

„caută să înduplece pe un zeu şi dobândeşte dela
el împlinirea dorințelor, care de fapt porneşte
dela mine. AD

23. Răsplata' acestor oameni cu mintea «mărginită
„este mică; ceice cinstese pe zei se duc la zei 5), cine mă cinstește pe mine, vine lă mine.

24. Mărginiţii aceia socotesc că eu aş îi numai
cel îără formă, care a luat formă ; prea înalta, ne- muritoarea, neaseminata mea fiinţă ei n'o cunosc. 25. Nu oricine mă poate” cunoaște pe mine. cel. învăluit în vraja misterului, Această lume înşelă- toare nu mă cunoaşte pe mine, cel nenăscut, cel veşnic. . | N aa |

26. Eu cunosc toate liinţele, o Argiuna: pe cele- ce au fost, pe celece sunt şi pe celece vor fi, pe mine însă nu mă cunoaște nici una. - 27. 'Toate fiinţele lumii create cad în greşală din pricina orbirii ce răspândese polita și ura, o Barata.

— ss

| Bhagavad-Gita

28. Oameni cari pun capăt răului prin fapte pioase

scapă de amăgirea contrazicerilor şi mă cinstesc

pe mine cu nestrămutare... E aa Si

29. Cei cari caută. scăparea în mine şi râvnesc

izbăvirea de bătrâneţe şi de moarte, ajung la cunoaș-

„.. terea: principiului creator (Brahman), a eului pro- .

priu şi a oricărui lucru. .. | | ae

“30. Cine mă cunoaște pe mine ca Cel de îaţă în

fiinţe, în zei şi în -jertie, mă va cunoaște în duhu-i

smerit şi când se va sfârşi. d

.

NOTE LĂMURITOARE. .

1, Krişna descopere ființa sa “dumnezeească, pe care

nici un muritor n'a putut-o cunoaşte. . - !

2. „Toate lucrurile sunt în Dumnezeu şi dela Dumnezeu,

“căci afară de el şi fără de el nu este nimic, Ceeace sunt

în realitate făpturile, sunt'în Dumnezeu, de aceea de fapt

numai Dumnezeu există. Dacă ar lua: cineva făpturilor

fiinţa dată lor de Dumnezeu, ele m'ar mai fi nimic“, (Mei-,

ster Eckhart). E SI |

3. „Sunt diferite daruri, dar acelaş - Dumnezeu, care e

totul. în toate“, (1 Corinteni 12, 6). . : e

4. Dumnezeu stă mai presus de natură. Natura nu este

Dumnezeu, ci manifestarea puterii dumnezeeşti. Raportul

dintre natură şi Dumnezeu se expune mai departe, în

capitolul XIV. . | |

" -5. Zeii (devas). sunt, după concepţiunea indiană, înteli-

_genţe superioare, bune sau rele. Ei au viață foarte lungă, dar

nu sunt nemuritori, căci încetează de a mai exista. odată

cu sfârşitul fiecărei perioade '(manvantara) din istoria lumii.

Dumnezeirea, care este unică, e mai presus de zei. Ea

singură e veşnică. „Dumnezeu nu e absolutul. Absolutul, -

noţiunea cea mai generală, care cuprinde în sine şi pe Dum-

-nezeu, poartă numele de Dumnezeire“, zice Meister Eckhart.

-
. 7 „e

——— 59 ——

LĂSAREA IN VOIA. SPIRITULUI
SUPREM"). E o

Argiuna;: |

1. Ce este acel principiu creator (Brahman), ce
este eul: propriu și. ce este. lucrul, o prea înalte,
spirit, şi ce este a îi de față în fiinţe şi în zei?

" 2. Şi cum poate cineva, care e îmbrăcăt în trup, să fie de faţă în jertte, o Madhusudana, şi cum pot
ceice. se întrânează să te cunoască pe tine, când „se stârşeşte cu ei? . a

Cel Prea Inalt: -

3. Principiul creator este existența . supremă şi netrecătoare; eul propriu este firea fiecăruia şi lucru „se chiamă jertia, care este esenţa şi începutul tu-
turor fiinţelor. a

„4. Starea mea de faţă în fiinţe este firea mea materială, starea de îaţă în zei este subiectul cunos-
cător, starea de faţă în jertfe este eul meu îmbră-..
cat în trup, o tu cel mai. nobil dintre cei intrupaţi.

9. Cine se gândește la mine în cel din urmă ceas,

—— 60

„acela merge pe calea, cea.- dreaptă.

= Bhagavad-Cita |

când se desparte de trup, se cufundă în ființa mea.

Despre aceasta'nu mai.e nici o îndoială; -

6. căci la cine gândeşte cineva în clipa din urmă,

când se desparte de trup, în acela se cufundă, o îiu

al Kuntii, fiinţa, sa pretăcându-se în ființa aceluia 2).

7. De aceea, îndreaptă-ţi gândurile întotdeauna

spre mine şi luptă (împlinindu-ţi datoria). Dacă- -ţi

îndrepţi simţurile şi mintea spre mine, te vei topi

în mine, cu siguranţă.

$. Cine gândeşte, cu mintea smerită prin studiu şi

„meditaţie neimprăştiată, lă supremul, cerescul eu

al cunoștinței (Puruşa),. acela se topește, în el, o

fiu al Pritii. .. 7

'9. Cine gândeşte la cel fără i început şi fără sfârşit,

la atoate stăpânitorul, la cel necuprins cu mintea,

la atot ţiitorul, care -nu poate: îi nici într'un chip

întăţişat și. care luminează în înțunerec ca, soarele,

10. cine se gândeşte. la el, în ceasul morţii, cu

gând neclintit, smerit şi întărit prin venerare şi

meditaţie şi cu simţurile adunate, acela se cuiundă

în spiritul suprem, Gumnezeesc 3),

11. Am să-ţi descriu-pe.scurt calea pe, care cu-

noscătorii Vedelor o numesc calea. nemuririi, pe

care merg ceice se întrânează şi sunt fără patimi

si pe care şi-o, "aleg ceice se dedică vieţii -sfinte.

“12. Cine închide toate uşile simţurilor 4), își stăpâ-

neşte inima, își. ţine respiraţia şi ajunge astiel la.

_ statornicie în meditaţie,

13. cine moare rostind silaba Om 5), care inchi-

-pueşte pe unicul şi veşnicul principiu al creaţiunii

şi se gândeşte la mine, când se desparte de trup,

Preoțul Ioan Mihălcescu

“14. „Cine gândeşte necontenit la mine şi nu-şi
îndreaptă gândurile spre altceva 5), este un înţelept

- Dios şi :pentru''unul ca acesta. eu sunt lesne de

ajuns, o îiu al Pritii. -
15. Cei cari au ajuns la: mine, nu se mai nasc

din nou în acest: sălaș trecător ai dursrilor, căci

au atins: desăvârşirea cea mai înaltă. .

16. Toate lumile, până la lumea principiului crea- -
tor, se întore. din nou, la obârşia lor 7), o Argiuna,
cine însă se cutundă în mine. nu se. mai naşte
din nou.:
17. Cei cari ştiu, c că ozia lui Brahma are o mie

de perioade cosmice 2) şi noaptea lui asijderea, Știu
într'adevăr ce e ziua şi noaptea. -

18. In zorii: zilei purced din “cel. nevăzut toate
cele văzute, iar în amurg se întorc din nou în el ”,

19. Acest nesfârșit şir de fiinţe, care se urmează
„unele pe altele, piere când vine noaptea, o: fiu al

Pritii, și începe din nou când se iveşte ziua, însă nu
prin voia lor;

20. dar acea. substanţă, « superioară, a Celui. ne-
văzut şi ca şi el nevăzută şi veşnică, nu piere ca
"lucrurile create 10).

21. Această substanţă simplă, care se numeşte
Veşnicie şi care e descrisă ca scop final, la care
cine ajunge nu se mai întoarce, este locuinţe mea
supremă. .

22. Ea este, o îiu al Pritii, supremul . subiect al
cunoștinței (Puruşa), la care se ajunge numai prin
cucernicie. În sel se cuprind toate ființele şi prin

„el s'a făcut întreaga lume.
23. ţi voiu spune acum, o Barata, vremea în

4

——— 62

. “Bhagavad-G ita ”

care murind înţelepţii se nasc din nou sau nu. se

mai renasc. a
a

24. Se întore în Brahma, înţelepţi pioşi, cari Mor -

în timpul arşiţei dogoritoare, ziua, în jumătatea. -

luminoasă a lunii, în cele -şase luni, cât soarele:

merge spre miază noapte ':). Această cale se chiamă .

a zeilor. a a

25. Ajung în împărăţia luminii lunii şi trebue să

se nască din nou înţelepţii, cari mor când e timpul

ceţos, noaptea, în jumătatea întunecoasă a lunii,

în cele șase luni cât soarele: merge spre miazăzi *).

Aceasta se cheamă calea, strămoşilor. -. i

26. Aceste două căi, una luminoasă, cealaltă în-

tunecoasă, sunt din veci pentru lumea. vieţuitoare-

lor. Una duce acolo de unde nu mai e întoarcere

(nirvana), cealaltă duce iarăş în lume. IN

97. Orice înţelept, care 'cunoaşte aceste două

căi, nu se poate rătăci, o 'fiu al Pritii. De aceea,

"0 Argiuna, îndeletniceşte-te deapururi cu medita- .

ţiunea.” e Ia

28. Inţeleptul, care ştie aceasta, dobândeşte mai

- mult, decât ceeace se făgădueşte celorce - citesc

"Vedele, aduc jertte, practică, asceza şi dau. milos-

“4enie. El ajunge la Fiinţa supremă. . |

NOTE LĂMURITOARE.

1. Krişna se identifică pe sine cu Spiritul. suprem, cu

"Dumnezeirea şi descrie calea pe care muritorii pot ajunge

Ja nemurire, adică cum poate să. se scape cinevă de reîn-

carnări şi cum se poate cufunda în ființa supremă.

2. Ceeace cugetă şi simte omul în cele din urmă clipe

—— 63 7

7 -

: Preotul loan Mihălcescu ===

de viață pământească, imprimă desigur o anume direcţiune
sufletului despărţit de trup. Dacă gândirea şi simţirea sa
sunt îndreptate spre' spiritele superioare şi bune, sufletul
său va intra în legătură cu acele: spirite. Dacă sunt în-
dreptate spre spiritele rele, cu- acelea va avea de aface.
Dacă sunt îndreptate spre Spiritul suprem, se va întoarce la el.

3. „Cine are în sine pe -Fiul lui Dumnezeu, are viaţa,
şi cine n'are pe Fiul lui Dumnezeu în sine, n'are adevărata
viaţă“, (| loan 5,2). _ - .. a |

4. Ceeace se percepe cu simţurile priveşte numai pe
omul din afară, pe omul trupesc, iar nu pe omul lăuntric
sau sufletesc. Cine: vrea să sporiască în: cele sufleteşti,

„să petreacă -mai mult în acestea. PI | |
- 5. Silaba om simbolizează adevărata existenţă, fiinţă

şi slavă a Dumnezeirii. Pentru a-o putea .rosti în 'ceasul
morţii, mistica învaţă că omul trebue să fi ajuns la ade-"
vărata existenţă şi să se fi deprins să' simtă în sine slava
dumnezeească. - . ,
„6. Aceasta nu însemnează, că omul nu trebuie să aibă

nici o altă îndeletnicire, ci precum orice ar face, el nu
uită că trăește şi are conştiinţă de: sine, tot astfel, dacă e
pios, gândul său e necontenit îndreptat spre Dumnezeu.
Aceasta 'o recomandă şi sfântul apostol Pavel, când zice:
„Ori de mâncaţi, ori de. beţi, 'ori altceva de faceţi, toate
spre slava lui Dumnezeu să le faceţi“, cum şi autorul „Ur-
mării lui Isus“ prin, cuvintele: „Dacă nu-ţi -poţi aduna
gândurile şi simţurile fără întrerupere, fă-o în tot cazul
de două ori pe zi: dimineaţa şi seara“. . a -

7. Lumile sau împărăţiile spiritelor sunt, după credința
indică, în număr de șapte. Cele din urmă trei se numesc
ale lui Brahma. Nici una din ele nu este 'veşnică, ci du-
rează.-cât o manvantară, - ,

8, O perioadă cosmică sau o viaţă a lumii era socotită
că are 4.320 de ani solari. O mie de asemenea perioade
fac 4.320.000 de ani, care e lungimea unei zile a lui
Brahma. Noaptea fiind considerată egală cu ziua, o. zi şi
o noapte a lui Brahma fac 8.640.000. de ani. |

9. Credinţa că lumea ia naştere în fiecare dimineaţă a”

Bhagavad-Gita |

Li

zilei lui Brahma din însăş fiinţa lui şi că seara se întoarce .

în el sau se nimiceşte, este o moştenire din perioada brah-

manică a religiunii indiene. .. o
10. In veşnicie, în voinţa veşnică, a existat o natură, .

dar a existat numai ca spirit şi nu şi-a manifestat . ființa

decât în oglinda voinţei, adică în înțelepciunea veşnică,

"(Iacob B5hme). ie a
11. După mistici, arşiţa ar însemna căldura” dragostei,

lumina ar fi lumina cunoștinței, soarele de asemeni soarele.

înțelepciunii, iar luna ar închipul inteligența care merge

sporind. De Ma a

12. Ca şi în versul precedent, misticii văd aci în ceaţă

rătăcirea, în noapte neştiința, în luna jumătate slăbirea

conștiinței, în mergerea soarelui spre. miazăzi scăderea în- -

țelepciunii. Această interpretare s'ar referi nu numai la om,

ca individ, ci şi la omenire. în genere: în perioada de aur

din viaţa omenirii, soarele înţelepciunii stă foarte sus, în.

cea actuală stă foarte jos, CĂ

„PRACTICAREA ȘTIINȚEI IMPĂRĂTEŞTI
“ȘI. A TAINEI IMPĂRĂTEŞTI D..

Cel Prea Inalt: _

:1. 'Ție, care mă asculţi cu luare aminte, am să-ți
descoper cea mai mare taină şi anume o cunoştinţă
însoţită de ştiinţă 2),. pe care, dacă -o ai, vei îi iz-

„băvit de rău. | e
„2. Ştiinţa împărătească, taină împărătească este.
acest prea înalt mijloc de curăţire, uşor de priceput

- sfânt, uşor de îndeplinit şi netrecător.
„8, Oamenii, cari nu cred această. învăţătură, o

- Invingător al dușmanilor, n'ajung 'la mine, ci se
întore înapoi pe calea. morţii şi a peregrinării
sufletelor. | ae |

4. Intreagă această lume s'a desfășurat din mine . -
cel atotsimplu. Toate fiinţele sunt cuprinse în mine
dar eu în ele nu. o i N

5. Şi totuş fiinţele nu sunt cuprinse în eul meu
dumnezeesc. Aceasta este marea taină dumneze-
ească; Eu cuprind toate fiinţele, dar nu sunt "cu-
prins în ele, căci eu sunt făcătorul l0r 3), |

- 6. Precum vântul se simte în toţ locul, dare în:

66

_
Ca Bhagavad-Gita

orădit de spaţiu, tot aşa sunt î în mine toate tinţele. _

Aceasta cată să iei bine seama. -.. ? |

7. Toate fiinţele 'se .întore înapoi în. substanţa

mea, când se încheie o perioadă cosmică (kalpa)

şi le produc din nou la începutul unei noi perioade.

S. Sprijinit pe firea mea materială, eu dau din

nou viaţă la toată sumedenia de fiinţe, îără voia

lor, ci numai prin puterea mea.

9. Totuş, aceste lucruri nu-mi iau din timp,'0)

Prădalnicule, ci stau cu totul liniştit. şi: n'am de

atace cu lucrurile 9. o

10. Pentrucă vreau, firea mea produce toate cele-

ce se mişcă şi celece nu se mișcă. Aceasta e pri-

cina, o fiu.al Kuntii, pentru care lumea vietăților

nu stă pe loc.

11. Cei slabi de minte nu mă iau în seamă când |

mă îmbrac în trup”), pentrucă, nu cunosc fiinţa

_mea de Stăpân al lumii:

19. Nădejdea, faptele şi ştiinţa lor sunt deşerte, |

pentrucă au în vedere prosteşte firea demonilor,

care este nedumnezeească şi amăgitoare.

13. Oamenii cu mintea luminată însă se încred

în mine, o îiu al Pritii, în iirea .mea dumnezeească

şi adoră cu spirit. statornic ceeace au cunoscut ca

obârşie. veşnică a tuțuror fiinţelor.

14. Aceştia mă . slăvesc fără încetare şi se. stră-

duesce către mine, mă cinstesc cu credinţă şi se

roagă mie cu smerenie.

15. Alţii mă cinstesc prin jertia cunoștinței lor pe

- mine cel atotsimplu şi care totuş mă întind în toate

părţile, în felurite chipuri.

16. Eu sunt jertio, jertia zeilor Și £ a manilor. Eu

 o ————— 67

" Preotul loan Mihălcescu

sunt șucul plantei, rugăciunea, “untul de sacrificiu,
“tocul “sacrificiului Şi ceeace se 'sacritică 6),

17. Eu sunt tatăl, mama, îngrijitorul şi ziditorul
- acestei lumi 7). Eu sunt obiectul cunoştinţei, curăţia, -
„silaba Om, Rig-Veaa, Sama-Veda, şi Yagiur-Veda..

18. Eu sunt calea, „nutritorul, stăpânul, martorul,
sălăşluirea, scăparea, prietenul, începutul şi sfârşi-”
tul, spaţiul şi adăpostul şi sămânţa veşnică.. .

19. Eu incălzesc (ca soarele), eu. opresc şi dau
ploaia, eu sunt nemurirea Şi - moartea, eu „Sunt
existenţa şi neexistenţa. :
20. Pe mine mă roagă să le deschid calea la cer -
cunoscătorii celor trei Vede şi băutorii de soma,
cari Sau desbărat de: rău şi aduc jertfe. Aceștia
ajung în lumea siântă a căpeteniei zeilor Şi gustă
în cer bucuria cerească a zeilor.

21. După ce au gustat destul: timp bucuriile lu- .
mii cereşti, când puterea faptelor lor bune s'a.
siârşit, se întorc din nou în lumea. muritorilor. Aci,
urmând rânduelilor celor trei Vede și dorinţei” lor;
mor din nou şi se renasc. ă

22. Cine însă mă adoră pe niine şi nu se gândeşte
la nimic: altceva, dobândește prin mine împărăţia.
de veci.

23. Chiar şi cei cari. jerttese. altor zei 'şi-i adoră
cu credinţă, tot pe mine mă. adoră, o fiu al Kuntii,
dar îără să ştie, |

24. căci eu primese toate jeritele, eu sunt domnul |
jertielor, dar asemenea oameni nu mă cunose în-
tr'adevăr şi de aceea se întorc din nou în lumea
materiei.

25. Cine cinsteşte pe zei, se duce la zei; cine

————— 68

= = + Bhagavad-Gita - = =

cinsteşte pe strămoşi, se duce la strămoşi; cine

cinstește pe demoni, se duce la demoni; cine mă

cinstește pe mine, vine la mine. | o

26. Dacă cineva îmi aduce ca prinos o îrunză,

o îloare, un îruct, apă, dar din toată inima, şi cu

umilinţă, le primesc cu plăcere ?). .

27. Orice faci, orice mănânci, orice jertieşti şi

orice dărueşti sau îţi impui ca: întrânare, adu-le

mie ca prinos, o fiu al:Kuntii. ” |

28. In acest chip vei scăpa-de urmările bune ori,

rele ale “faptelor şi te vei uni cu mine, fie că te --

ai lepădat de fapte ori te ai legat deele.

: 29. Eu sunt acelaş pentru toate fiinţele, nu urăsc

-pe nimeni şi nu prefer pe nimeni, ceice mă cinstesc

insă sunt în mine şi eu în ei. a

30. Chiar dacă unul cu purtare foarte rea mă

cinstește pe mine şi nimic afară de mine, va îi so-! ..

cotit ca bun, fiindcă, s'a hotărât pentru adevăr. .

31. Acesta :se va îndrepta şi va. dobândi pacea

de: veci. -Fii încredinţat, o fiu al Kuntii, că cine

mă adoră pe mine cu adevărat, nu vă, pieri, |

--39. Căci cine caută scăpare” la mine, o îiu al.

Pritii, chiar dacă e zămislit în păcate, sau e femeie,

sau neguţător, sau slugă, se ailă pe calea cea dreaptă. _

33. Cu atât mai mult brahmanii sfinţi şi regii în-

ţelepţi. Pentrucă te afli în această lume trecătoare

şi plină de ispite, adoră-mă pe mine.

34. Indreaptă-ţi gândul spre mine, înalţă-ţi inima.

“către mine, jertteşte-mi mie, adoră-mă şi astiel,

plecându-te mie şi preţuindu-mă mai mult decât .

orice, te vei topi în mine.

o 9 ——

Preotul loan Mihălcescu

a NOTE LĂMURITOARE,

„Ştiinţa şi taina împărătească, care se descopere aci
suni că Krișna sau Dumnezeirea cuprinde în sine toate
ființele, dar nu e cuprins de ele, pentrucă ei le-a creat,

Cine cunoaște aceasta şi. trăeşte corespunzător se va uni

de veci cu Dumnezeirea,
2. Mulţi socotesc ca cea mai înaltă cunoştinţă satista-

“cerea curiosităţii lor. Adevărata cunoaştere a adevărului
stă în aceea că adevărul este în noi înșine şi că la aflarea
lui se ajunge prin credință. Unii vor să priviască și să
înţeleagă lucrurile veșnice şi dumnezeeşti și să stea în
lumina veşniciei, în timp ce inima lor se sbate între ieri

și azi, între timp şi spaţiu“, (Meister Eckhart), -
3. Aceste cuvinte exprimă concepția despre un Dum-

„nezeu personal şi creator al lumii. Cu aceasta krişnaismul
şi vişnuismul în genere se ridică cu mult deasupra pan-:
teismului brahmanic, deşi nu se desface cu totul de că-
tuşele lui.

4. Fiindcă Dumnezeu este! autorul legilor universale, el
nu este supus nici.unei legi.

5. Şi despre Cuvântul lui Dumnezeu întrupat. în. Isus
" Cristos zice sfântul Ioan Evanghelistul : In lume sera şi
lumea printr'insul s'a făcut - şi lumea : pe dânsul nu la
cunoscut“, (loan: 1,;9).

6. Dumnezeu este viaţa. şi lumiga lumii. „Dela el, prin
“el şi pentru 'el-sunt toate“, (Romani 11:36):

- + 7. Compară psalmul 90, o
8. „Adevăr zic vouă, că cel ce.va 'da un pahar deapă

în numele meu, nu-şi va pierde plata“ -(Matei. 10,42).

70 -

8

.

X.

VRAJA DESFĂȘURĂRII PUTERII"). .

1. Ascultă mai departe, o Puternicule, prea înalta

învățătură ce vreau să-ţi împărtăşesc, pentrucă te

iubesc și vreau să te mântueşti. OO E

2. Nici cetele zeilor, nici marii. înţelepţi nu cu-

nosc obârşia mea, căci eu sunt începutul zeilor şi

al înţelepţilor. - i | e

3. Gine mă cunoaştepe mine ca Cel nenăscut

şi fără început, ca pe puternicul Stăpân al lumii, .

trăeşte între oameni fără să rătăciască şi se curăţă

de păcat. i - a

4. Mintea, cunoştinţa, chibzuinţa, răbdarea, iubi-

rea, de adevăr, stăpânirea de sine, liniştea, plăcerea,

durerea, existenţa, îrica şi curajul, E

5. nevinovăția, sângele rece, mulțumirea, întrâ-

nărea, dărnicia, cinstea şi ruşinea, toate aceste în-'

sușiri ale fiinţelor purced dela mine. - ,

6. Din fiinţa mea sunt cei şapte mari înţelepţi

mai vechi de cât lumea şi cei patru Mani sunt fiii

mei spirituali, iar fiinţele sunt creatura lor. ,

7. Cine cunoaşte întradevăr această desfăşurare

a puterii mele şi puterea mea de vrajă, a atins o

înaltă treaptă a meditaţiei. Aceastu e sigur.

8: Eu sunt începutul lumilor 2). Din mine își ia .

—— Dn —— i

Preotul loan Mihălcescu

„fiinţa tot ce există. Inţelepţii ştiu aceasta şi mă
cinstesc cu dragoste şi smerenie. - - -
„_9.:Bi cugetă, necontenit la mine, viaţa lor e în-
chinată mie; între ei. se încurajează şi pe mine

"mă laudă necontenit, de aceea ' sunt: mulţumiţi şi
fericiţi. . | e

- 10. Celorce 'se lasă în voia mea cu dragoste şi
„mă adoră cu suilet netățarnic, le dăruesc adân-

cimea cunoştinţei prin care ajung la mine, |
“11. şi compătimindu-i mă sălăşluesc în sufletul
lor şi cu: facla, "cunoștinței împrăştiu întunerecul

: neştiinţei. ea e

Argiuna:

„-12. Tu eşti supremul Brahma, prea înalta „locu-
inţă, cel mai bun mijloc: de curăţire, o Doamne!
Veşnicul, cerescul ' suilet al. totului, 'Tatăl zeilor,
Cel nenăscut, Cel ce este: în tot locul, |

13. Aşa te numesc toţi inţelepţi şi însuş Narada,
dumnezeescul înțelept, dimpreună cu Asita, şi cu
Bevala şi cu Vyasa 3), precum tu însuţi mi-ai spus.

14. Cred că toate acestea sunt adevărate, o Pă-
rosule, dar nici zeii nici demonii nu pricep, o sfinte,
obârşia ta. n . Ma ia

15. Numai tu singur te cunoşti prin propria. ta
putere, o Fiinţă prea înaltă, Făcător al 'lumilor,
Stăpân al totului, Dumnezeu al Dumnezeilor,. atot- țiitorule. | „. N
-- 16. Lămureşte-mi tără înconjur cereştile tale des-
făşurări de pâteri, de care este pătrunsă şi făcută
lumea. .. : o .

72

 | Bhagavad-Gita

17. Cum. te-aş putea eu 1 cunoaşte numai cu min- . |

tea mea, o Tainicule, şi în ce formă de existenţă |

_te aş putea pricepe, Siinte? i

18. Lămureşte-mi chiar. mai mult şi! mai cu de-

amănuntul puterea, ta magică şi desfăşurarea pu-

terii tale, o Stăpân al lumilor, căci cuvintele tale

sunt mai dulei decât ambrozia. |

„cel Prea Inalt:

19. Ei bine! ți: le voiu 1 Tămuri, căci cerești sunt

destăşurările mele, şi numai în trăsături generale

ți-le voiu arăta, pentrucă. fără margini e mărirea

"mea.
20. Eu sunt, o Pletosule, sufletul ce sălăşlueşte

în inima îiecărei făpturi. Eu sunt inceputul, Imijlo-

cul şi sfârşitul tuturor fiinţelor *).

21. Eu sunt Vişnu între Adityas 5), soarele stră-

lucitor între stele, Marici între -Maruţi) luna între

luceteri. | -

22. Eu sunt SamaVeda între Vede), Vasava 3:

între zei, inteligenţa între organele simțurilor, spi-

ritul în -fiinţe.

23. Eu sunt Sanara %) intre Rudraşi, Kuvera în- .

tre Yakşaşi si Rakșaşi!0), Pavaka între Vasuşi 1),

“zeescul munte Meru *2) între munţi. ,

24. Intre: preoţi, sunt cel dintâi, “Urihaspati 2), o

fiu al Pritii, între conducătorii de oşti sunt Skanda 14)

între ape oceanul.

25. Intre marii înţelepţi: eu sunt Brigu *), intre

cuvinte silaba Om*), între prinoase resignarea,

între munţi Himalaya.

 73

'

Ioan Mihălcescu

Preotul

26. Intre pomi, eu sunt “smochinul sfânt 7), între
înţelepţii dumnezeeşti Narada 18), „între gandarvas
Citrarata '»), între asceti Kapila 2), . Sa

27. Intre cai, eu: sunt: Uccaihşravas 1), care s'a
„născut 'odată cu amarila:2), între: elefanţi Airas-

- vata%), între oameni împăratul. . |
28. Intre arme, eu sunt trăsnetul 2), între -vaci

Kamaduk *), între amanți Kandarpa *), între: târâ-
“toare Vasuki27). ... EC

29. Intre şerpi, eu sunt Anania), între monștrii
marini Varuna *), între strămoşi Aryaman 3), între
judecători Yama). a

'30. Intre. dâityas, 'eu sunt Prahlada 3), între ceice:
numără sunt timpul, între îiarele pădurii leul, intre pasări vulturul. II E Ra
"31. Eu. sunt vântul . între lucrurile care... curăţă. Rama *) între viteji, deliinul**) între animalele mă- „Tii, Gangele *) între râuri, ae | 32. Eu sunt inceputul, mijlocul şi sfârşitul tăptu- rilor, cunoaşterea eului suprem între cunoştiriţe, teza celor ce dispută. - - Sa
33. Intre litere eu sunt a, şi înţelesul în compu- nerea cuvintelor; eu sunt timpul ce ru trece, a- toateţiitorul, care e de faţă pretutindeni.. - .. .- „34. Eu sunt moartea care. seceră totul şi: născă-

torul a tot ce se naşte; între zeițe eu sunt cinștea,
Îrumuseţea, slava, ţinerea de minte, înţelepciunea, : statornicia şi răbdarea. e a

39. Intre imnele din Sama-Veda, eu sunt Brihat-
saman *%), între versuri sunt: gayatri *), între luni -
Margaşirşa *) şi între anotimpuri primăvara... |

36. Intre ceice înşeală, eu sunt jocul cu zaruri

a

74

2

 == Bhagavad-Gita -

şi strălucirea lucrurilor lucitoare; eu sunt biruinţa,

hotărârea şi bunătatea celor buni... N

37. Intre fiii lui Vrişni, eu Sunt Vasudeva 3), între -

Vandavi, Prădalnicul :%), între sfinţi Viasa.), între

învățați Uşana?). - DR

38. Eu sunt nuiaua “dascălului,. viclenia, învingă-

torului; tăcerea: între taine, ştiinţă între ştiutori.

“39. Ceeace este pentru toate vietăţile sămânţa,

aceea sunt eu,-o Argiuna; nimic. din tot ce se Ei

mişcă şi din ce nu se mişcă, nu îiinţează fără mine.

40. Nestârşită este cereasca: destăşurare a pute-

rilor mele, o Biruitorule, şi “ţi-am dat numai câteva

pilde de ceeace ea este. . » Ii

41. Tot ce este puternic şi bun, îrumos şi de

seamă, tot,-să ştii, este o parte din puterea mea.

49. Dar la ce-ţi foloseşte toată această îelurită

'stiință, o Argiuna? Intreaga lume a vieţuitoarelor . .

este o parte din îiința mea). n

NOTE LĂMURITOARE.

1; Krişna, ca Dumnezeirea însăş, este. acel care prin

desfășurarea sa în timp. şi în spaţiu produce tot:ce există.

El este începutul, mijlocul și sfârşitul tuturor fiinţelor. Tot

ce este puternic şi, bun şi frumos şi de seamă este o parte

din puterea. sa Intreaga lume a veţuitoarelor e o parte

din ființa sa.” . Aaa

2 :„La început era Cuvântul... Toate printr'insul s'au

făcut și. fără de dânsul nimic nu sta făcut din câte sau

făcut“, (loan. 1,1). a Ia

3, Câte patru sunt înţelepţi. renumiţi din vremurile

mai vechi. . | |

4, „Eu sunt Alfa şi Omega, începutul şi sfârșitul, Cel

ce'a fost, este şi va fi“, (Apocalips, 22, 13).

'

5

== Preotul Ioan Mihălcescu

zeități ale luminii. -. . Da Pi
„2-6. Maruţi sunt zeități ale furtunii şi Marici e una dintre ele.
7. Sama-Veda era folosită în :cult, de aceea, din acest
punct de vedere, avea întâietate faţă “de celelalte Vede.
8. Vasava este un alt nume a lui Indra,. zeul: suprem

al- atmosferei. :.. a E E
9. Rudraşii sunt divinităţi ale furtunii, subordonate lui

Indra; Sankara sau Siva este căpetenia lor. ,
10. Yakşaşii şi Rakşaşii sunt genii răufăcătoare; Kuvera,

unul' dintre ei, era zeul bogățiilor -
11.-Vasuşii erau zei inferiori, A
12. Muntele credinței și al lumii, în jurul - căruia “sunt

aşezate cele 7'insule ale lumii și se învârtesc stelele.
13. Marele preot, domnul rugăciunii, preotul între zei.

„14. Zeul războiului. : ; | i a
15. Cel mai mare înţelept.
16. Cuvântul mistic care- ţinea: locul” numelui Divinităţii

supreme, Brahma. aa ”
17.. Pomul vieţii.

„18, Un semizeu. . - _ -
19. Căpetenia gandarvilor, 'adică a geniilor cari erau: priviţi ca muzicanți cereşti. _
20. Un cunoscut filosof, întemeietorul sistemului Sanchya. 21. Calul lui Indra, simbolul puterii, ieşit din unda mării, când zeii au bătut marea, cum: se bate laptele în putineiu. 22. Băutura nemuririi, ambrozia. | - 23; Elefantul lui Indra, simbolul înțelepciunii şi al mă- : ririi. fizice, ieşit din mare, ca şi calul aceluiaș zeu. "24. Arma lui Indra. | ă
25. Vaca cerească, simbolul fertilităţii, acea care împli-- “neşte orice dorinţă. .
26. Zeul dragostei.
27. Regele şerpilor, simbolul ştiinţei.
28. Un şarpe mitic, cu o mie de. capete, simbolul in- | teligenţei. DR
29. Vechiul zeu vedic al 'cerului şi apoi al oceanului, patria monştrilor marini.

| 5, Vişnu e o personificare a soarelui şi “Adityas sunt

2

——— 76

Bhagavad-Gita

'30. Cel dintâi dintre strămoşi, Adam.
31. Zeul infernului, judecătorul morţilor. ,

“32. Regele magilor, fiul demonicului uriaş “Hiranyakasipu. SI

- 33. Un viteaz legendar, privit ca o întrupare a lui Krişna.

34. Simbolul timpului care macină tot, edax rerum.

- 35. Râul sfânt, simbolul veşniciei.

36. Unul din cele mai însemnate imne ale Sama-Vedei.

'37.-Cea mai însemnată formă. de vers din Rig-Veda.

38. Cea dintâi lună a anului. şi cea în care se cule-

geau fructele,

39. Un alt nume a lui Krişna, ca zeu al lumii.

40. Argiuna i

41, Celebrul autor (mitic) al Mahabharatei.

42. Un mare poet şi sfânt din vremurile de demult,

pomenit deja în Rig-Veda.

„43. Aci întâlnim iarăş .panteismui, de care autorul părea

„că s' a desbărat în capitolul precedent.

 —"

N

DESCOPERIREA PERSON, ALITĂȚII

LUI DUMNEZEU). .

Argiuna po

1 Sunt acum cu totul luminat, pentrucă ai bine-
„voit. să-mi descoperi această prea înaltă învăţătură
mistică despre suprema cunoaştere de sine.

2. Mi-ai spus cu deamănuntul despre începutul
și stârşitul lucrurilor și despre desăvârşirea ta ne-
trecătoare, o ființă cu ochi-de nufăr..

Mi-ai descris asttel . fiinţa ta, o prea înalte Stă- |
pâne, îă acum să văd dumnezeescul tău chip, o
Spirit prea înalt.

4. Dacă crezi că este cu putință. să-l văd, Stă- -
pâne, atunci arată- -mi, Doamne al meditaţiei, puru-
relnicul tău eu. a

- Cel preă Inalt: |.

5. Priveşte, îiu al Pritii, sutele şi miile mele de
„chipuri felurite şi cereşti, care se arată-în tot îelul
de colori şi îorme. |

- 6. Vezi pe Adityas, Vasus, Rudras, » Asvini şi Ma-

78

O Bhagavad-Gita

" ruţi, iată, o Barata, multe : chipuri minunate văzute

mai'nainte. NE

7. Iată aci de faţă, în trupul meu, o Pletosule,

intreaga lume a. celorce se mișcă şi a celorce nu

se mişcă. E tot ce tu vrei să, vezi. A

8. Cu ochiul tău pământesc însă nu mă poţi vedea,

iți voiu da dar un ochiu ceresc. Cu acela vei vedea

suprema mea îire mistică.

_ Povestitorul:

-9. După ce a, grăit asttel, Hari 2), Stăpânul marei

puteri magice,. a arătat teciorului Pritii supremul

său chip dumnezeesc, : - - |

-10. cel cu multe guri şi ochi, cu multe priviri

“ minunate, cu multă podoabă cerească, cu' multe

şi de multe îeluri arme. cerești, | o

11: cu cununi și veştminte . cereşti acoperit, cu

“miresme cereşti uns, Fiinţa care cuprinde în sine.

totul, nestârşită, cu îeţe întoarse către toate părţile.

19. Dacă ar lumină deodată 0 mie de sori pe

“cer, strălucirea lor abia ar îi asemenea cu aceea

a marei Fiinţe. :

- “43. Atunci văzu” urmaşul lui Pandu în trupul

Dumnezeului Dumnezeilor: intreaga lume, care e

atât de felurită în întăţişările ei, ca şi cum ar ţi

fost un singur lucru...

"14, Cuprins de mirare, cu părul zburlit, Câştigă-

torul d6 avuţii îşi plecă încet capul înaintea zeului,

îşi împreună mâinile și zise: IDE

4

—— 7

15.

17.

18.

s

 "" Preotul Toan Mihălcescu —

: Argluna: :

„In trupul tău, ! o Zeu, văd pe toţi “Dumnezeii;
Văd ceata nesfârşită, a tot ce are viaţă, -
Văd pe Brahma stăpânul, șezând pe. flori de nufăr,

+ Cu chip de şarpe genii şi pe toţi înţelepţii.
16. Te văd cu mii de braţe . şi guri -şi- ochi şi piepturi,

Cu chip ce n'are margini şi nici asemănare,
Făr' de început. şi mijloc și fără de sfârşit,
O Zeu atotputernic şi. atotcuprinzător ! .
Pe cap tu porţi coroană, în mâini ai disc şi ghioagă,

- Din care se revarsă ocean de strălucire, .
Orbit sunt de lumina-ţi cu-a -soarelui la fel
Şi care totul umple cu splendorile ei

“Tu eşti Cel unul singur şi. ţinta cunoștinței,
Tu ești cârmaciul lumii și sufletul ei ești.
Ca păzitorul veşnic al veşnicilor legi,

| „-. Ca sufletul a toate şi veşnic te cunosc.
19.

20.

21.

"93,

Nici început, nici mijloc şi nici sfârșit având,
“Cu braţe fără: număr, puteri nemărginite,
Ca ochi soare şi lună, cu luminoasă gură,
De-a ta căldură, Vișnu, pătrunsă-i firea toată.
Totul în lumea 'ntreagă și toate-a lumii părţi
De tine, o zeu, sunt pline. De îine' unul singur.
Cele trei lumi cuprinse-s de groază când S'arată .
Măreţ, înfricoşat, Prea Inalte, chipul tău.

„In cete nesfârşite, sfielnice, supuse
Se apropie toţi zeii de tronul tău ceresc, |
lar sfinţii şi 'nţelepţii, strigândt: „Mărire ţie“ .
In ne'ntrecute imne, cântând, te. preamăresc.. .
Aşvinii şi Maruţii, Rudrașii şi Vasuţii, .
Toţi zeii laolaltă, toţi Manii, Sadhyaşii, i

——— 80

= Bhagavad-Gita

24,

Spre tine îşi înalță privirile cu spaimă

Şi 'nfioraţi de groază le pleacă Adhityaşii.

Şi de-al tău trup gigantic cu braţe, . piepturi multe,

Cu ochi fără de număr şi coapse şi picioare,

Cu guri şi dinţi puternici şi pântece *nfoiate

Făptura se "'nfioră şi eu sunt prins de tremur.

Inalt până la ceruri te văd, o Preamărite,

Cu ochii tăi de pară mă umpli de. cutremur,

Cu gura ta din care țâşnesc deapururi fiacări,

Odihna mea şi pacea, o Vişnu, faci să piară,

„Căci râsul tău e rânjet cumplit ce dă fiori

- De moarte cui te vede şi gură ta-i vulcanul

__ Ge veşnic varsă flacări. De .robul tău, o rege,

27.

98,

29.

Al lumii 'ntregi stăpân, îndură-te şi-l iartă. i

Fiii lui Dritaraştra ?n tine-şi găsesc moartea -

Şi mândra ostăşime din regi alcătuită, . | |

Din Bişma, Drona, Karna şi-a” oastei noastre floare

Din' ceice-s mai! de frunte printre vitejii noştri,

Gâtlejul tău teribil şi dinţii tăi de tigru

li fac ca să dispară ca într'un vârtej de mare.

Din ei pe unii-i văd chiar, cu mădulări stâlcite,

Cum spânzură în aer, în golul dintre dinţii-ţi.

Cum apa'n mări se duce de râuri săltătoare

Şi'n goană, nebunească se'ntrece să se scurgă,!

Aşan al tău gâtlej de pară arzătoare:

Se prăvălesc vitejii oștirii noastre -mândre.

Ca musculiţa, care pieirea şi-o găseşte

In flacăia luminii spre care se avântă,

Aşa lumile toate aleargă cu paşi repezi -

,Spre-al tău gâtlej năpraznic, ce toate le înghite.

Ale: tale guri de foc sorb viața cu nesaţ

Din tot ce-i însufleţit, iar lumina ce' *mprăştii,

„
,

— a1— ă

82.

33.

34.

Preotul Ioan Mihălcescu =

Ca şi razele ce verşi, în scrum. preface totul.
__ Vişnu, așa-i privirea ta. Deaceea ești tu zeu cumplit,

31. O chip atât de groaznic, spune mie ; Cine eşti?

Căci în fața ta mă plec, fii mie îndurător! -

Şi să te cunosc 'râvnesc peste fire de aprins,

Dar în felul cum te-arăţi, n'aş „putea să fe pricep.

cel Prea Inalt:

Hei! Eu sunt timpul, care, în mersul lui nainte,

Stărâmă tot în cale şi ?n primul rând pe om.

Din toţi vitejii cari îi vezi pe- -aceste câmpuri

Niciunu-afar'de tine, nu va scăpa cu viață.

„Aibi dar curaj şi luptă cu 'ncredere "nainte,

.Dușmanul nu va 'nvinge, biruitor eşti tu..

Al. meu braţ este care îl culcă la pământ, -
lar tu eşti numai arma cu care-i doborât.

Pe Bişma, Drona, Karna, ca şi pe Yayagrata» -

Şi pe ceilalţi protivnici,-eu i-am ucis deja.

“Păşeşte dar nainte şi nu te "nfricoșa.
Toţi vor cădea 'n ţărână. Victoria-i a ta.

Povestitorul:

35. Când purtătorul: de cunună, Argiuna, auzi
aceste cuvinte din gura Pletosului, îşi împreună
mâinile, îşi plecă uşor capul şi, plin de spaimă şi
de respect, zise către Krisna:

Argiuna: :

"36. E foarte drept, o Krişna, ca lumsâ să tresalte
De mare bucurie în faţa slavei tale,

—— 82.

7

37.

"38.
_A lumii şi-a ştiinţei comoară nesecată,

39.

40.

Al

Bhagavad-Gita. >=
-

e

Ca' demonii să fugă cu groază dinainte-ţi,

„lar sfinţii să. se plece cu-adâncă mulţumire. . . .

Căci ţie:se cuvine să te slăvim deapururi: .. .

Mai mult chiar ca pe Brahma, din care-au ieşit toate.

Pe tine, nesfârşitul, care cuprinzi pe toate -

Şi ești după voinţă, sau, dacă vrei, nu 'eşti. -

Mai "nalt decât toţi zeii, din creatori întâiul,

Hotar al existenţei, tu cel fără hotare, -:

Cu chipuri nesfârşite, făcut-ai tot. ce este. *

Tu eşti Varuna, Vaya, şi Agni, Yama, luna, :

Tu ai chemat la viață pe om şi orice fiinţă.

Deaceea totu-ţi cântă, în coruri nesfârşite, -

Mărire, mulțumire, cerescule Părinte.

Mărire aduce «ţie adâncul şi'nălțimea

Şi cerul şi pământul. Mărire. ţie, Doamne!

Tăria ta-i nespusă, puterea uimitoare, |

Aşa că tu eşti totul. şi. toate sunt în tine. . »

In marea-mi neştiinţă, ţi-am zis ades' prieten, -

Şi Krişna şi Yadava, ca ori şi care. zeu, ,

„Recunoscând mărirea-ţi de cel mai mare zeu

-42,
Cu mințea mea "'ncâlcită sau inima-mi uşoară. :

Dacă cumva greşit-am Şi cinstea nu ţi-am dat,

Când am glumit cu alţii, "când am. şezut la masă,

_ Gând' am fost la plimbare, ori: când acasă .stat-am» -

„+. Asemenea cu tine nu-i ni

„Şi cu.a ta putere nimic nu se

A.

- Te rog cu umilinţă, jertare-mi dărueşte.

-43, Părinte a toată lumea, stăpâne al vieţii,

Izvor de 'nţelepciune, ocean de cunoştinţă!

meni pe-aste lumi

“măsoară. -

Mă plec dar înainte-ţi, mă cuceresc în totul,

“Mă rog cu umilință de mila ta cea mare :

83

46.

47.

48.

Preotul Ioan Mihălcescu

Indură-te de” mine ca' mama de-a sa fică,
Ca prietenul de prieten, c'amantul de-a sa dragă.

„ Acum sunt încântat, că suiletu-mi putu zări
"A ta divină faţă, cum n'a visat vreodată,”

Dar ceeace am văzut, grozav m'a 'nfricoşat
Şi aş vrea să.văd acum şi chipul tău plăcut.
Să-ţi văd pe cap cununa şi'n mână toroipanul |
Şi discul aurit purtând ca rege al tuturora.
Aşa mi-te arată, Stăpâne a toată firea,
Cu chipul blând de tată, cu inima senină.

Cel Prea Inalt:

„Chipul meu cel prea slăvit, o Argiună îl văzuşi
De mărire 'nconjurat, în lumină 'nfășurat,
Cu vrăjile lui. toate, lumea oglindind în el,
Cum dintre vii niciunul nu l-a mai văzut. | Nici al Vedei cititor, nici cel' măi bun jertfitor,
Nici celce' gândeşte adânc Și nici -omul milostiv, Cum nici cel mai sfânt ascet n'au văzut cu ochii lor
Ce văzuşi tu, muritor, prin harul meu: cel „nespus.
Goneşte fric' acuma şi nu pierde curajul,
Că mă văzuşi în chipul care pe om spăimântă,

+
Căci iată vreau ca iarăș să mă "'nfăţișez ție
In forma care place făpturii' tale şubrezi. ! !

Povestitorul :

50. Dupăce Vasudeva grăi asttel. către Argiuna; i-se arată din nou cu Chipul său blând şi marele: Spirit mângâe astiel pe celce se întricoşase. -

—— 4 ——

Bhagavad-Gita a ==

| | Argiuna: |

51. Pentrucă te văd” iarăş în chipul tău omenesc”
şi blând, iată m'am liniștit Şi mi-am venit în îire,.

0 Cercetătorule de oameni.

Cel Prea Inalt:

52. Chipul în. care tu .m'ai văzut e greu de văzut.

Zeii înşişi dorese să mă vadă cu acel chip.

53. Nu prin citirea Vedelor, nici prin asceză, prin .

milostenie sau prin jertie poate ajunge. cineva să

mă vadă cum m'ai văzut tu %).

54. Cine însă mă cinsteşte numai pe mine şi se

“lasă cu totul în voia mea, 0 Argiuna, poate să mă

cunoască cum sunt eu în ființa mea şi să se. cu-

funde în mine, o Spaima duşmanilor.

- 55. Cine face lucrurile mele, mă, 'cinsteşte mai

mult decât orice şi mă adoră. Cine se leapădă de -

Tume şi iubeşte toate. fiinţele, a acela vine la mine,

-o urmaş a lui Pandu. :

NOTE “LĂMURITOARE.

1. In acest capitol se descrie. arătarea î în formă mate-

mală a lui Hari sau Krişna. Chipul lui este îngrozitor şi

se aseamănă foarte mult cu acela în care este“ înfățișat

fiorosul. Siva, zeul distrugerii.

2, Hari este un alt nume al lui Krişna.

- 3. Nufărul este simbolul evoluţiei. ”

- 4, Aceasta însemnează, că Dumnezeu nu poate fi cu- .

noscut în chip corespunzător decât prin descoperire cum-

:nezeească. |

85

XII

E „ ADORAREA. LUI DUMNEZEU .

Argiuna: :
*

1. Care din aceste două categorii de oameni va
ajunge mai repede la unirea cu tine: cei cari te
cinstesc prin fapte Şi-ţi slujesc, ori: cei cari te
„privesc ca Fiinţa veșnică şi - necunoscută Şi tind -

„către tine ?2). E o.
E] x

Cel Prea Ialt: |
. Cine se adânceşte cu duhul î în mine şi-mi slu-

jesie astiel fără întrerupere, pătruns de cea mai
vie credință, acela e cel mai aproape -de mine.

3. Cine însă adoră veşnicia, nevăzutul, necunos-
cutul, ceeace e în tot locul, nepătrunsul, prea. în-
naltul, ceeace nu se: schimbă,
4. cine-şi stăpânește organele simţurilor, este
indiferent faţă de tot ce i-se întâmplă şi se bucură
de fericirea oricărei fiinţe, acela ajunge cu sigu-
ranță la mine.

5. Mai mare de cât aceasta este stăruința celor
ce- eși îndreaptă inima spre Cel necunoscut, căci

——— 85

»

= “Bhagavad-Gita o

numai cu greu poate îi ajuns Cel necunoscut de .

ceice sunt în trup. : | n

6, Cine se gândeşte la mine în toate faptele sale ?), .

priveşte la mine ca la cea, mai înaltă ţintă a lui, se

adânceşte în mine prin meditaţie, îmi slujeşte numai

mie din toată inima, . DI -

7. pe unul ca acesta îl voiu izbăvi, O fiu al Pritii,

din oceanul morţii şi al perigrinării sufletelor. |

3. Indreaptă-ţi dar spre mine gândul, adânceşte-ţi.

“spiritul în mine.şi te vei sălășlui în mine, când vei

pleca de pe pământ. Nu te îndoi' de aceasta. Ei

9. Dacă nu-ţi poţi adânci într'una spiritul în mine,

caută atunci, o Prădalnicule, cel puţin câtpoţi mai -

'des să te dedai meditaţiei. a

10. Dacă nici aceasta no poţi, caută să lucrezi

în spiritul meu, căci şi dacă îaci fapte bune în nu-

mele meu, ajungi la desăvârșire.
|

11. Dacă în sfârşit nici aceasta n'o poţi îace, în-

frânează-ţi suiletul :) şi renunţă cel puţin la răs-

- plata faptelor, N _

19. căci mai presus de săvârşirea de îapte bune

stă cunoştinţa, mai presus de cunoștință meditaţia

şi mai presus de meditaţie renunţarea la răsplata

faptelor, iar dela renunțare până la pacea deplină

e numai un pas. E

13. Cine nu urăşte nici o vietate, e prietenos şi

compătimitor, desbrăcat de egoism şi de mândrie,

neschimbat în îericire şi netericire, răbdător,

44. mulțumit, totdeauna smerit, cu suilet potolit

şi voe neclintită, gândind la mine cu mintea și cu

inima şi mie atierosit, acela îmi e prieten 5).

15. Celce nu turbură pe alţii nici, nu e turburat

 872——

_Preotul Ioan Mihălca scu

de nimeni, celce.stă mai presus de bucurie, de necaz
şi de îrică, acela e prietenul meu. : o

16. Cine nu ia seama la lume şi, curat, cinstit,
cu încredere, nedescurajat, neurmărind alt scop,
se lasă în voia mea, acela e prietenul meu. .

» 17. Cine .nici nu se bucură nici nu urăște, nu se
intristează nici nu dorește şi se leapădă de tot ce

„. poate îi plăcut sau neplăcut, acela e prietenul meu.
„.. 18. Cine socoteşte deopotrivă, pe 'duşman ca şi
„pe prieten €), cine e inditerent îață de îrig şi de căl-
dură, de cinste şi de 'necinste şi nu-i robit de nimic,
"19. cine e nepăsător în faţa criticii ca: şi a laudei,

cine-i liniştit şi mulţumit de. orice i-se întâmplă,
fără sălaş, cu credinţă tare şi resignat, acela. e

prietenul meu. - | a
20. Cine bea din această ambrozie, pe care o

dau eu, şi mă cinstește stăruitor şi cu credinţă,
acela e mai nainte de toţi prietenul meu.

4

NOTE LĂMURITOARE, :
1. In acest capitol se arată felul practic în care omul

poate adora pe Dumnezeu. i .
2. Aceeaş întrebare, care s'a mai pus de câteva ori: dacă adică omul se mântueşte prin fapte ori prin medi-

taţie. Aci numai se mai îndulceşte, căci se întreabă, cine.
va ajunge ai repede la mântuire: 'ceice fac fapte bune, . sau ceice se dedau meditaţiei? . . a

+ 8. „Nu este deajuns ca lucrurile din afară să ne fie o piedică, ci trebue 'să folosim toate lucrurile pentru mân- tuirea noastră, oricât de straniu şi nepotrivit .ar părea . aceasta. In acest meșteşug trebue să progresăm necontenit

 = - Bhagavad-Gita =

şi niciodată să n'ajungem la sfârşit“, (Meister Eckhart).

4. „Cea mai bună pocăință este.adevărata desăvârşire

a voinţii şi întoarcerea la Dumnezeu“, (Meister 'Eckhart).

5. „Cea dintâi şi cea mai mare poruncă a Legii este:

să iubești pe Domnul Dumnezeul tău din toată inima, din

tot sufletul și din tot cugetul tău“, (Matei 22, 3138).

6. „Nu staţi împotrivă celui rău“, (Matei 5, 39):

[

| . ă

- DBOSEBIREA DINTRE. serpi ŞI CORP,

1. Corpul acesta, o îiu al Kuntii, se cheamă loc,

vas, pântece de mamă, iar ceeace are în el conştiinţă

se chiamă de cei ştiutori cunoscător al locului, al

- vasului, al pântecelui de mamă, sau spirit.
2. O Barata, să ştii că eu, spiritul, sunt în toate

lucrurile. Adevărata „cunoştinţă este cunoaşterea

spiritului şi a corpului sau a materiei?).
"3. Ascultă dela mine pe scurt ce este, corpul sau

- materia, ce îel este, ce însuşiri. are şi de unde

vine, cum şi ce este spiritul şi care e puterea lui.

4. Toate acestea, au fost adesea cântate cu dea-
mănuntul de înţelepţi într'unele din imnele vedice

şi expuse temeinic i limpede . în versurile Brah-
" masutrei. . :

5. Elementele materiale, conştiinţa individuală,
raţiunea și ființa nemaniiestată, cele zece. organe

ale simţurilor 3), organul spiritului şi cele cinci

_ percepţiuni ale simţurilor,
6. dorinţa, ura, plăcerea, durerea, simţirea, con-

ştiinţa şi voința sunt pe scurt ceeace se numeşte
corp, materie sau natură şi schimbătoarele lui torme.

7. Modestia, sinceritatea, nevinovăția, răbdarea,
dreptatea, respectul îață de cei mai mari, curăţia |
statornicia, stăpânirea de sine,

N

——— 9%

A Bhagavad-Gita 0

8. renunţarea . la |cele materiale,- desbărarea de

conştiinţa de“ sine, liniştea suiletească .în suferinţă,

nașterea, moartea, bătrâneţea, boala, o

9. nealipirea de lume, nealipirea de soţie, de fiu,

| de patrie şi de cele asemenea, nepierderea cumpă-

| tului în împrejurări fericite ca şi în cele nefericite, -

10. adorarea mea statornică, fără a mai adora”

pe altcineva, singurătatea, necăutarea prieteniei

„oamenilor şi a petrecerilor, a

11. statornicia în cunoaşterea Eului suprem. şi

prețuirea ca scop a. cunoaşterii adevărului, acestea

"se numesc ştiinţă sau cunoştinţă, iar contrariul lor

neştiință. Sa a

12. Ii voiu spune acum ce-trebue să cunoască

cineva peste acestea, ca să poată dobândi nemu-

rirea. Trebue să cunoască pe supremul Brahma

(Parabrahm), cel fără de început și care nu e numit |

nici existență, nici neexistență, i

13. ale cărui mâini şi. picioare, ochi, capete şi

guri sunt în tot locul; aud și văd totul şi care cu-

prinde în sine lumea. în care sălăşlueşte. |

(4. EL străluceşte în puterea tuturor simţurilor şi

ioţuş e mai presus de simţuri, nu e legat de nimic.

_şi-totuş poartă în sine totul, n'are însuşirile naturii

şi totuş gustă şi se bucură de însuşirile firii sale,

„15. este mai presus de „fiinţe şi locueşte în toate;

_este mișcat şi nemișcat totodată. Fiind prea spiritual»

nu poate îi cunoscut, e departe şi totuşi aproape 9,

16. Nu e împărţit în fiinte, dar lucrează ca şi cum

ar fi împărţit. E cunoscut că ţiitorul tuturor lucru-

rilor, distrugătorul şi producătorul lor din nou.

17. Este lumina corpurilor luminoase şi mai pre

———— 31———

E Preotul loan Mihălcescu

sus de întunerec. EI este cunoştinţa, cunoscătorul
şi obiectul adevăratei cunoştinţe, care e în inima
tuturor. n a
„18. Cu aceasta ţi-am arătat ce este corpul sau
materia, cunoştinţa şi: cunoştinţa mai înaltă sau su-
pracunoştința. Cine mă adoră pe mine şi cunoaște
aceasta, va îi una cu mine. ci “
"19; Să ştii, că atât ființa materiei cât şi spiritul
sunt fără început. Aşijderea să Ştii, că varietatea

. „formelor şi a însuşirilor materiei provine din mâterie.
20. In acţiunea îelurită a organelor, prin care na- tura lucrează, şi produce, stă cauza îenomenelor, iar spiritul este pricina că simţim plăcere şi durere. 21. Spiritul care lucrează în natura materială se serveşte de.însușşirile-ce- provin :din firea fiinţelor, Unirea spiritului cu însuşirile materiei este cauza producerii binelui şi a răului,

22. Privitor, Ingăduitor, Țiitor, Stăpân şi Eu su- "prem, sunt numele ce se dau prea înaltului Spirit al lumii. El este puterea zămislitoare şi roditoare, principiul suprem în' întreaga natură. | - 23. Cine înţelege asttel spiritul şi materia, cu în- "suşirile ei, nu se va mai renaşte. Si 24. Unii ajung prin contemplaţiune -lăuntrică la privirea sutletului, alţii ajung să-l cunoască prin cu-" getare adâncă şi iarăş alţii prin practicarea fap- telor bune. . - Di
25. Alţii în sfârşit, cari n'ajung la cunoștință pe aceste căi, aud adevărul dela alţii şi-l prețuesc. Şi aceștia se izbăvese de moarte, dacă se țin de ceeace au auzii. o | 26. Ori unde ia naștere o fiinţă, fie mişcătoare fie

——— 92

= Bhagavad-Gita =

nemișcătoare, să, ştii: că se: face prin unirea: spiri

tului cu materia, o Barata.
27. Cine vede în toate lucrurile . trecătoare. pe

zeul suprem, cel unic, cel veşnic, acela vede bine;
28. căci, văzând că sălășlueşte pretutindeni Dum-.

nezeul unic, nu se va răni el .pe el însuş, şi astiel

va merge pe calea cea dreaptă 5). .
29. Vede bine şi cel care își dă seama, că. tot ce

se produce în natură,. se face de natură și că su-

îletul n'are aci nici un "amestec.

30. Cine însă înţelege, că felurimea acestor: două
categorii de lucruri stă în: unitate şi că-şi are obârşia.

numai în Cel unul singur, : acela “intră în -Brahma: -

31. Sutletul suprem al lumii, care este fără înce-.

put şi W'are nici una din însuşirile materiei, nu lu-.

crează singur. şi nu-şi prihăneşte curăţia. lui dum-

nezeească, dacă se întrupează, o fiu-al Kuntii.

39. Precum eterul, care se găsește în toate cor-

purile, nu se pângăreşte, mulțămită spiritualității

lui, tot asttel nu se pângărește Sutletul dumnezeesc..

de corpurile în care intră, - A

33. Cum luminează soarele toată umea, “aşa lu-

“ minează spiritul materia, o Barata. - ' &

“34. Cine cunoaşte, cu ochiul cunoștinței deosebi-. .

rea: dintre 'spirit şi materie 5), ca şi calea pentru.

izbăvirea fiinţelor din legăturile materiei, acela se .

topeşte în cel Prea, Înalt.

—— %3

> . , . -

“Preotul Ioan -Mihălcescu. =

| NOTE LĂMURITOARE.. |

1. Aci facem cunoştinţă cu o bună parte.din fizica, psi-
hologia, teoria cunoștinței şi metafizica indiană, întru cât
vin, în atingere cu problema mântuirii şi. din punctul de
vedere al acesteea privite.
_2. Cunoaşterea spiritului şi a materiei în unul și acelaş

timp, cum şi-a raportului dintre. ele merită întradevăr”
" numele de cunoștință adevărată sau ştiinţă, E

3. Psihologia indiană este foarte complicată. Organele
simţurilor, în număr. de zece, se împart în două:. organe
de intuiţie şi organe de acţiune. La cele dintâi se numără:
Văzul, auzul, mirosul, gustul şi simţirea. La cele de-al i

doilea: se socotesc: cuvântul, apucatul, mersul, deșertarea
pântecelui şi zămislirea.. Mai presus de acestea stă, ca
organ central, simţul intern (manas)..: .

4.: „Dumnezeu sălăşluește într'o lumină către care nu
"duce nici un drum. Cine n'are în sine această lumină,
acela nu-l va vedea. niciodată“, zice Angelus Silesius. - |
„5. In wersul acesta și. în: cel precedent se cuprinde te-

melia mistică şi filosofică.a moralei altruiste indiene.
„_. 6.- Fiinţa materiei este tot așa de misterioasă şi anevoie
de cunoscut ca şi a spiritului. Tot ce.se cunoaşte de științele
experimentale şi de observaţie despre -materie se reduce.
numai la însuşirile ei.- Plecând dela. această constatare,
filosofia indiană — şi: mistica în deosebi— învaţă, că 'spi-
ritul, materia. şi forţa: sau energia, .sunt în ultima: analiză
numai forme de manifestare a ceva superior şi unic, care
poartă numele de, 'akasa =— camera memorială a..naturii“.

e

94

xiv.

CELE 'TREL INSUŞIRI ALE
* LUCRURILOR). |

| "Cel Prea Inalt: |

1. Ca culme, îţi voiu descoperi acum marele ade-

văr, ştiinţa cea mai înaltă dintre toate ştiinţele 2),.

“prin a; cărei cunoaștere sfinţii au trecut de aci la

desăvârşirea deplină... '

2. Sprijiniţi pe această ştiinţă şi contopindu-se cu

îiința mea, aceştia nu se vor. mal renaşte la o nouă

creare a lumii, nici: nu se vor teme de sfârşitul

: Dumii, E IDE a

_.. 3. Pântecele meu zămislitor este materia. In ea îmi

pun eu sămânţa din: care. se nasc toate îiinţele, o

Barata. . .: Sa ae |

4. Ori care ar îi îormele.pe care le au trupurile

pământeşti, materia, este pântecele. din care ele se

nasc, iar eu: sunt tatăl zămislitor.

_5, Sattva, ragias şi tamas sunt cele trei însuşiri

ce decurg din materie şi prin care Spiritul 2) veşnic

e legat de corp, cât timp e întrupat.

- 6, Dintre acestea, sattua (bunătate, lumină, ve-

 selie), care este luminoasă și curată, .pentrucă are

—— 9%.

Di

=

Preotul loan, Mihălcescu =

îire nepătată, leagă prin legătura fericirii şi a cu-
noştinței. - . - a

„7. Ragias (patimă, pottă, toc) este prin firea ei
patimă şi se naşte din patimă şi leagă suiletul, s'o
ştii, prin fapte, o fiu al Kuntii. |
“8. Tamas (întunerec, jale, prostie) izvorăşte din

neştiință şi ameţeşte suiletele întrupate. Ea leagă
suiletul prin neştiință, prin lene şi prin nepricepere.

„9. Sattva aduce, după sine plăcere, ragias îapte,
o Barata, pe când tamas îmbrobodeşte conştiinţa
şi duce la orbire. ÎN .
__10. Când ragias şi tamas sunt năbuşite; domneşte
în lume sattva. Când apun ragias şi sattva, stăpâ-
neşte tamas, iar când 'dispar tamas și-sattva, e la.

„putere ragias. E |
11. Când prin toate uşile simţurilor pătrunde in

trup lumina: cunoştinţei, atunci să ştii, că sativa:
stăpâneşte. - .

12. Lăcomia, încăpăţânarea, neastâmpărul, neli- -
niştea şi potta sunt patimile ce se văd, când tro-
nează rapias. |
"18. Intunecarea minţii, trândăvia, nepăsarea, ne-
ghiobia și îndoiala se arată, când domneşte tamas.

14. Când se desparte de trup un suilet, în care
a dictat sativa, acela ajunge în lumea neprihănită
a marilor înţelepţi. .. a

15. Când moare cineva, care în viaţă s'a condus
de ragias, se naşte: din nou în lumea: oamenilor

- legaţi de fapte; iar când moare unul, care s'a con-
dus în viaţă de tamas, se naşte din nou în rândul
netrebnicilor 4). _ Ne .

16. Roada unei fapte bune are însuşirea de sativa

—— 9%

. Bhagavad-Gita e

şi e neprihănită; roada produsă de ragias este su-

ferința, iar cea produsă de tamas este neştiinţa.

17. Din sattva ia. naştere ştiinţa, din ragias poita, |

iar din tamas lipsa de chibzuinţă,- amăgirea de sine

şi neştiinţa. .

18. Cei cari au însuşirea sattva se 6 înalţă, « cei cari

_o au pe cea de ragias rămân în mijloc, iar cei

atinși de urâta însușire tamas cad mai jos 5).

19. Cine cunoaşte, că în el lucrează numai cele

trei însuşiri ale lucrurilor. şi-şi dă seama şi, de

„ceeace este mai presus de aceste. însuşiri, acela

"se contopeşte cu fiinţa mea..

20. Sufletul întrupat, care se desface de aceste

trei însușiri, nedespărţite de trup, scapă de renaș-"

tere, de moarte, de bătrâneţe și de suferinţă și

devine nemuritor.

a Si Argiuna:'

24. După ce. poate îi cunoscut, o Stăpâne, cel

care s'a desbărat de aceste trei însuşiri ale lucru-

rilor? Ce tel e.purtarea lui și cum ajunge: să se

gestacă de aceste trei însuşiri ale îirii sale?

"Cel Prea Dialt:

22. Cine nu urăște ştiinţa, faptele şi prostia, când

le are, şi nu le doreşte când îi lipsesc;

"93, cine nu se turbură de prezenţa acestor trei

însuşiri, ci stă de o parte şi le priveşte cu nepăsare

"şi ca şi cum nici n'ar îi şi-şi zice: „Ele îşi merg

drumul lor“ %;
*

—— 91——

CI | 7.
7

ii
>

N

| Preotul loan Mihălcescu :

"24. cine preţueşte deopotrivă plăcerea şi durerea,
bulgărele de pământ, piatra şi aurul, lucrurile vred-

„nice de iubire ca şi cele vrednice de ură, cine stă
„neclintit în hotărârile sale şi nu e mișcat nici de
laudă nici de hulă; |
"25. cine nu caută cinste şi nu se teme: de ne-

“cinste; cine stă indiferent intre. prieteni şi duşmani
şi renunţă Ia orice îndeletnicire personală ?), acela
se cheamă biruitor al firii.

26. Cine mă cinsteşte în chip statornic numai pe mine şi a învins cele. trei însuşiri, e vrednic de
„„împărtăşire cu' Brahma; . a aa

„- 27. căci eu sunt locuința pururelnică a lui Brahma, * "comoara nemuririi veşnice,-a legii neschimbătoare „- Şi a fericirii depline. - a

„NOTE- LĂMURITOARE. ”
1. Origina materiei este Dumnezeirea şi toate lucrurile | pământești sunt din materie. Materia are trei însuşiri, că-

din aceste trei însușiri, avem trei feluri de fapte. Numai cine se ridică mai. presus de aceste însuşiri, prin :. anume acte morale și. practici mistice și se cufundă : în: Dumne- 'zeire, numai acela scapă de renaşteri și devine nemuritor. Dumnezeirea stă mai presus de aceste însușiri. Ea nu e nici bună nici rea. Lumea zeilor are cea mai înaltă însuşire, bunătatea: a Spiritelor are însuşirea mijlocie, patima; iar lumea pământească are însușirea cea mai de jos, întunerecul. e . | 2. -Precum pentru cunoaşterea lucrurilor ' materiale este nevoie de experienţă, tot astfel și pentru cunoaștărea celor spirituale nu este deajuns Speculaţiunea, ci trebue şi expe-
e.

-

——— 9a

' Bhagavad-Gita . Da II

rienţă, trebue un organ prin care să se aducă la îndepli-
nire. Aceasta este cunoştinţa spirituală, Cine este lipsit de
această facultate sufletească nu se poate înălță 'la cunoa- -
şterea lui Dumnezeu şi a lucrurilor spirituale. -.
:3. „Sulletul este' fără întindere şi imaterial. El pătrunde

trupul şi se află răspândit deopotrivă, întreg şi nedespărţit,

în toate părţile -trupului“, zice Meister Eckhart.. „Suiletul

— zice acelaş — este substanţă raţională şi activă. Totuş

nu se poate zice: sufletul meu face aceasta sau aceea,

căci sufletul numai dimpieună cu trupul constitue pe om.,

Sufletul este însă puterea. superioară, iar nu trupul, care

fără suflet e lipsit de viaţă“. „-. |

4: In deplină armonie cu cuvintele lui Eckhart: „Nu uni- -

tatea. originară, ci cea restabilită după cădere, este tipul cel.

adevărat al creaţiunii“, mistica indiană învaţă, că ideile de

păcat original și de reîncarnare a sufletelor sunt o „condi-

ț:une neapărat necesară pentru desfășurarea individualităţii

omeneşti. Numai prin căderea în păcat a întregei omeniri, -

a putut omul, ca individ, să cunoască întunerecul sufletesc, .

să se. ostenească. să-l birue prin lumina din sânul său şi -

să ajungă astfel: un: preţios colaborator al lui Dumnezeu.

Trebuia dar ca el, omul, să cadă sub stăpânia materiei,

pentru ca să poată cunoaște legile de care ea se conduce.

'şi să înveţe astfel cum să fie domn al naturii. Pentru în-

- făptuirea acestei strălucite biruinţe nu este deajuns o sin-

gură viaţă pe pământ, ci e nevoie de un întreg șir de în-

“carnări pe diferite planete. N „ |

5 Fiecare lucru tinde să se întoarcă la obârşie. Spiritul

tinde în sus şi-şi găseşte odihnă în Dumnezeu ; pasiunile

"ţind.-la 'satisfacerea lor pe care o găsesc în acţiune; iar

ceeace este material tinde către pământ. | ”

“6. Un asemenea om s'a desbrăcat de personalitate sau

e mai presus de ea. şi nu mai este el cel care gândește,

„voeşte şi lucrează, ci — cum zice sfântul apostol Pavel—

Duhul. lui Dumnezeu lucrează prin el, (1 Corinteni 2, 2).

7, „Este o nebunie a vâna onoruri lumeşti şi” a tinde

“să te ridici mai Sus decât alţii. Inţelepţii se mulţumesc :

să nu fie cunoscuţi“, (Urmarea lui Isus). e

.

99 ——

DESPRE SPIRITUL SUPREM).

1., Se zice, că smochinul sfânt 2) îşi are rădăcinile
în cer, iar ramurile i-se întind pe pământ. Cine

pricepe noima acestei asemănări şi cunoaşte acest
pom, pricepe şi .rostul Vedelor.

.2. In sus şi în jos se întind crăcile lui, a căror
'sevă sunt cele trei însuşiri ale Juerurilor ; crăcile
sunt lucrurile materiale; rădăcinile se țin prin.
faptele pe care le îac oamenii.

3. Infăţişarea sa nu poate fi cunoscută pe pământ,
precum nici inceputul şi sfârşitul, fiinţa şi structura
lui. Cine izbuteşte să taie cu sabia duhului acest .
pom şi puternicele lui rădăcini,

"4, acela găseşte locul de unde nu se mai întore
ceice au, ajuns acolo, vreau să zic, izvorul fără
inceput din care curge întreaga viaţă.

5. Cine nue robit de mândrie şi de amăgire, cine
a învins înclinarea spre rău, cine se lasă cu totul
în voia Spiritului suprem și nu mai are.nici o poită,
nici nu e turburat de acele două lucruri protivnice,
care se chiamă plăcere şi suferință, acela a scăpat
de rătăcire şi merge în locul: cel prea înalt 2).

6.: Acolo nu luminează nici soarele, nici luna,

—— 100 ——

=> Bhagavad-Gita

nici focul; cine ajunge acolo nu mai vine înapoi;

acolo-i locuinţa mea. | De

7. O nemuritoare părticică din mine *) s'a preiă-

cut în lumea vietăţilor în suilet individual şi trage

-1a sine cele cinci simţuri şi voinţa, care ţin de

- materie. | - | |

8. Când această părticică a Spiritului suprem intră

întrun trup sau iese din. el, ia cu sine sufletul

individual, cum ia vântul mirosul îlorilor pe care.

le atinge. | i ÎN

9. Punând stăpânire pe ureche, ochiu, simţ, miros

şi gust, ca şi pe inimă, părticica aceea înfiripează ..

o. legătură între ea şi lumea materială. i

10. Cei.orbiţi n'o văd când se duce sau vine, ori

-când ia parte la existenţă, fiind unită cu însușirile

lucrurilor ; cei'cari au ochiul cunoştinţei o văd însă.

11. Inţelepţii pioşi:0 văd cum sălăşlueşte în ei

- dacă își dau osteneala, -dar cei cu suflet nepregătit

n'o văd, ori cât sar strădui. |

19. Strălucirea din soare, care luminează toată

“lumea, ca, şi cea din lună şi foc, este-a mea.

13. Pătrunzând în pământ, eu ţin toate fiinţele

prin puterea, mea; eu fac: să aibă viață plantele,

eu dau sucul Somei 3). i

14. Ca îoc, eu pătrund în trupul vieţuitoarelor

"si, ajutat de inspirare şi expirare, fac să se mistue

cele patru feluri de hrană. . | Ă

15. Tronul meu e în inima fiecăruia. Dela mine

pornesc ţinerea de minte, cunoştinţa şi raţiunea. --

- Despre mine vorbesc Vedele. Eu sunt autorul Ve-

dantei şi cunoscătorul Vedei. o |

16. In lume sunt două feluri de substanţă: tre-

 101

ma

: 4
=== Preotul loan” Mihălcescu” :

ri SE -? ”
cătoare şi netrecătoare 1).- Cea trecătoare cuprinde
în sine toate ființele, cea netrecătoare este Stă-
pânul totului.” n

„„17.EB însă o altă substanţă şi mai înaltă, Spiritul
“suprem al lumii, care, ca Stăpânul veşnic, străbate

. Şi ţine câte trele lumile: i
18. Pentrucă eu stau mai pre sus de ceeace

este trecător, ca şi de: ceeace este netrecător,
pentru că sunt Cel Prea; Inalt, de aceea sunt cin-
stit de oameni şi de Vede ca Spiritul suprem.
19. Cine mă cunoaşte” întradevăr ca cea mai

„înaltă existenţă, acela ştie toate şi mă adoră în
virtutea. atotştiinţei sale, o Barata.: | îi
_20.. Cu -aceasta ţi-am descoperit. învăţătura cu

totul tainică, o Neprihănitule. Cine ştie aceasta, e :
înțelept şi a ajuns ceeace trebuia să ajungă, o
Barata. aa

„NOTE LĂMURITOARE. .

1. Tot ce este lume este manifestarea fiinţei sau pu: terii Spiritului: suprem, care este nu „numai creatorul, ci şi pronietorul totului. Nu ori cine însă cunoaşte aceasta, ci numai cei înţelepţi, a căror minte este luminată de 'Dum- nezeire. „ a
„2. Misticii văd în misticul smochin sfânt icoana vieţii
omeneşti. Răsărit din lumină, spiritul omenesc, e legat de
materie şi prin aceasta robit întunerecului, cât timp este
unit. cu trupul. El se ridică însă treptat din această stare, .
prin evoluţiune şi reincarnare, către conștiința obârşiei sale

„superioare. Ceeace. ţine Spiritul legat de pământ și-l con-
strânge să se renască adesea Sunt, faptele pe care el le
săvârşeşte dimpreună cu trupul în chip conştient şi de
bunătate. : a

N

—— 102

Bhagavad-Gita =

3. Scopul moralei inspirate, de religiunea lui Krişna—de

altfel ca şi al celei brahmanice şi budiste — nu este numai

de a face pe om bun, moral, virtuos, ci de a-l conduce la.:

"complecta lepădare de sine, de eul său, fie acesta con-.

siderat bun sau rău, nu 'importă, şi dea trezi în el viața

dumnezeească, conştiinţa că în el. trăeşte Dumnezeu, că

el este, “sau mai exact, poate -fi, una cu Dumnezeu.” -

4. Această părticică dumnezeească este ceeace formează ..

individualitatea spirituală a fiecărui om. Divinitatea este

dar faţă de totalitatea oamenilor: ceeace este persoana

autorului faţă de diferitele roluri pe care el le joacă: una:

şi aceeaş în realitate, diferită “în aparenţă, ca mod de.

manifestare. , i ÎN a

5. De vremece totul este făcut de Spiritul. suprem şi

este o' manifestare a lui, urmează că tot. ce e făcut are

viaţă şi conștiință întrun anumit grad. La minerale, viața

şi conştiinţa se arată prin atracţiune,.. coeziune, afinitatea,

chimică; etc.; la plante se arată prin preferința lor pentru

anumite elemente nutritive şi prin unele mişcări de con-,

“tracţiune, etc.; la animale se arată prin toate manifestările

vieţii zise animalice şi instinctive, iar la om, pe lângă ace-

stea, şi prin rațiune şi conştiinţă mai desvoltată. . -

. 6. Acestea sunt: ceeace 'se bea, ceeace se linge, ceea

ce se mestecă. şi ceeace se înghite. ' II

7, 'Trecătoare. sau divizibilă este lumea materială, care:

are trei însuşiri: nume, caracter şi formă. Netrecătoare

sau indivizibile sunt: existenţa, raţiunea şi. fericirea. - Aşa

socoteşte înţelepciunea indică. :

 103

XVI.

ACȚIUNEA ZEILOR ȘI A DEMONILOR..
- „Cel Prea Inalt: si

1, Neintricoşarea, curăţia inimii, cunoştinţa, resig-
narea, statornicia, dărnicia, întrânarea, jerttirea de
sine, meditarea, asceza, spiritul de dreptate,

2. cruţarea, iubirea de adevăr, blândeţea, renun-
- țarea, liniştea sufletească, compătimirea cu . toate |
fiinţele, înirânarea “poitelor, bunătatea, modestia,
statornicia, - . Se

___ 8. tăria, răbdarea, stăruința, curăţia, nevinovăția,
neincrederea în sine 2), acestea sunt, o Barata, par-
tea celuice s'a născut pentru viața dumnezeească.

4. Făţărnicia, mândria, îngâmtarea, mânia, aspii-
mea şi neştiinţa sunt partea celor născuţi pentru

- viaţa demonică, o îiu al Pritii. | îi
5. Viaţa dumnezeească duce la mântuire, cea

demonică duce la robie. Nu te întrista, Barata, căci
tu eşti născut pentru “viaţa dumnezeească.

6 Sunt două feluri de îiri în această lume: dum-
nezeească şi demonică 3)..Despre cea dumnezeească .
ţi-am vorbit destul, să-ţi vorbesc acum despre cea .
demonică. . Sa i
„7. Oamenii cu îire demonică nu ştiu nici ce tre-

——— 104!

4

e = Bhagavad-Gita

bue să facă nici ce să nu facă. Curăţie, dreptate Şi

“adevăr nu se „găsesc la ei.

8. Socotinţa lor e că în lume nu este nici ade-

văr, nici dreptate, nici Dumnezeu, ci că ea s'a

produs numai de întâmplare şi are ca scop gustarea

plăcerilor *). |

9. Stăruind în această socotinţă, prăpădiţii aceştia

cu minte întunecată, cu privirile urâte, -sunt duş-

manii omenirii şi conrupătorii lumii.

10. Dedaţi la plăceri fără saţiu, vicleni,. îngâmiaţi

şi proşti, orbiţi şi rătăciţi,. viaţa lor este un izvor

de murdării.

11. Işi croesc tot felul de. planuri nebuneşti şi.

socotind. împlinirea . poitelor lor ca cel mai înalt

ideal, cred că şi-au atins cu aceasta ţinta vieţii.

„19. Legăţi de mii de nădejdi 5), robiţi de polite şi de

- mânie, se străduese să adune avuţii -pe orice căi,

ca să-şi poată îndestula poitele..

13. Ei îşi zic: „Azi mi-am împlinit cutare poită,

mâine îmi voiu împlini alta..Acest lucru e-ai meu,

celălalt trebue să îie asemeni al meu.

14. Pe acest duşman l-am răpus, îi voiu răpune

“şi pe ceilalţi. Mare, tare, priceput, NOrocos mai

sunt!
.

15. Sunt bogat, nobil. Cine. mai e ca mine ? , Voiu

aduce jertie, voiu îi darnic, voiu petrece“. Aşa

vorbesc aceşti orbi de neştiinţă. |

16. Mânaţi încoace şi incolo de tot felul. de gân-

duri, prinşi în mreaja rătăcirii şi slujind plăcerilor,

'-se prăbuşesc în îundul iadului $).

17. Intumuraţi, încăpăţânaţi, stăpâniţi. de prostie |

și de ideea că sunt bogaţi, aduc jertie, care sunt :

4
105

— Preotul loan. Mihălcescu

jertte numai cu numele, căci nu le fac după rân-
duială și de aceea n'au nici o valoare. <<

18. Iubitori de sine, samavolnici, îngâmtaţi, vâ-
nători de plăceri, mânioșşi, aceşti nelegiuiţi mă urăsc
atât în fiinţa lor cât şi într'a; altora.

19.:Pe acești nesuteriţi, josnici, dispreţuiţi oameni,
-pe aceşti nelegiuiţi şi pângăriţi îi arunc în braţele
demonilor 7).

20. După ce ajung: într un demonic pântece de
mamă, aceşti netrebnici se renasc necontenit, nu

„mai ajung la mine şi merg pe drumul f pieirii, o jiu
al Kuntii. -

21. Intreită este poarta iadului, care duce sufletul
la pieire prin poltă, prin mânie şi prin zgârcenie 3),
De, „aceea fereşte- te de aceste trei rele.

22. Cine s'a izbăvit de aceste trei porţi ale întu-
nerecului, o îiu al Kuntii; acela lucrează la mân-.
tuirea, sutletului său şi se ailă pe “calea cea bună:

23. Cine se leapădă de poruncile legii şi se con-
duce. numai de plăcerile sale, n'ajunge la desăvâr- |
șire şi fericire şi nu se. ailă pe calea mântuirii.

24. De aceea, legea să fie călăuza, ta în ceeace
trebue. să. faci şi în ceeace trebue să nu faci. Ceea-
ce poruncește! legea, aceea tă în viaţa ta 'pămân- :
tească.

——— 1%

, Bhagavad-Gita

„NOTE LĂMURITOARE. -

1. Cuprinsul acestui capitol se reduce la o. însuşire a

“faptelor bune ale oamenilor, care se consideră ca săvârşite

după inspiraţia din -partea spiritelor bune şi superioare, şi

a faptelor rele, ca inspirate de genii şi de duhurile rele de

tot felul. 2 T e | a

2. Toate însuşirile enumărate până aci sunt stări 'sufle- *

teşti ale omului spirituali, care, prin exercitare, se. prefac

cu timpul în reale puteri spirituale- Cele următoare -sunt

stări sufletești ale omului animalic, care de asemeni, prin

exercitare, se transformă îi puteri demonice.. -..

3.. Firea omenească nu .e. pomenită aci, pentrucă ea

p'are o.notă caracteristică, ci devine sau dumnezebască . :

sau demonică, după cum folosește însușirile bune sau rele -

ale sufletului . e Ce

4. De aci și până la sfârşit se arată felul de viaţă şi

de gândire al celor târâţi de undele murdare ale materia-

lismului şi hedonismului, care au avut de sigur iributari.

din destul şi în vechea Indie, ca și la noi astăzi.

5 „Inţeleptul.caută un singur lucru: bunul suprem, pe

când cel fără minte se sbate după tot felul de lucruri şi

acelea mici“, (Angelus Silesius). . e

"6: „ladul este o stare lăuntrică şi cine are : iadul în

sine, îl poartă în tot locul. In iad arde îndărătnicia, adică.

neantul, conştiinţa lipsei de fericire, la atingerea căreea .

s'a împotrivit în timpul” vieţii“,: (Meister Eckhart), ..

7.. Fiecare merge în cotro îl mână felul vieţii sufleteşti

sau, cu alte cuvinte, urmează legii gravitaţiunii spirituale,

" adică se simte atras spre ființa sau puterea cu care .are

afinitate sufletească : cei buni spre oamenii înţelepţi, vir-

tuoşi şi 'spre : spiritele superioare, spre Dumnezeire ; cei răi

spre oamenii răi, viţioşi, spre spiritele inferioare, răufăcătoare,

'-8. Pofta, mânia şi sgârcenia' sunt înfățișate ca păcate E

capitale, ca izvorul din care pornesc celelalte păcate.

—— 07 ——

a

XVII. | |

CELE “TREI FELURI DE CREDINȚĂ).

Argiuna: i | ă A |

1. Ce e cu aceia, o Krişna, cari nu ţin porun-
cile legii, dar se închină cu credință ? Ce însușire
au aceştia: sattva, ragias sau tamas?

Cel.Prea Inalt: ai
2. Credinţa sutletelor întrupate este de trei îeluri

şi fiecare fel corespunde unui anume îel de a îi al
" oamenilor, care poate îi: sau cinstit şi deschis, sau - - polticios și iubitor'de „sine, sau. prostesc şi dobi- -
tocesc. - i a

3. Credinţa fiecăruia, o .Barata, se potriveşte cu irea sa, intimă 2). Ceeace iubeşte omul, aceea este
şi crede el. a o

4. Oamenii cu însuşirea sattva cinstesc pe zei,
cei cu însuşirea ragias cinstesc pe:'semizei şi de-
moni, iar cei cu însuşirea tamas cinstesc pe stră-
moşi şi genii.
_-5. Cei cari se: supun de bună voie la pocăință

 —— 10

“Bhagavad-Gita Îi

aspră, dar care nu e conformă cu legea dumne-

zeească, şi sunt făţarnici, iubitori de sine şi de

plăceri, pătimaşi şi silnici, | | -

6. sunt nişte nesocotiţi, cari chinuesc elementele

'din trupul lor şi pe mine care locuesc în trupul .

lor 3). Soarta lor, să ştii, e la îel cu a demonilor.

- 7. De trei feluri e hrana ce place fiecăruia şi

tot aşa, şi jertta ce fiecare aduce, pocăinţa ce îace -.

şi milostenia ce împarte. Ascultă cum se deosi- |

bește una de alta. i A

8. Oamenilor cu însuşirea, sattva, le plac alimen-

tele care sporesc puterea de viaţă, vigoarea, pu-

terea 'de muncă, sănătatea, buna stare, liniştea su-

îletească şi care sunt gustoase, unsuroase sau tari.

9. Alimentele iuți, acre, sărate, care ard, ustură,

"produce dureri, turburări. şi boală, plac oamenilor

cu însuşirea ragias. ai i

10. Alimentele stătute, care şi-au pierdut gustul,

care miros greu, care au rămas din altă zi sau au

fost aruncate, ori nu pot îi aduse. jertiă, plac oa-

menilor cu însuşirea tamas. | “

11. 0 jerttă %), adusă, potrivit rânduelilor legii, de

“ cineva care riu urmăreşte răsplată, ci a adus-o din

conştiinţa datoriei, are însuşirea sattva. Si N

12. Dimpotrivă, o jertiă adusă cu gând de răs-

plată sau din făţărnicie ori din întumurare, are în-

suşirea, ragias. Aa

13. Jertta care nu.se aduce după rânduelile legii,

fără să se împartă bucate, fără să se rostiască cu-.

vintele Vedei, fără să se dea zeilor pariea lor şi

fără credinţă, are însușirea tamas.

__ 14: Cinstirea zeilor, a preoţilor, a dascălilor șia.

2

109 ”

> Preotul loan Mihălcescu =

înţelepților unită cu : curăţie, dreptate, castitate şi —
bunătate, îace ceeace se numeşte pocăință trupească.

15. Cuvintele. care nu supără, care sunt adevă-
rate, prietenoase şi -tolositoare, dimpreună cu stu-
diul Vedelor, îac pocăinţa 'cu cuvântul.:

- 16. Veselia inimii, blândeţea, tăcerea, stăpânirea
.. de sine şi curăţia voinţei; fac „Docăinţa cu duhul.

17. Această întreită pocăință, făcută cu credinţă
de oameni cari nu caută răsplată şi cinstesc pe zei, |
“are însușirea sattva.
„18. Pocăinţa, care se face pentru a dobândi nume

bun, cinste sau laudă, sau. care porneşte din îă-
țărnicie, are însuşirea ragias şi este nestatornică
şi îluşturatică.

19. Pocăinţa, care se face cu u hotărârea oarbă de
a se chinui singur sau pentru a intrece pe altul
are însuşirea tamas.

20. Milostenia, . care se face din conştiinţă, la
timpul, locul și 'către persoana potrivită, fără gând
de răsplată, are însuşirea sattva,.

21. Dimpotrivă, milostenia, care se face în schimbul
unui serviciu sau în vederea unui viitor câştig, are
însuşirea ragias.

22. Milostenia,. care se face la timap, loc şi către
persoană nepotrivită, sau dispreţuind ceeace dă, are
însușirea tamas.

23. Om, tat, sat sunt cele trei nume ale lui Brahma
şi prin puterea lor s'au produs în vremile trecute
preoţii, Vedele şi jertfele.
"94. De aceea, adoratorii lui Brahma, aduce iertă,
dau milostenie sau fac pocăință, rostesc silaba Om.

25. Tat (acesta, adică Brahma) se > rostește la ori.

?

——— 110 ———

| _ +

po “Bhagavad-Gita i

ce jertiă, pocăință sau milostenie, făcute fără gând

de câştig de 'ceice doresc. mântuirea. o

“26. Sat (existenţă, bunătate) se întrebuinţează

pentru a arăta realitateu şi bunătatea (lui Brahma).

El se întrebuințează, o îiu al Prifii, şi pentru o

faptă de laudă. . - De n

27. Sat'se zice şi stăruința în aducerea de jertie,

"în facerea pocăinței şi în împărţirea milosteniei.

Asemeni se zice sat şi la ceeace serveşte acestui

scop (jertiă, pocăință, milostenie). .

28. Ceeace se face'fără credinţă când cineva

aduce jertiă, sau se pocăeşte, ori dă milostenie se

chiamă, fiu: al Pritii, .asat (neexistent, nu bun) şi

nare nici o valoare 5) nici în viaţă nici după moarte. -

“NOTE LĂMURITOARE.

1. Potrivit celor trei însuşiri ale tuturor lucrurilor şi fiin-

ţelor :. sattva, ragias și tamas, şi credinţa este de asemeni

” de trei feluri, după insuşirea ce o are celce o profesează.

La fel este și cu pocăinţa, jertfa și milostenia. . |

-2. Credinţa este imagina cea mai desăvârșită a vieţii

- spirituale, de aceea ea variază dela om la om, după indi-

vidualitatea fiecăruia. Meister "Eckhart o numeşte: „miş-

carea sufletului, care tinde la desfacerea de tot ce este

creat şi la unirea din nou cu Dumnezeu”. '

“8. Gu toate că scopul nu este unicul element în jude-

carea valorii unei acţiuni, el este totuș lucrul de căpetenie.

Ori cât de bună ar părea o acţiune şi chiar dacă n'ar fi

nimic de obiectat în privinţa celorlalte criterii pentru jude- .

“carea ei, ea este rea, dacă scopul nu e bun, cum de altfel .

4

 1

Preotul loan Mihălcesci a

e adevărat, că şi dacă scopul e bun, dar. mijloacele pentru
atingerea lui sunt rele,: fapta e deasemeni rea. "Potrivit

„ acestei norme, pocăinţa, care nu se face în vederea unui
scop înalt spiritual, ori cât de aspră ar fi, m'are nici o va-
loare morală, ci e tortură fără nici un rost ori scuză,
"4. Misticii iau cuvântul jertfă în înţelesul de „faptă“ și
anume orice faptă care se săvârşeşte din dragoste către
Dumnezeu. ai | o

5. De aceea se poate zice, că credinţa sfinţeşte faptele,
- dar numai credinţa adevărată, Sa

XVII. -
. N

LBPĂDAREA. DE SINE CARE DUCE LA
MÂNTUIRE).

| Argiuna: i

1, Fiinţa întrânării şi a renunţării aş vrea so:

ştiu, o Pletosule. Aceasta învață-mă, te rog. -

, /

Cel Prea Inalt:

2. Prin intrânare înţeleg înţelepţii renunţarea la -

săvârşirea de fapte bune în vederea răsplăţii, iar

prin renunțare înţeleg neurmărirea nici unei răs-

„plăţi pentru. săvârşirea de fapte bune. Si

„8. Unii înţelepţi învaţă, că ar trebui să se renunţe

_cu totul la fapte, ca la un păcat, alţii susţin că nu

trebue „să se renunţe la. jertie, la pocăință şi la.

milostenie, ca fapte bune 2). | a

“4, Ascultă acum părerea mea asupra renunţării»

__4u cel mai bun dintre Baratas, căci renunţarea, 0

_'Tigrule între oameni, este de trei feluri: -

5. La -jertte, pocăință şi milostenie nu trebue să,

sc renunţe 3), ci ele trebue practicate, pentrucă.

servesc la curățirea înţelepţilor ;

+

——— n3——

*

*

.-

“Preotul : loan Mihălcescu

6. dar trebue făcute fără gâna de răsplată și
fără a îi legat de ele. Aceasta este, o îiu al Pritii,
părerea mea limpede şi. neschimbată. |

7. La ceeace poruncește datoria nu trebue re-
nunţat. Cine renunţă, o face din „neghiobie şi o

„astiel de renunțare are însuşirea tamas. .
8. Renunțarea la ceva ce ar putea produce du-

“rere sau de teama de prea mare osteneală, are
însuşirea ragias şi nu-şi ajunge ţinta. . . -

"9. Dacă, o Argiuna, se săvârșeşte o faptă din con--
_vingerea că trebue făcută şi nu se urmăreşte răs-
plată, nici nu porneşte din vreun: interes, o ase-

- menea renunțare are însuşirea, sattva %.
40. A nu se feri-da fapta neplăcută şi a' nu ţine

la cea plăcută, acesta este semnul după. care se
cunoaşte înțeleptul, care are însușireu sativa şi celce renunţă fără nici.o îndoială. e. i

11. Nici un om nu poate, cât trăeşte în trup pă-
mântesc, să renunţe cu totul la fapte ; - cine re- - nunţă insă la răsplata, faptelor, merită numele de renunţător. i a

12. Răsplata de după moarte a faptelor celorce. nu renunță este de trei feluri: plăcută, neplăcută şi o amestecătură de plăcut cu neplăcut 5). | 13. Află dela mine, o Voinice, cele cinci condi- țiuni: ce trebue îndeplinite pentru săvârşirea ori .. cărei fapte: - - |
14. Prilejul pentru săvârşirea faptei, săvârşitorul,

mijlocul de săvârșire, fapta însăş şi participarea
zeilor, - a

15. ori care ar îi fapta pe care o săvârşeşte
omul, îie prin încordare trupească, fie cu cuvântul

———— 114 ——

Î Bhagavad Gila

| sau cu gândul, fie că e bună ori rea, se stivârșeşte

număi datorită acestor cinci factori.
16. Cine se socoteşte numai pe sine de săvârşitor.

al unei fapte, căci. sunt şi de aceştia, n'are cuno-

Ştinţă deplină şi e- un nătărău €).
„17. Cine nu e orbit de iubirea de sine şi nare.

cunoştinţa. turburată, nu ucide şi nu e pătat, chiar

dacă ar ucide toată lumea.

-18. Cunoştinţa, ceeace se cunoaşte şi celce

cunoaşte sunt: întreitul îmbold pentru săvârşirea

unei fapte ; mijlocul de săvârşire, fapta: şi săvâr-

şitorul sunt cele 'trei elemente ale săvârșirii.

19. Cunoştinţa, fapta şi făptuitorul pot îi de trei

feluri, potrivit celor trei însuşiri ale lucrurilor. Cum

:anume, ascultă dela mine:

- 20, Cunoștinţa, prin care se e cunoaşte Fiinţa eternă

în toate fiinjele, - Cel neîmpărţit în ceeace este

împărţit, are însuşirea sattva.

21. Cunoştinţa, care crede că, vede, în . feluritele

fiinţe, substanțe deosebite, are însușirea” ragias.

22. Cunoştinţa, care socoteşte fie care lucru în

parte ca totul, ca fiinţând el singur şi nu-și dă seama

de. adevărata cauză a totului, care nu cunoaşte

adevărul şi e mărginită, are însuşirea tamas.

„93. Fapta săvârșită fără pornire, fără iubire, iără :

“ură, de cineva care nu caută răsplată, are însu-

şirea sattva. . E ,

24, Fapta; stivârşită: de cineva care urmăreşte

“împlinirea unei dorințe sau de unul care e plin de

îngâmîare, are însuşirea ragias.: ”

25. Fapta, săvârşită orbeşte, tără, privire la urmă-

-vile bune sau rele ce poate avea, are însușirea tamas,

7

- 445.

"Preotul loan Mihălcescu

,-26.-Făptuitorul, care nu e pornit sau'stăpânit de
egoism, care e statornic Şi energic şi nu e muncit

„de gândul izbânzii sau al neizbânzii, are însuşirea
. sattva, Di ii

„27. Făptuitorul, care. e pătimaş şi urmăreşte răs-
plată pentru fapta sa, care e poititor, gata să tacă
pagubă altuia, necurat la gând şi înclinat spre bu-

„curie sau întristare, are însuşirea ragias. -
"28. Făptuitorul, care e fără devotament,cu gân-
duri josnice,. îndărătnic, fățarnic, nepăsător, leneş,
'mic la suflet, îndoelnic, are însușirea tamas.

29. Ascultă acum şi întreita împărţire a lucrării
„ raţiunii şi a stăruinţii, după cele trei. însuşiri ale lu-

crurilor, pe care ţi-o voiu arăta în amănunte, o.
Prădalnicule. . De ă SE

30. Rațiunea, care ştie timpul potrivit când să
înceapă şi când să înceteze, când să lucreze şi când
nu, când să priviască şi când nu, şi care cunoaşte
ceeace osândeşte şi ce mântueşte, se zice că afe însuşirea sattva, o fiu al Pritii,.

Ă 31. Rațiunea, care nu cunoaşte lămurit ce e drept și ce nedrept, ce trebue făcut şi ce nu, se chiamă că are însuşirea, ragias. e
32. Raţiunea, care, învăluită în întunerec, 'soco- teşte ca drept ceeace-i nedrept şi 'vede toate lu-

„cerurile pe dos, are insuşirea tamas...
33. Stăruința, prin care sunt ţinute în ascultare

şi supunere neclintită bătăile "inimii; respiraţia şi simţurile 7), se zice că are însuşirea, sattva, o fiu
al Pritii. e a

34. Stăruința, prin care cineva ține cu patimă la ceeace este bun, plăcut şi folositor, dar numai

4.

 —— 116

7 Ă -

Bhagavad-Gita

pentru răsplată, are. însuşirea ragias, o Argiuna.

"85. Stăruinţa, -prin care un orbit la minte ţine la
somn, teamă, grijă, desnădejde şi uşurătate, are în-

 suşirea. tamas. |
-36. Ascultă acum dela mine, o taur al lui Barata,

şi întreitul fel de bucurie și anume ceeace îace

bucuria, şi alungă întristarea : -
37. Ceeace la început are gust de fiere RE iar - la

sfârşit de ambrozie,. bucuria care izvorăşte din
„voioşia inimii şi a cugetului, are însuşirea sattva.

38. Ceeace la început are gust de ambrozie,

pentrucă place simţurilor, iar la. siârşit:de îiere, o
astfel de bucurie are însuşirea ragias.

39. Bucuria, care orbeşte dela început şi până

la sfârşit şi are la temelie somnul, trândăvia și ne-

ghiobia, are însuşirea tamas.
„40. Nu e nimice'nici pe pământ nici în cer, care

“să nu aibă una din aceste - trei insuşiri ale Jlucru-

rilor materiale. ,

41. Indatoririle brahmanilor, ale ostaşilor, ale plu-

. garilor şi ale servitorilor sunt împărțite după insu- .

şirile firii fiecărora.

42. Indatoririle Uranmanulii izvorăse din firea

lui şi sunt: linişte suiletească,. stăpânire de sine,

pocăință, curăţie, răbdare şi spirit drept, cunoaş-

terea adevărului, ştiinţă, şi practicarea” rânduelilor

religioase. - :

43. Indatoririle ostaşului, care decurg din firea

lui sunt: vitejie, energie, statornicie, curaj și stă-

ruinţă în luptă, dărnicie şi intăţișare de stăpân,

hotărâre şi nobleţe. .

- 44. Indatoririle plugarului, care izvorăsc din fi-

——— 07——

PN Preotul loan Mihălcescu

rea lui sunt: lucrarea pământului, creşterea vitelor
şi negoţul. - aa a

45. Cine se simte mulţumit cu. ceeace. îace, ori
ce ar îi aceea), acela ajunge la desăvârşire. Iată
cum se ajunge la desăvârşire: _
-46. Omul, care cinsteşte și iubeşte pe Celce este:

începutul tuturor lucrurilor şi se află în toate, care-şi
iubeşte îndatorirea, pusă lui de îire,. acela ajunge
la desăvârşire. -.. . Da

47. Mai bine e ca îie care să-şi împliniască înda-
torirea, sa, chiar dacă n'ar face-o destul de bine 10),
decât să împliniască foarte bine îndatorirea altuia.
Cine îşi implineşte îndatorirea pusă: lui de fire, nu
păcătueşte, Se

„_ 48. Implinește-ţi datoria pe care ţi-o impune firea,
chiar dacă ţi-e greu s'o faci, căci ori ce - lucrare

„este însoţită de neplăceri ca focul de tum!'!).
49. Cine nu e alipit de lume în cugetul său, cine

a ajuns la: deplina. stăpânire de sine şi nu e rob
„nici unei pofte; acela a ajuns prin renunțare la
"cea mai înaltă desăvârşire a nelucrării.

"50. Cine a ajunsla desăvârşire, a ajuns la Brahma. | Ascultă acum, o fiu al Kuntii, să-ţi spun pe scuri -
care este cel mai inalt punct al ştiinţei: | :

91. Cine are inimă curată, se intrânează necontenit, -
nu ascultă de glasuri din atară sau din năuntru, renunţă Ia tot ce e sensual şi leapădii orice patimă.
şi ură; -
„52. cine iubeşte singurătatea, se hrăneşte cu ali-

mente uşoare, iși stăpâneşte limba, trupul şi gân-
durile, socotește intotdeauna practicarea medita-

—— 118

Bhagavad-Gita |

ţiunii ca cel mai. de seamă - lucru Și. n'are nici o
„patimă ;

„53. cine-nu e 'robit de iubirea de sine, de sama-

-volnicie, de mândrie, de poite, de mânie, de iubirea

alor săi, acela poate fi una cu Brahma.
„54. Cine e una cu Brahma, are suilet vesel, nu
se întristează niciodată şi nu doreşte nimic. Unul
ca acela priveşte: deopotrivă toate. fiinţele şi soco-

teşte cinstirea mea; ca lucrul cel mai de seamă.

55. Cinstindu-mă, mă cunoaşte pe mine, mărirea

mea şi cine sunt eu'după fiinţă, iar dacă ma cu-.

noscut după ființă, intră numai decât în ființa mea.

"56. Săvârşind - apoi toate îaptele sale. cu: gândul |

la mine, ajunge prin harul meu, scopul său ne-

„trecător. |

57: Săvârşind toate faptele tale cu gândul la mine,

privindu- mă, pe mine ca cea mai înaltă ţintă, trebue,

ajutat de cunoştinţă. şi renunțare, să .te e gândești

la mine în orice clipă.

58. Dacă te gândeşti la, mine, vei învinge, cu harul .

“meu, toate piedicile '2), iar dacă din îndărătnicie,

nu asculţi de mine, vei pieri. |

59. Dacă te îndărătniceșşti în părerea ta şi-ţi propui

să nu mai lupţi, hotărârea-ţi este zadarnică, pen-

trucă însăşi natura te va sili să lupţi.

60. Dacă însă, vei fi silit de datoria ce- ţi impune,

firea, să. faci ceeace, în orbirea ta nu vrei să faci,

” atunci vei îace-o, o îiual Kuntii, împotriva voei tale,

61. Stăpânul tuturor fiinţelor locueşte, o Argiuna,

în inimile tuturor şi produce, prin atotputernicia -

“sa, toate lucrurile. după legi neschimbate.

62. La el caută- ti” scăparea cu toată ființa ta, o

1

——— 119

Preotul loan Mihălcescu 7

Barata, Şi vei. ajunge, cu harul său!'4), la odihna
deplină şi la locul de veci. : | i

63. Cu aceasta ţi-am descoperit învăţătura care e mai tainică decât taina. Cugetă la ea adânc şi
fă apoi cum vei vrea Do o 64. Ascultă acum „mai departe şi cuvântul meu, cel mai tainice din toate, căci te iubesc în chip deo-
sebit şi vreau să-ţi spun ceeace ajută la mântuirea ta. 65. Cugetă la mine, roagă-te mie, jertieşte mie, - pleacă voinţa, ta înaintea mea şi vei ajunge la mine.
Iţi tăgăduesc această, pentrucă te iubesc.

„... 68, Lasă la o parte orice formalitate, vino la mine, ca la singurul loc de scăpare şi eu te voiu izbăvi de tot răul. Nu te turbura.. - „67. Acest cuvânt nu trebuie să-l descoperi vreo- dată celorce nu fac pocăință, nu sunt pioşi şi as- cultători; cum nici celorce cârtese împotriva mea, 68., Cine însă va, destăinui această supremă taină celorce mă cinstesc pe mine, acela imi dă prin „aceasta cea mai mare cinstire Si va veni la mine îără îndoială 16). a
69. Nu e nimeni între oameni, care să-mi arate o măi mare dragoste decât unul ca. acestă şi nimeni altul pe lume nu-mi va îi mai drag ca el. 70. Cine va citi această convorbire dintre noi amândoi, îmi va aduce jertia cunoștinței. Aşa po- runcesc eu. Mi .
71. Aşijderea şi cel care o va asculta cu credință Și fără rea voinţă, va dobândi, după 'ieşirea din | trup, lumea, celor fericiţi. * Ma

„72. Ai ascultat tu, o fiu al Pritii, cu toată luarea
aminte celece ţi-am spus? A dispărut acum îngri-:

 —— 120

—=j Bhagavad-Gita

jorarea ce te cuprinsese din cauza neștiinţei, o Câş-

tipătorule de bunuri ? a

„ Argiunat î.

„73. Orbirea s'a împrăștiat, învăţătura ce. mi-ai

dat am primit-o prin harul tău, o Neprihănitule.

Acum sunt hotărât şi netrământat de îndoială şi

voiu face“ după cuvântul tău. ai ă

_-- Povestitorul:

74. Aceasta este minunata, convorbire dintre Va- -

sudeva şi -nobilul fiu al Pritii. Când am auzit-o, mi

Sa sburlit părul. 7 Cu
"75. Mulţămită lui Wiasa:7) am putui auzi această.

taină a tainelor, învăţătura despre meditaţie (yoga),

“aşa cum a predat-o însuş Krișna, Domnul meditaţiei.

76. Fără încetare mă bucur,.0 rege, ori de câte

ori îmi aduc aminte de această minunată şi sfântă -

convorbire dintre Krişna şi Argiuna. n

77. Aducându-mi aminte necontenit de această

minunâtă arătare a lui Hari (Vişnu), mă umplu de .

nespusă uimire şi mă simt nespus de fericit.

78. Unde este Krişna, Domnul meditaţiei, şi fiul

Pritii, cel purtător de arc, acolo e mântuirie, biru-

„ înţă şi fericire neschimbată. Aşa cred. -

_ __NOTE: LĂMURITOARE:.

"1. Sub acest titlu se dau o mulţime de învățături şi

„sfaturi morale de mare importanţă. Se poate zice că aceasta

este partea eminamente practică a întregei lucrări. |
7

—— 21——

| Preotul loan Mihălcescu

„2. larăş veșnica întrebare: dacă: mântuirea se obține prin fapte, ori 'prin meditaţie. a
3. Şi aci, ca și în tot cursul lucrării, autorul se sileşte. „să ia o poziţie de 'mijloc între sistemele yoga şi karma, să le împace pe amândouă. - | "4. Potrivit spiritului general al învăţăturii din întreaga

“lucrare, înțeleptul: nu. poate dori nimic, pentrucă el are
în sine tot ce-i trebue şi nu.poate renunţa la nimic, pen- trucă eul său, cu însuşirile lui, e neexistent. a

5. Aceasta se poate. asemăna cu cele trei stări ale su- fletelor după moarte, cum le înfățișează biserica: romano- catolică, adică starea 'de fericire, în raiu, starea de nefe- ticire, în iad și starea de purificare, în' focul "curăţitor, 6. Pentrucă nu face deosebire între adevărata sa fiinţă “spirituală şi puterile sufleteşti şi: fizice, cu care aceea stă în legătură în el. . - - - 7. Prin aceasta se face dovada, că spiritul stăpâneşte în noi materia, aşa cum se cuvine, căci contrariul este -spre paguba noastră. : a 8. „Cât timp simţi durere în inima ta, fie şi din cauza păcatului, te afli în chinuri, eşti aproape să naşti. După ce ai născut, durerea încetează și începe bucuria deplină“, (Meister Eckhart). . - : A | 9. Nu e. nimic rău afară de voinţa rea, care se arată prin păcat.: i | : 10. Cine urmează legii firii lui nu păcătueşte. Omul însă are două firii: animală şi spirituală. Dacă urmează celei animale, el păcătuește, pentrucă aceasta îi este dată numai ca suport pentru cea Spirituală, este numai „pentru » 0 vreme a sa şi numai în vederea celei Superioare, îi este dată ca s'o supuie, iar nu să i-se supună ei, este ani- malul său de muncă, iar nu conducătorul său. E 11. „Cine e drept în cugetul său nu trebue să dorească,. să scape cu totul de înclinarea spre rău, căci fără de aceasta, omul ar şovăi în toate lucrurile şi faptele sale, ar fi. prea sigur de sine și ar fi lipsit de onorurile luptei şi de învăţămintele biruinţei“, (Meister Eckhart). - ” 12. Aceasta însemnează, că pentru a fi singur, omut

—— 122

” Bhagavad-Gita |

nare nevoie să- fugă de societate, 'să se retragă în pustie,

ci, sufletește, poate fi singur, dacă vrea, chiar “în mijlocul

- celei mai gălăgioase mulţimi.

13. „Cu darul lui Dumnezeu sunt ceeace sunt“, zice

dumnezeescul Pavel (1 Corinteni 15, 0).

14, „Fără de mine nu puteţi face nimic“, (loan 15,5).

15. Adevărata libertate a voinţei, aceea care corespunde

firii noastre spirituale, nu stă în a face răul, adică în a

asculta de înclinările josnice, animalice ale firii noastre, ci . .

în a ne ridica: mai presus de ele şi a urina îndemnurile

spiritului, -

16. „Veniţi la mine toţi cei osteniţi şi împovăraţi, şieu

vă voiu. odihni“ (Matei 11,25)... ,

17. In capitolul.IV, versul 1, e dat Ikşvacu ca autor al

- yoghei, aci e Viasa,

— SFÂRŞIT. —

—— 123———

-

TABLA. DE MATERII :

o ” Pagina -

Introducere co. cc... a. 3

“1, Descurajarea lui Argiuna . . - . o... Il

| Note lămuritoare . .'.... a 16

Il. Cugetare şi resemnare ee e 20

Note lămuritoare * . - .. . o ee. 25

III. Resemnarea. în fața faptelor . + ee e 92

Note lămuritoare î... cc. ov 37

IV. Resemnarea în faţa cunoștinței- 38

Note lămuritoare = ae 43

V. Renunţarea la fapte şi: săvârşirea de fapte „44

| Note lămuritoare '. , 47

- VI. Practicarea stăpânirii de sine + “49

Note lămuritoare ; 5€

VII. Practicarea cunoștinței 56.

| Note lămuritoare. 59

VU, Lăsarea î în voia spiritului suprem... ..- 60

Note lămuritoare . . - a Zu vi 63

IX. Practicarea ştiinţei împărăteşti şi a tainei împă-

măteşti e ee 66

Note lămuritoare + e. „70.

x, Vraja desfășurării puterii. ea. ... TI

Note lămuritoare .-. . + ese 5

XI. Descoperirea personalităţii lui Dumnezeu a! 1

Note lămuritoare „..

o 15 —— |

“Tabla de 'maţerii

XII. Adorarea lui Dumnezeu . ae e 86
| _Note Jămuritoare 88

„* XIII, Deosebirea dintre spirit şi corp . .:. . „90
„Note lămuritoare „cu „93
„XIV, Cele trei însuşiri ale lucrurilor. 7 . . o. 95

Note lămuritoare ., ,.,, o... 98
XV. Despre Spiritul suprem. Na 100

Note lămuritoare . ei a. e 102
XVI. Acţiunea zeilor şi a demonilor, ,. 104

Note lămuritoare se 106 „XVII. Cele trei feluri de credință „108
„Note lămuritoare . „Il
XVIII. Lepădarea de sine care duce la mântuire - „113
Note lămuritoare e 121
Tabla de materii , , . i... a i: 125

| j VERIRIS zen

 ————— 126 -

