
ZE SATSANGŮ S GURUDÉVEM ŠRÍ OJASWI SHARMOU

1

MÍR A ŠTĚSTÍ

Tři druhy radosti
 Vybráno ze Satsangů 6.2. a 7.2.2006

……

Óm Šrí Paramátmane Namaha

Každému může být blízké jiné pojmenování cíle, k němuž směřuje. Někoho
například neláká dosažení Boha, protože v Boha nevěří. Někdo zase nemá zájem
o poznání svého skutečného Já. S některými pojmenováními však musí souhlasit
všichni. Například všichni chtějí být šťastní. Na takovou otázku nemůže nikdo
odpovědět ne. Všichni také touží po spočinutí v trvalém klidu a míru. Chcete, aby se
váš život stal nepřetržitou oslavou a radostí? Odpovíte určitě ano. Jde o stále tentýž
jediný cíl.

Všem lidem na celém světě je společné přání být šťastní. Přeje si to žebrák
posedávající na chodníku i milionář obklopený přepychem. Touží po tom ta
nejošklivější žena či muž, které lze na ulici potkat, i všechny hollywoodské hvězdy.
Prahnou po tom všichni učenci a laureáti Nobelovy ceny, stejně jako prostí
venkované. Staří, mladí, všichni by chtěli být šťastní. A přitom tak málokdo z nich
může říci, že je dvacet čtyři hodiny šťastný. Myslím opravdové štěstí – ne se deset
minut před lidmi usmívat a potom odejít do svého pokoje vyplakat se.

Štěstí hledáme všichni. Přitom nejde o nic jiného než o hledání Pravdy a svého
pravého Já, které v sobě nosíme. Hledat štěstí znamená jinými slovy hledat svou
nejčistší Existenci a Vědomí. Tato Existence, Pravda a Vědomí, je ve své věčné
a nekonečné podobě někdy nazývána Bůh.

Pokusme se nyní trochu porozumět tomu, co to znamená štěstí. Podívejme se, jak
vysvětluje štěstí Bhagavadgíta.

Celý vesmír se skládá ze tří principů: sattvy, radžasu a tamasu. Ve všech oblastech
života, například i v jídle a pití, můžeme rozlišovat uvedené tři kvality. V některém
jídle převládá kvalita radžas, v jiném zase tamas či sattva. Proto můžeme na tři typy
rozdělit i radost.

Radžasické potěšení a tamasický požitek se odehrávají na úrovni smyslů a je třeba
je ze svého života vypustit. Sattvické štěstí vzniká v jemnohmotném těle a nejvyšší
Blaženost, přesahující všechny tři guny, v našem skutečném Středu. Jednotlivé formy
radosti nelze od sebe zcela oddělit. Postupně tomu více porozumíte.

Začnu nejprve podrobnějším vysvětlením povahy radžasického potěšení, protože
většina lidí je nejvíce přitahována právě touto formou radosti. Radžas se nachází
uprostřed, mezi tamasem a sattvou. Nejnižší úroveň představuje tamas, o stupeň výše
stojí radžas a nad ním je sattva.

Bhagavadgíta, kapitola 18, verš 38:

ZE SATSANGŮ S GURUDÉVEM ŠRÍ OJASWI SHARMOU

2

„Potěšení, které vyplývá z kontaktu smyslů se smyslovými podněty, je nakonec
bolestné, třebaže se zprvu jevilo jako nektar. Proto se o něm mluví jako

o radžasickém.“

Radžasické potěšení zažíváme, když se naše smysly dostávají do kontaktu s něčím
z okolního světa. Například se setkáme s krásnou ženou nebo velmi přitažlivým
mužem a úplně v nás zatrne: „Je tak úžasná!“ „Je tak šarmantní!“ K čemu vlastně
došlo? Naše oči se dotkly těla druhého člověka a vznikla reakce. Totéž se může
přihodit, spatří-li naše oči na tržišti velmi chutně vypadající jablka. Co se stalo? Naše
oči se setkaly s nějakým vnějším podnětem – s jablky. Radžasické potěšení vzniká
z kontaktu našich smyslových orgánů se smyslovými podněty.

Radžasické potěšení vyvstává například i jako reakce na sluchové podněty. Sedíme
například ve svém pokoji a najednou nás rozruší krásný zpěv: „Kdo to asi může být“,
pomyslíme si. Nebo když se nás partner nebo partnerka hezky dotkne, zažíváme
příjemný pocit, tj. vzniká radžasické potěšení založené na kontaktu našeho hmatu
s kůží druhé osoby. Nebo si vezměme jiný příklad radžasického potěšení v oblasti
chuti: „Ten dortík mi tak chutná!“ Nejde o nic jiného než o kontakt našeho jazyka se
sladkou pochoutkou.

Radžasické potěšení tedy vyvstává při kontaktu našich smyslových orgánů
s podněty okolního světa. Většina lidí se celý svůj život zabývá právě radžasickými
potěšeními. Snaží se například získat pro sebe určitého muže či ženu v domnění, že se
potom jejich život promění v ráj. Pachtí se za něčím, co není trvalé.

Nyní se podívejme na tamasický požitek, protože sattvickým štěstím se budeme
zabývat až nakonec.

Bhagavadgíta, kapitola 18, verš 39:
„Radost, která během trvání požitku i na jeho konci otupuje já – tj. požitek

pocházející ze spaní, lenosti a zatvrzelých omylů – se nazývá tamasický.“

Vidíme to názorně na opilém člověku, který se někde svalí zcela neschopen
jakékoli akce. Tamasický požitek úplně otupí a zneschopní mysl. Pokud po někom ve
stavu tamasického požitku chcete, aby vstal, nic s ním nezmůžete: „Nechte mě ležet
a prospat se.“ Převládne-li v těle a mysli člověka tamas, kvalita netečnosti a strnulosti,
nechce se mu nic dělat: „Nikdo mě z postele nedostane. K čemu je dobré vstávat?
Nemá to význam.“

Rozlišovací schopnost bývá v tamasickém požitku značně otupena. Převládne
lenost, pohodlnost, mysl je zastřena a člověk se zatvrzele pouští do něčeho, přestože
ví, že by to dělat neměl. Přináší to určité uspokojení. Tamasický požitek začíná
potlačením rozlišovací schopnosti a končí následky v běžném životě. Kdyby se
například někdo povaloval v posteli v době, kdy měl být v práci, dostane brzy
výpověď. Nepomůže mu ani vysvětlování, že se jen trochu více napil. Tamasický
požitek je špatný a bolestivý od začátku do konce. I když se člověk cítí dobře, jeho
pohoda vznikla potlačením rozumového uvažování. Je omámený před, po i v průběhu
tamasického požitku. Opíjející se člověk pomalu krok za krokem upadá, jakoby se
přibližoval stavu bezvědomí.

V radžasickém potěšení je člověk na rozdíl od tamasického požitku bdělý a aktivní.
Jeho mysl není zastřená, ale jasně si uvědomuje, jak je například jogurt vynikající.

Radžasické potěšení tedy vzniká z kontaktu našich smyslových orgánů s okolními
podněty. Tamasickým požitkem se nazývá stav omámené a otupělé mysli.

ZE SATSANGŮ S GURUDÉVEM ŠRÍ OJASWI SHARMOU

3

Povím vám ještě něco o radžasickém potěšení, které je na začátku tak příjemné
a lákavé jako nektar. Nakonec se však promění v jed. Jak k tomu dojde? Například si
pochutnáváte na smažených chilli pakorách. Jsou tak pikantní! Brzy poznáte, co se
v noci stane ve vašem žaludku. Budete vstávat a naříkat nad křečemi v břiše. Je to jen
důsledek toho, jak jste si předtím užívali pakory. Lidský osud je vždy jen důsledkem
vašich předchozích činů. Kdyby vám tehdy někdo naznačil, že by bylo lepší nejíst
chilli pakor tolik, nedbali byste: „Ale nechte mě, to bude ok. Jsou tak vynikající.“
Dobře, neslyšeli jste, tak se budete v noci trápit.

Radžasické potěšení je na začátku sladké jako nektar a nakonec jako byste byli
otráveni jedem.

Největší ze všech radžasických potěšení je sexuální styk mezi mužem a ženou.
Zpočátku je to něco tak vábivého a opojného jako nektar. Jak to ale dopadne? Máte
chuť se rozvést, trápíte se, jste frustrováni… Už na tom neshledáváte nic tak
přitažlivého. Zapomenete ale na svou zkušenost a jdete do toho znovu a znovu.

Nejvyšším stupněm je tedy sattvické štěstí, na nižší úrovni je radžasické potěšení
a nakonec tamasický požitek.

Bhagavadgíta, kapitola 18, verš 36-37:

 „Nyní poslyš ode Mne také o trojí radosti. Hledající nachází štěstí a dostává se
z utrpení praktikováním uctívání, meditace, službou Bohu atd., což je radost, která se
zpočátku jevila jako jed a nakonec chutná jako nektar. Proto se tato radost, rodící se

z klidné mysli a získávaná meditací na Boha, označuje jako sattvické štěstí.“

Pro sattvu je velmi důležitá skutečnost, že se může zpočátku jevit jako něco
nepříjemného, ale nakonec se stává nektarem. Proč se nám to zdá zpočátku strastiplné
a obtížné? Když se rozhodnete získat sattvické štěstí, musíte si přestat užívat
smyslových potěšení světa, jako jste to dělali doposud.

Musíte například začít meditovat. Často se vám ale nechce: „To mám sedět hodinu
v meditaci?“ Člověk by se raději procházel v parku s přítelkyní nebo přítelem.
Meditace se v porovnání s tím jeví jako něco nesmyslného: „Přece nepromarním svůj
život něčím zcela neužitečným!“ Na začátku je změna velmi obtížná. O tom se ve
verši mluví. Dobrá věc se na začátku zdá být téměř neproveditelná. Změnit své zvyky
není snadné.

Vezměme si například člověka, který byl zvyklý dělat si radost v podobě čokolády
a různých sladkostí. Když ho duchovní učitel vybídne k sebekázni a doporučí mu jíst
jen třikrát denně, rozčilí se: „To přece nejde! Snad do toho nepatří vynechání mých
oblíbených sušenek!“ Pro hledajícího nastávají těžké časy: „Cením si svého učitele,
ale v tomhle se mýlí. S jeho doporučením nemohu souhlasit. To by po mně neměl
chtít.“

Sattvické štěstí nemůžete zažívat, aniž byste se nejprve ukáznili. Nikdo se však
nechce omezovat. Disciplínu prožíváme na začátku jako něco negativního, ať už se
týká čehokoli. Je to jako když požádáme malého chlapce, aby se neválel
a neposkakoval po pohovce. Nelíbí se mu to, chce se přece bavit.

Mnoho lidí má ve zvyku se přejídat. Požádáte-li je, aby si dali jen polovinu misky,
dotknete se jich: „Proč bych se měl omezovat, když mi to chutná?“

Kázeň vám zpočátku připadá otravná, ale následujete-li prospěšných rad, bude váš
žaludek v lepší kondici. Nakonec vám bude dobře. Bez kázně nemůžete být šťastní.

ZE SATSANGŮ S GURUDÉVEM ŠRÍ OJASWI SHARMOU

4

Lidé často prohlašují: „Chceme se zabývat duchovní cestou, bereme ji vážně, ale
nenuťte nás, prosím, do toho, abychom se omezovali. Jsme připraveni na všechno, ale
neříkejte nám, co máme a co nemáme dělat.“

Důležité je uvědomit si, že to jako nepříjemný jed jen vypadá. Ve skutečnosti nejde
o nic negativního.

„…což je radost, která se zpočátku jevila jako jed a nakonec chutná jako nektar.
Proto se tato radost, rodící se z klidné mysli a získávaná meditací na Boha, označuje
jako sattvická radost.“

Sattvické štěstí získáváme meditací. Dostavuje se ve stavu, kdy se naše mysl
zklidní. Příčinou našich problémů jsou totiž neustálé vnitřní konflikty. V naší hlavě
nepřetržitě probíhá jakási válka protichůdných myšlenek, potyčky mezi myšlenkami
a emocemi a také rozpory mezi tělesnými pocity, myšlením a emocemi. Jak bychom
mohli být v takovémhle stavu klidní? Mír zavládne teprve tehdy, až bude mezi naším
tělem, emocemi a myšlenkami harmonie. Potom se v nás rozhostí sattvické štěstí.

Musíte se dostat na úroveň sattvického štěstí. To nemůže být zažíváno, dokud se
neosvobodíte z tamasického a radžasického potěšení. Jinak to nejde. Čím více se vám
podaří vzdálit se od tamasu a radžasu, tím se automaticky rozvine sattva ve vás skrytá.
Chcete-li dosáhnout opravdového vnitřního míru, není potřeba nic nového vytvářet.
Jde jen o to zanechat neužitečných a neprospěšných aktivit. Klid bude narůstat
úměrně tomu, s kolika špatnými návyky přestanete.

Můžete se zeptat, jestli je sattva tím nejvyšším, čeho lze dosáhnout. Mrzí mě to, ale
musím odpovědět, že existuje ještě další stupeň. Musíte postoupit ještě výš, aby se
vám dostalo Blaženosti ve spočinutí v sobě samém a v Bohu. Někdo by si mohl
postěžovat: „Je tak obtížné dosáhnout sattvického štěstí a vy mluvíte o tom, že cesta
pokračuje! To nelze dokázat.“ Netrapte se, dojde k tomu. Musí se tak stát. Vždyť
konečná Blaženost božské Existence je v každém z vás odjakživa. Není nutné si ji
odněkud vypůjčit nebo přinést. Jediným problémem je, že se vaše mysl stále zabývá
okolním světem. Když začnete upouštět od připoutanosti k vnějším věcem a k lidem,
přibližujete se ke svému skutečnému domovu – k duchovní seberealizaci.

……

