

Mircea Eliade (Bucureºti, 28 februarie 1907– Chicago, 22 apri lie 1986)
a fãcut studii de filozofie la Bucureºti, încheiate cu o tezã despre filo-
zofia Renaºterii (1928), ºi la Calcutta, India (decem brie 1928– decem-
brie 1931). Îºi susþine doctoratul în filozofie, la Bu cureºti, cu o lucrare
asupra gândirii ºi practicilor yoga (1933). Între anii 1933 ºi 1940,
simultan cu o intensã activitate teoreticã, beletristicã ºi publicisticã,
þine cursuri de filozofie ºi de istoria religiilor la Universitatea din
Bucureºti. În timpul rãzboiului, este ataºat cul tu ral al Ambasadei
României la Londra (1940–1941) ºi al legaþiei române de la Lisabona
(1941–1945).
Din 1945 se stabileºte la Paris, unde predã istoria religiilor, întâi la
École Pratique des Hautes Études (pânã în 1948), apoi la Sorbona. In -
vitat în SUA, dupã un an de cursuri þinute ca Visiting Professor pen-
tru „Haskell Lectures“ (1956–1957), acceptã postul de pro fesor titu lar
ºi de coordonator al Catedrei de istoria religiilor (din 1985 Catedra
„Mircea Eliade“) a Universitãþii din Chicago.

Cronologia operei ºtiinþifice ºi filozofice (prima ediþie a volu melor):
Solilocvii (1932); Oceanografie (1934); Alchimia asiaticã (1935);
Yoga. Essai sur les origines de la mystique indienne (1936); Cos -
mologie ºi alchimie babilonianã (1937); Fragmentarium (1939); Mitul
reintegrãrii (1942); Salazar ºi revoluþia în Portugalia (1942); Insula
lui Euthanasius (1943); Comentarii la legenda Meºterului Manole
(1943); Os Romenos, Latinos do Oriente (1943). Techni ques du Yoga
(1948); Traité d’histoire des religions (1949); Le Mythe de l’Éternel
Retour (1949); Le Chamanisme et les techni ques archaïques de l’ex-
tase (1951); Images et symboles (1952); Le Yoga. Immortalité et liberté
(1954); Forgerons et alchimistes (1956); Das Heilige und das Profane,
1957 (Le Sacré et le profane, 1965); Mythes, rêves et mystères (1957);
Birth and Rebirth, 1958 (Naissances mystiques, 1959); Méphistophélès
et l'Androgyne (1962); Patañjali et le Yoga (1962); Aspects du mythe
(1963); From Primitives to Zen (1967); The Quest, 1969 (La Nostalgie
des origines, 1970); De Zal moxis à Gengis-Khan (1970); Religions
aus traliennes (1972); Occultism, Witchcraft and Cultural Fashions (1976);
Histoire des croyances et des idées religieuses I–III (1976–1983);
Briser le toit de la maison (1986).

Tra du ce re din francezã de
WAL TER FO TES CU

Redactor: Dragoº Dodu
Coperta: Angela Rotaru
Tehnoredactor: Doina Elena Podaru
Corector: Nadejda Stãnculescu

Tipãrit la Proediturã ºi Tipografie

Mircea Eliade
Le Yoga, immortalité et liberté
© 1954, 1975, 1991, Éditions Payot

© HUMANITAS, 1993, 2013, pentru prezenta versiune româneascã

Descrierea CIP a Bibliotecii Naþionale a României
ELIADE, MIRCEA
Yoga: nemurire ºi libertate / Mircea Eliade; trad.:
Walter Fotescu. – Bucureºti: Humanitas, 2013
ISBN 978-973-50-4149-6
I. Fotescu, Walter (trad.)
294.527

EDITURA HUMANITAS
Piaþa Presei Libere 1, 013701 Bucureºti, România
tel. 021 408 83 50, fax 021 408 83 51
www.humanitas.ro

Comenzi online: www.libhumanitas.ro
Comenzi prin e-mail: vanzari@libhumanitas.ro
Comenzi telefonice: 0372 743 382, 0723 684 194

În me mo ria ilus tru lui ºi ve ne ra bi lu lui meu pro tec tor
Ma ha ra ja hul Sri MA NIN DRA CHAN DRA NANDI DE KAS SIM BA ZA AR,

a ce lui care mi-a fost guru,
Prof. dr. SU REN DRA NATH DAS GUP TA, Prin ci pal,

San skrit Col le ge, Cal cut ta,
ºi a ma gis tru lui meu,

NAE IO NES CU, Uni ver si ta tea din Bu cu reºti

CA PI TO LUL I

DOC TRI NE LE YOGA

Punct de por ni re

Pa tru con cep te fun da men ta le ºi so li da re, pa tru „idei-for þã“ ne
in tro duc de-a drep tul în ini ma spi ri tu a li tã þii in die ne: aces tea sunt
kar man, mŸyŸ, nirvŸ¡a ºi yo ga. Se poa te scrie o is to rie co e ren -
tã a gân di rii in die ne por nind de la ori ca re din aceste con cep te fun -
da men ta le: vom fi puºi, în mod ne ce sar, în si tua þia de a vorbi
de spre ce le lal te trei. În ter me nii fi lo zo fiei oc ci den ta le, vom spu -
ne cã, în ce pând cu epo ca post ve di cã, In dia a cãu tat sã în þe lea gã
cu pre cã de re: 1) le gea ca u za li tãþi uni ver sa le, care îl so li da ri zea -
zã pe om cu Cos mo sul ºi îl con dam nã la o trans mi gra þie in de fi -
ni tã: aceas ta este le gea kar man-u lui; 2) pro ce sul mis te rios care
ge ne rea zã ºi sus þi ne Cos mo sul, fã când ast fel po si bi lã „eter na re -
în toar ce re“ a exis ten þe lor: aceas ta este mŸyŸ, ilu zia cos mi cã, su -
por ta tã (mai rãu: va lo ri za tã) de cã tre om atâ ta timp cât el este or bit
de ne ºti in þã (avi dya); 3) re a li ta tea ab so lu tã, „si tua tã“ un de va din -
colo de ilu zia cos mi cã þe su tã de mŸyŸ ºi din co lo de ex pe rien þa
umanã con di þio na tã de kar man; Fi in þa purã (Ab so lu tul), ori ca re
ar fi nu me le prin care este ea de sem na tã: Si ne le (Ÿtman). Brah man,
ne con di þio na tul, trans cen den tul, ne mu ri to rul, in des truc ti bi lul,
NirvŸ¡a etc.; 4) în sfâr ºit, mij loa ce le pen tru atin ge rea Fi in þei, teh -
ni ci le adec va te ob þi ne rii eli be rã rii fi na le (mokða, mukti): aceas tã
sumã de mij loa ce con sti tuie, la drept vor bind, Yoga.

În þe le gem prin ur ma re cum se pune, pen tru gân di rea in dia nã,
pro ble ma fun da men ta lã a ori cã rei fi lo zo fii, cãu ta rea ade vã ru lui.
Pen tru In dia, ade vã rul nu este pre þios în sine; el de vi ne pre þios
da to ri tã func þiei sale so te rio lo gi ce, cu noaº te rea ade vã ru lui aju tân -
du-l pe om sã se eli be re ze. Þe lul su prem al în þe lep tu lui in dian nu

este po se da rea ade vã ru lui, ci eli be ra rea, cu ce ri rea li ber tã þii ab so -
lu te. Sa cri fi ci i le la care este gata sã con sim tã fi lo zo ful eu ro pean
pen tru atin ge rea ade vã ru lui în sine ºi pen tru sine — sa cri fi ciul
cre din þei re li gioa se, al am bi þi i lor mon de ne, al bo gã þiei, al li ber -
tã þii per so na le ºi chiar al vie þii — la aces tea în þe lep tul in dian nu
con sim te de cât în schim bul eli be rã rii. A te „eli be ra“ echi va lea zã
cu a for þa un alt plan de exis ten þã, a-þi în suºi un alt mod de a fi,
prin trans cen de rea con di þiei uma ne. Ceea ce în seam nã cã, pen -
tru In dia, cu noaº te rea me ta fi zi cã nu doar cã se tra du ce în ter meni
de rup tu rã ºi de moar te („frân gând“ con di þia uma nã, se „moa re“
faþã de tot ceea ce era ome nesc), dar aceas tã cu noaº te re im pli cã
în mod ne ce sar o con se cin þã de na tu rã mis ti cã: re naº te rea la un mod
de a fi non-con di þio nat — adi cã eli be ra rea, li ber ta tea ab so lu tã.

Stu di ind te o ri i le ºi prac ti ci le Yoga, vom avea oca zia sã ne ra -
por tãm la toa te ce le lal te „idei-for þã“ ale gân di rii in die ne. Pânã a tunci,
sã în ce pem prin a de li mi ta sen sul ter me nu lui yo ga. Eti mo lo gic,
el de ri vã din rã dã ci na yuj, „a lega la o lal tã“, „a þine strâns“, „a în -
hã ma“, „a pune la jug“, care de ter mi nã ºi la ti nes cul jun ge re, jugum,
en gle zes cul yo ke etc. Vo ca bu la yo ga ser veº te în ge ne ral pen tru
de sem na rea ori cã rei teh nici de as ce zã ºi a ori cã rei me to de de me -
di ta þie. Evi dent, aceste as ce ze ºi me di ta þii au fost va lo ri fi ca te dife -
rit de cã tre mul ti ple le cu ren te de gân di re ºi miº cãri mis ti ce in die ne.
Aºa cum vom ve dea mai jos, exis tã Yoga „cla si cã“, un „sis tem
fi lo zo fic“, ex pus de Patañjali în ce le brul sãu tra tat Yo ga-Sūtra, ºi
de la acest sis tem tre buie sã por nim pen tru a în þe le ge lo cul ocu -
pat de Yoga în is to ria gân di rii in die ne. Dar, pe lân gã Yoga „cla -
si cã“, exis tã ne nu mã ra te for me „po pu la re“ de Yoga, ne sis te ma ti ce;
exis tã de ase me nea for me de Yoga ne brah ma ni ce (aceea a bu diº -
ti lor, a jai niº ti lor), exis tã mai ales ti puri de Yoga având o struc tu rã
„ma gi cã“ ºi al te le de struc tu rã „mis ti cã“ etc. În fond, în suºi ter -
me nul de yo ga a per mis aceas tã mare di ver si ta te de sem ni fi ca þii:
dacã, în tr-a de vãr, eti mo lo gic yuj în seam nã „a lega“, este to tuºi
evi dent cã „le gã tu ra“ la care tre buie sã ducã res pec ti va ac þiu ne
de le ga re pre su pu ne, ca o con di þie pre ala bi lã, ru pe rea le gã tu ri lor
care unesc spi ri tul cu lu mea. Cu alte cu vin te: nu ne pu tem eli bera

18 Yoga. Nemurire ºi libertate

dacã nu ne-am „de ta ºat“ mai în tâi de lume, dacã nu am în ce put
prin a ne sus tra ge cir cui tu lui cos mic, fãrã de care nu vom ajun ge
nici o da tã sã ne re gã sim, nici sã ne stã pâ nim pe noi în ºi ne; chiar
ºi în ac cep þiu nea sa „mis ti cã“, adi cã în mã su ra în care sem ni fi cã
uni rea, Yoga im pli cã de ta ºa rea pre ala bi lã de ma te rie, eman ci pa -
rea în ra port cu lu mea. Ac cen tul se pune pe efor tul omu lui („a
pune la jug“), pe au to dis ci pli na sa, da to ri tã cã re ia el poa te ob þi -
ne con cen tra rea spi ri tu lui, îna in te chiar de a fi ce rut — pre cum
în va rie tã þi le mis ti ce de Yoga — aju to rul di vi ni tã þii. „A lega la -
o lal tã“, „a þine strâns“, „a pune la jug“, toa te aces tea au drept scop
sã uni fi ce spi ri tul, sã su pri me dis per sa rea ºi au to ma tis me le ca rac -
te ris ti ce con ºti in þei pro fa ne. Pen tru ºco li le Yo gãi „de vo þio na le“
(mis ti ce) aceas tã „uni fi ca re“ nu face, evi dent, de cât sã pre cea dã
ve ri ta bi la uni re, aceea a su fle tu lui ome nesc cu Dum ne zeu.

Ca rac te ris ti cã pen tru Yoga nu este doar par tea sa prac ti cã, ci
ºi struc tu ra sa ini þia ti cã. Yo ga nu se în va þã de unul sin gur; este
ne vo ie de în dru ma rea unui maes tru (gu ru). La drept vor bind, toate
ce le lal te „sis te me fi lo zo fi ce“, ca de alt fel ori ce cu noº tin þe sau me -
se rii tra di þio na le, sunt pre da te, în In dia, de cã tre maeºtri, fi ind în
aceas tã pri vin þã niº te ini þieri: de mi le nii, ele se trans mit oral, în
mod „con fi den þial“. În ca zul Yo gãi însã, ca rac te rul ini þiatic este
ºi mai vi zi bil; cãci, la fel ca în ce le lal te ini þieri re li gioa se, yo gi -
nul în ce pe prin a aban do na lu mea pro fa nã (fa mi lie, so cie ta te) ºi,
cã lãu zit de un gu ru, se strã duieº te sã de pã ºeas cã suc ce siv com -
por ta men te le ºi va lo ri le pro prii con di þiei uma ne. Dupã ce vom fi
vã zut cât de de par te merg strã da ni i le yo gi nu lui în sco pul de so li -
da ri zã rii de con di þia pro fa nã (p.105), ne vom da sea ma cã el râv -
neº te sã „moa rã faþã de aceas tã via þã“. Asis tãm în tr-a de vãr la o
moar te ur ma tã de o re naº te re la un alt mod de a fi: cel re pre zen -
tat prin eli be ra re. Ana lo gia din tre Yoga ºi ini þie re se adân ceº te ºi
mai mult dacã ne gân dim la ri tu ri le ini þia ti ce, „pri mi ti ve“ sau de
alt fel, care ur mã resc crea rea unui „corp nou“, „mis tic“ (asi mi lat
în mod sim bo lic, la pri mi tivi, cu tru pul nou-nãs cu tu lui). Or, „cor -
pul mis tic“, ca re-i va per mi te yo gi nu lui sã se in tro du cã în mo dul
de a fi trans cen dent, joa cã un rol con si de ra bil în toa te for me le de

Doctrinele Yoga 19

Yoga ºi mai ales în tan trism ºi al chi mie. Din acest punct de ve -
de re, Yoga reia ºi pre lun geº te, pe un alt plan, sim bo lis mul ar haic
ºi uni ver sal al ini þie rii, ates tat deja, de alt fel, în tra di þia brah ma -
ni cã (unde ini þia tul este nu mit pe drept cu vânt „cel nãs cut de douã
ori“). Re-naº te rea ini þia ti cã este de fi ni tã de toa te for me le de Yoga
ca fi ind ac ce sul la un mod de exis ten þã ne pro fan ºi di fi cil de de scris,
pe care ºco li le in die ne îl ex pri mã sub di fe ri te nume: mokða,
NirvŸ¡a, asa°k¼ta etc.

Din tre toa te sem ni fi ca þi i le pe care le ca pã tã cu vân tul yo ga în
li te ra tu ra in dia nã, cea mai bine pre ci za tã e cea le ga tã de „fi lo zo -
fia“ Yoga (yo ga-dar¿ana), în de o sebi aºa cum este ea ex pu sã în
tra ta tul lui Patañjali Yo ga-Sūtra, pre cum ºi în co men ta ri i le la aces-
ta. O dar¿ana nu este, evi dent, un sis tem fi lo zo fic în ac cep þia oc -
ci den ta lã a ter me nu lui (dar¿ana = ve de re, vi ziu ne, com pre hen siu ne,
punct de ve de re, doc tri nã etc. ... , de la rã dã ci na d¼¿ — a ve dea,
a con tem pla, a în þe le ge etc.). Nu în seam nã însã cã ea nu este un
sis tem de afir ma þii co e ren te, co ex ten siv ex pe rien þei uma ne, pe care
în cear cã sã o in ter pre te ze în an sam blu, ºi având drept scop „eli -
be ra rea omu lui de ig no ran þã“ (ori cât de di fe ri te ar fi, de alt fel, ac -
cep þiu ni le pe care este sus cep ti bil de a le ve hi cu la cu vân tul
„ig no ran þã“). Yoga este unul din tre cele ºase „sis te me fi lo zo fi ce“
in die ne or to do xe (or to do xe voind sã spu nã, în ca zul de faþã, to le -
 ra te de brah ma nism, spre de o se bi re de sis te me le ere ti ce, ca, de
exem plu, bu dis mul sau jai nis mul). Iar aceas tã Yoga „cla si cã“, aºa
cum a fost ea for mu la tã de Patañjali ºi in ter pre ta tã de co men ta -
to rii sãi, este ºi cea mai cu nos cu tã în Oc ci dent.

Vom în ce pe deci in ves ti ga þi i le cu o tre ce re în re vis tã a te o ri -
i lor ºi prac ti ci lor Yoga aºa cum le-a ex pus Patañjali. Avem multe
mo ti ve sã pro ce dãm ast fel: în pri mul rând, deoa re ce ex pu ne rea
lui Patañjali este un „sis tem fi lo zo fic“; în al doi lea rând, fiind cã
aici se aflã con den sa te un mare nu mãr de in di ca þii cu pri vi re la
teh ni ca as ce ti cã ºi me to da con tem pla ti vã, in di ca þii pe care ce le -
lal te va rie tãþi de Yoga (cele ne sis te ma ti ce) le de for mea zã, sau mai
cu rând le nuan þea zã po tri vit pro pri i lor lor con cep þii; în sfâr ºit, deoa -
re ce Yo ga-Sūtra lui Patañjali este re zul ta tul unui efort enorm nu

20 Yoga. Nemurire ºi libertate

doar de adu na re ºi cla sa re a unei se rii de prac tici as ce ti ce ºi de
re þe te con tem pla ti ve, pe care In dia le cu noº tea din vre muri ime -
mo ria le, ci ºi de va lo ri za re a lor din tr-un punct de ve de re te o retic,
mo ti vân du-le ºi in te grân du-le în tr-o fi lo zo fie.

Dar Patañjali nu este crea to rul „fi lo zo fiei“ Yoga, dupã cum
nu este — ºi nici nu pu tea fi — in ven ta to rul teh ni ci lor yo gi ce.
El în suºi mãr tu ri seº te (Yo ga-Sūtra, I, 1) cã nu face, în de fi ni tiv,
de cât sã pu bli ce ºi sã re vi zu ias cã (atha yogŸnu¿Ÿsa nami) tra di -
þi i le doc tri na re ºi teh ni ce re fe ri toa re la Yoga. Me di i le în chi se de
as ceþi ºi mis tici in dieni cu noº teau, în tr-a de vãr, cu mult îna in tea
lui, prac ti ci le yo gi ce. Din tre re þe te le teh ni ce pãs tra te de tra di þie,
Patañjali le-a re þi nut pe ace lea în de a juns ve ri fi ca te de o ex pe rien -
þã se cu la rã. În ceea ce pri veº te ca dre le te o re ti ce ºi fun da men tul
me ta fi zic pe care Patañjali le con fe rã aces tor prac tici, apor tul sãu
per so nal este mi nim. El nu face de cât sã reia, în li ni i le sale mari,
fi lo zo fia SŸ÷khya pe care o sub or do nea zã unui teism des tul de
su per fi cial, exal tând va loa rea prac ti cã a me di ta þiei. Sis te me le fi -
lo zo fi ce Yoga ºi SŸ÷khya se asea mã nã în tr-o ase me nea mã su rã
în cât ma jo ri ta tea afir ma þi i lor unu ia sunt va la bi le ºi pen tru ce lã -
lalt. De o se bi ri le esen þia le din tre ele sunt pu þi ne la nu mãr: 1) în
timp ce SŸ÷khya este ateis tã, Yoga este teis tã, deoa re ce pos tu -
lea zã exis ten þa unei di vi ni tãþi su pre me (I¿vara); 2) pe când, dupã
SŸ÷khya, sin gu ra cale de sal va re este cea a cu noaº te rii me ta fi -
zi ce, Yoga acor dã o im por tan þã con si de ra bi lã teh ni ci lor de me di -
ta þie. În tr-un cu vânt, efor tul pro priu-zis al lui Patañjali s-a în drep tat
cu pre cã de re în di rec þia co or do nã rii ma te ria lu lui fi lo zo fic — îm -
pru mu tat de la SŸ÷khya — în ju rul re þe te lor teh ni ce de con cen -
tra re, me di ta þie ºi ex taz. Gra þie lui Patañjali, Yoga, din tr-o tra di þie
„mis ti cã“, a de ve nit un „sis tem fi lo zo fic“.

Tra di þia in dia nã con si de rã SŸ÷khya ca pe cea mai ve che
dar¿ana. Sen sul ter me nu lui sŸ÷khya pa re sã fi fost „dis cri mi nare“,
þe lul prin ci pal al aces tei fi lo zo fii fi ind di so cie rea spi ri tu lui (pu -
ruða) de ma te rie (prak¼ti). Cel mai vechi tra tat este SŸ÷khya
KŸrikŸ, al lui I¿vara K¼ð¡a; data încã nu este de fi ni tiv sta bi li tã,
dar în ori ce caz nu poa te fi ul te rioa rã se co lu lui al V-lea d.Chr. (vezi

Doctrinele Yoga 21

Nota I, 1). Prin tre co men ta ri i le la SŸ÷khya KŸrikŸ cel mai util
este SŸ÷khya-tat tva-ka u mud� al lui VŸcas pati Mi¿ra (se co lul al
IX-lea). Un alt text im por tant este SŸ÷khya-pra va ca na-sūtra (pro -
ba bil din se co lul al XIV-lea) cu co men ta ri i le lui Ani rudd ha (se co -
lul al XV-lea) ºi VijñŸnab hik ðu (se co lul al XVI-lea).

Fãrã în do ia lã cã nu tre buie exa ge ra tã im por tan þa cro no lo giei
tex te lor SŸ÷khya. În ge ne ral, ori ce tra tat fi lo zo fic in dian cu prin -
de con cep þii an te rioa re da tei re dac tã rii sale, ºi ade se ori ex trem de
vechi. Dacã în tr-un text fi lo zo fic în tâl nim o in ter pre ta re nouã,
aceas ta nu în seam nã cã ea nu a fost lua tã în con si de ra þie mai di -
nain te. Ceea ce pare „nou“ în SŸ÷khya-Sūtra poa te avea ade sea
o ve chi me in con tes ta bi lã. S-a acor dat o prea mare im por tan þã alu -
zi i lor ºi po le mi ci lor care pot fi even tu al de ce la te în aceste tex te
fi lo zo fi ce. Ase me nea re fe riri pot foar te bine sã aibã drept obiect
opi nii cu mult an te rioa re ce lor la care s-ar pã rea cã fac alu zie. Dacã
în In dia poa te fi fi xa tã — ori cum mai di fi cil de cât în tr-altã par -
te — data re dac tã rii di fe ri te lor tex te, este cu mult mai greu sã se
sta bi leas cã cro no lo gia idei lor fi lo zo fi ce. La fel ca Yoga, SŸ÷khya
a avut ºi ea o pre is to rie. Ori gi nea sis te mu lui tre buie cãu ta tã, foarte
pro ba bil, în ana li za ele men te lor con sti tu ti ve ale ex pe rien þei ome -
neºti cu sco pul de a le dis tin ge pe cele care îl pã rã sesc pe om la
moar te de cele care sunt „ne mu ri toa re“, în sen sul cã în so þesc su -
fle tul în des ti nul sãu de din co lo de mor mânt. O ase me nea ana li -
zã gã sim deja în Sa ta pa tha-BrŸhma¡a (X, 1, 3, 4), unde fi in þa
uma nã este di vi za tã în trei pãrþi „ne mu ri toa re“ ºi trei mu ri toa re. Alt -
fel spus, „ori gi ni le“ SŸ÷khyei sunt le ga te de o pro ble mã de na tu rã
mis ti cã, ºi anu me: ceea ce sub zis tã din om dupã moar te, ceea ce
con sti tuie ve ri ta bi lul Sine, ele men tul ne mu ri tor al fi in þei uma ne.

O lun gã con tro ver sã, care con ti nuã ºi azi, se re fe rã la în sãºi
per soa na lui Patañjali, au to rul Yo ga-Sūtrei. Câþi va co men ta tori in -
dieni (re ge le Bho ja, Cak rapŸ¡idat ta, co men ta to rul lui Ca ra ka în
se co lul al XI-lea, ºi alþi doi din se co lul al XVIII-lea) l-au iden ti -
fi cat cu Patañjali gra ma ti cia nul, care a trãit în se co lul al II-lea î.Chr.
Iden ti fi ca rea a fost ac cep ta tã de Lie bich, Gar be ºi Das gup ta ºi con -
tes ta tã de Wo ods, Ja cobi ºi A.B. Keith (vezi Nota I, 2). Ori cum

22 Yoga. Nemurire ºi libertate

ar sta lu cru ri le, aceste con tro ver se în ju rul vâr stei Yo ga-Sūtrei sunt,
în de fi ni tiv, de o im por tan þã re la tiv re du sã, cãci teh ni ci le as ce -
tice ºi me di ta ti ve ex pu se de Patañjali au cu si gu ran þã o ve chi me
con si de ra bi lã; ele nu sunt des co pe ri ri le sale, nici ale tim pu lui sãu,
fi ind ve ri fi ca te cu se co le mai îna in te. De alt fel, au to rii in dieni pre -
zin tã doar ra re ori un sis tem per so nal; în ma rea ma jo ri ta te a ca -
zu ri lor ei se mul þu mesc sã for mu le ze, în lim ba jul tim pu lui lor, niº te
doc tri ne tra di þio na le. Aceas ta se vede ºi mai lim pe de în ca zul lui
Patañjali, al cã rui unic scop îl con sti tuie com pi la rea unui ma nual
prac tic de teh nici strã vechi.

VyŸsa (se co le le VII–VIII) a al cã tuit un co men ta riu, Yo ga-BhŸsya,
iar VŸcas pati Mi¿ra (se co lul al IX-lea) o glo sã, Tat tva vai sŸ ra d�,
care sunt prin tre cele mai de sea mã con tri bu þii la în þe le ge rea Yo -
ga-Sūtrei. Re ge le Bho ja (în ce pu tul se co lu lui al XI-lea) este au -
to rul co men ta riu lui RŸjamŸrta¡da, iar RŸmŸnan da Sa ras vati
(se co lul al XVI-lea) a scris Ma¡iprabhŸ. În sfâr ºit, VijñŸnab hikðu
a ad no tat Yo ga-BhŸsya lui VyŸsa în tra ta tul sãu Yo ga-vartti ka, re -
mar ca bil din toa te punc te le de ve de re. (De spre edi þi i le ºi tra du -
ce ri le tex te lor yo gi ce, cf. Nota I, 2.)

Pen tru SŸ÷khya ºi Yoga, lu mea este re a lã (nu ilu zo rie, cum
este, de exem plu, pen tru VedŸnta). Cu toa te aces tea, dacã lu mea
exis tã ºi du rea zã, fap tul este da to rat „ig no ran þei“ spi ri tu lui: ne -
nu mã ra te le for me ale Cos mo su lui, pre cum ºi pro ce se le lor de ma -
ni fes ta re ºi de dez vol ta re nu exis tã de cât în mã su ra în care spi ri tul,
Si ne le (pu ruða), se ig no rã ºi, ca ur ma re a aces tei ig no ran þe de or -
din me ta fi zic, su fe rã ºi este aser vit. În chiar cli pa când ul ti mul
Sine îºi va fi do bân dit li ber ta tea, crea þia în an sam blul ei va fi re -
sor bi tã în sub stan þa prim or dia lã.

Mo ti vul de pre cie rii Vie þii ºi a Cos mo su lui, de pre cie re pe care
nici una din ma ri le con struc þii ale gân di rii in die ne post ve di ce nu
a în cer cat sã o di si mu le ze, poa te fi gã sit în afir ma þia fun da men -
ta lã (mai mult sau mai pu þin ex pli cit for mu la tã) po tri vit cã re ia Cos -
mo sul exis tã ºi du rea zã gra þie ne ºti in þei omu lui. În ce pând din epo ca
Upa ni ºa de lor, In dia re fu zã lu mea aºa cum este ºi de va lo ri zea zã
via þa aºa cum se în fã þi ºea zã ea ochi lor în þe lep tu lui: efe me rã, du -
re roa sã, ilu zo rie. O ase me nea con cep þie nu duce nici la ni hi lism,

Doctrinele Yoga 23

nici la pe si mism. Se re fu zã aceas tã lu me ºi se de pre cia zã aceas -
tã via þã deoa re ce se ºtie cã exis tã alt ce va, din co lo de de ve ni re,
de tem po ra li ta te, de su fe rin þã. În ter meni re li gioºi, aproa pe cã s-ar
pu tea spu ne cã In dia re fu zã Cos mo sul pro fan ºi via þa pro fa nã,
fiind cã este în se ta tã de o lume ºi de un mod de a fi sa cre.

Tex te le in die ne re pe tã pânã la sa þie ta te teza dupã care ca u za
„scla viei“ su fle tu lui ºi, în con se cin þã, sur sa su fe rin þe lor fãrã de
sfâr ºit re zi dã în so li da ri ta tea omu lui cu Cos mo sul, în par ti ci pa -
rea sa, ac ti vã sau pa si vã, di rec tã sau in di rec tã, la Na tu rã. Sã tra -
du cem: so li da ri ta tea cu o lume de-sa cra li za tã, par ti ci pa rea la o
Na tu rã pro fa nã. Neti! neti! stri gã în þe lep tul din Upa ni ºa de: „Nu!
nu! tu nu eºti aces ta, tu nu eºti nici ace la!“ Cu alte cu vin te: tu nu
apar þii Cos mo su lui de cã zut, aºa cum îl vezi acum, tu nu eºti an -
tre nat cu ne ce si ta te în aceas tã Crea þie; cu ne ce si ta te vrea sã spu -
nã în vir tu tea le gii pro prii a fi in þei tale. Cãci Fi in þa nu poa te
în tre þi ne nici o re la þie cu ne fi in þa; or, Na tu ra nu po se dã o ve ri ta -
bi lã re a li ta te on to lo gi cã: ea este, în tr-a de vãr, de ve ni re uni ver salã.
Ori ce for mã cos mi cã, ori cât ar fi ea de com ple xã ºi de ma ies tuoa -
sã, sfâr ºeº te prin a se dez a gre ga; Uni ver sul în suºi se re soar be pe -
rio dic, prin niº te „mari di so lu þii“ (mahŸpralŸya), în ma tri cea
prim or dia lã (prak¼ti). Or, tot ceea ce de vi ne, se trans for mã, moare,
dis pa re — nu face par te din sfe ra fi in þei; sã tra du cem încã o datã:
nu este deci sa cru. Dacã so li da ri ta tea cu Cos mo sul este con secin -
þa unei de sa cra li zãri pro gre si ve a exis ten þei uma ne ºi re pre zin tã,
prin ur ma re, o cã de re în ig no ran þã ºi în du re re — ca lea cã tre liber -
ta te con du ce în mod ne ce sar la o de so li da ri za re de Cos mos ºi de
via þa pro fa nã. (În anu mi te for me de Yoga tan tri cã, aces tei de so li -
da ri zãri îi ur mea zã un efort dis pe rat de re-sa cra li za re a exis ten þei.)

ªi to tuºi, Cos mo sul, Via þa au o func þie am bi va len tã. Pe de o
par te, îl pro iec tea zã pe om în su fe rin þã ºi-l in te grea zã, da to ri tã kar -
mei, în ci clul in fi nit al trans mi gra þi i lor; pe de altã par te, îl aju tã,
in di rect, sã ca u te ºi sã gã seas cã „mân tui rea“ su fle tu lui, au to no -
mia, li ber ta tea ab so lu tã (mokða, mukti). Cu cât omul su fe rã mai
mult, cu alte cu vin te, cu cât este mai so li dar cu Cos mo sul, cu atât
creº te în el do rin þa de eli be ra re, cu atât mai mult îl frã mân tã se -

24 Yoga. Nemurire ºi libertate

tea de mân tui re. Prin ur ma re ilu zi i le ºi for me le cos mi ce se pun
ast fel — ºi aceas ta în vir tu tea ºi nu în po fi da ma giei lor pro prii,
ºi gra þie su fe rin þei pe care o ali men tea zã fãrã de în ce ta re ne o bo -
si ta lor de ve ni re — în sluj ba omu lui, al cã rui þel su prem este eli -
be ra rea, mân tui rea. „De la Brah man ºi pânã la fi rul de iar bã,
Crea þia (s¼sti) este pen tru bi ne le su fle tu lui, pânã când se ajun ge
la cu noaº te rea su pre mã“ (SŸ÷khya-Sūtra III, 47). Cu noaº te rea su -
pre mã, adi cã eli be ra rea nu doar de ig no ran þã, dar ºi, mai ales, de
du re re, de su fe rin þã.

Ecua þia du re re-e xis ten þã

„Pen tru în þe lept to tul este su fe rin þã“ (du²ka me va sar va
vivekina²), scrie Patañjali (Yo ga-Sūtra II, 15). Dar Patañjali nu
este pri mul, nici ul ti mul care sã con sta te su fe rin þa uni ver sa lã. Cu
mult timp îna in tea lui, Bud dha pro cla ma se: „To tul este du re re,
to tul este efe mer (sar vam du²kham, sar vam ani tyam). Aces ta este
un lait mo tiv al în tre gii spe cu la þii in die ne post u pa ni ºa di ce. Teh ni -
ci le so te rio lo gi ce, la fel ca doc tri ne le me ta fi zi ce, îºi gã sesc ra þiu -
nea de a fi în aceas tã su fe rin þã uni ver sa lã; cãci ele nu au va loa re
de cât în mã su ra în care îl eli be rea zã pe om de „du re re“. Ex pe -
rien þa uma nã, ori ca re i-ar fi na tu ra, ge ne rea zã su fe rin þã. „Cor pul
este du re re, fiind cã este lã ca ºul du re rii; sim þu ri le, obiec te le, per -
cep þi i le sunt su fe rin þã, deoa re ce con duc la su fe rin þã; plã ce rea în -
sãºi este su fe rin þã, fiind cã este ur ma tã de su fe rin þã“ (Ani rud dha,
co men tând SŸ÷khya-Sūtra, II, 1). Iar Iðvara K¼ð¡a, au to rul celui
mai vechi tra tat SŸ÷khya, afir mã cã la baza aces tei fi lo zo fii se
aflã do rin þa omu lui de a se sus tra ge chi nu lui pro dus de o în trei -
tã su fe rin þã: mi ze ria ce les tã (pro vo ca tã de zei), mi ze ria te res trã
(ca u za tã de na tu rã) ºi mi ze ria in te rioa rã sau or ga ni cã (SŸ÷khya
KŸ ri kŸ, I).

ªi to tuºi, aceas tã du re re uni ver sa lã nu duce la o „fi lo zo fie pe -
si mis tã“. Nici o fi lo zo fie ºi nici o gno zã in dia nã nu eºuea zã în
dis pe ra re. Re ve la þia „du re rii“ ca lege a exis ten þei poa te, din con -
tra, sã fie con si de ra tã ca o con di tio sine qua non a eli be rã rii; prin

Doctrinele Yoga 25

ur ma re, su fe rin þa uni ver sa lã are, în mod in trin sec, o va loa re po -
zi ti vã, sti mu la toa re. Ea îi re a min teº te ne în ce tat în þe lep tu lui ºi as -
ce tu lui cã le-a rã mas un sin gur mij loc de a-ºi do bândi li ber ta tea
ºi bea ti tu di nea: re tra ge rea din lume, de ta ºa rea de bu nuri ºi am bi -
þii, izo la rea ra di ca lã. De alt min teri, omul nu este sin gu rul care su -
fe rã; du re rea este o ne ce si ta te cos mi cã, o mo da li ta te on to lo gi cã
la care este su pu sã ori ce „for mã“ care se ma ni fes tã ca ata re. Cã
eºti zeu ori, dim po tri vã, mi nus cu lã in sec tã, sim plul fapt de a exis -
ta în timp, de a avea o du ra tã im pli cã du re rea. Spre de o se bi re de
zei ºi de ce le lal te fi in þe vii, omul are po si bi li ta tea sã-ºi de pã ºeascã
efec tiv con di þia ºi sã abo leas cã ast fel su fe rin þa. Cer ti tu di nea cã
exis tã un mij loc prin care sã se punã ca pãt du re rii — cer ti tu di ne
co mu nã tu tu ror fi lo zo fi i lor ºi mis ti ci lor in die ne — nu poa te con -
du ce la „dis pe ra re“, nici la „pe si mism“. Su fe rin þa este, ce-i drept,
uni ver sa lã; dar, ºti ind cum sã pro ce dezi pen tru a te eli be ra, ea nu
este de fi ni ti vã. În tr-a de vãr, în ca zul în care con di þia uma nã este
sor ti tã du re rii pe ve cie, de ter mi na tã fi ind, ca ori ce con di þie, de
kar man1 (vezi Ad no tã ri le la sfâr ºi tul ca pi to lu lui) fie ca re in di vid
ce se îm pãr tã ºeº te din ea o poa te de pãºi, deoa re ce fie ca re poa te
anu la for þe le kar mi ce care o di ri jea zã.

A te „eli be ra“ de su fe rin þã, aces ta este sco pul tu tu ror fi lo zo -
fi i lor ºi al tu tu ror mis ti ci lor in die ne. Cã eli be ra rea se ob þi ne di -
rect prin „cu noaº te re“, ur mând, de exem plu, în vã þã tu ra din VedŸn ta
ºi din SŸ÷khya, sau prin mij lo ci rea teh ni ci lor — dupã cum o cred,
îm pre u nã cu Yoga, ma jo ri ta tea ºco li lor bu dis te —, fapt este cã
nici o ºti in þã nu are va loa re dacã nu ur mã reº te „mân tui rea“ omu -
lui. „În afa rã de aceas ta, ni mic nu me ri tã sã fie cu nos cut“, afir -
mã ¯vetŸ¿va ta ra Upaniðad (I, 12). Iar Bho ja, co men tând un text
din Yo ga-Sūtra (IV, 22), afir mã cã ºti in þa care nu are drept obiect
eli be ra rea este lip si tã de ori ce va loa re. Va cas pati Mi¿ra îºi în ce -
pe ast fel co men ta riul la tra ta tul lui I¿vara K¼ð¡a: „În aceas tã lume,
pu bli cul nu dã as cul ta re de cât pre di ca to ru lui care ex pu ne fap te a
cã ror cu noaº te re este ne ce sa rã ºi do ri tã. Ce lor ce ex pun doc tri ne
pe care ni meni nu le do reº te nu li se dã aten þie, aºa cum se în tâm -
 plã cu ne bu nii ori cu oa me nii de rând, buni pen tru afa ce ri le lor
prac ti ce, dar ig no ranþi în ºti in þe ºi în arte“ (Tat tva-Ka u mud�, p. 1,

26 Yoga. Nemurire ºi libertate

Cuprins

Cuvânt înainte . 7

1. Doctrinele Yoga . 17

2. Tehnicile autonomiei . 60

3. Yoga ºi brahmanismul . 113

4. Triumful Yogãi . 153

5. Tehnici Yoga în budism . 172

6. Yoga ºi tantrismul . 209

7. Yoga ºi alchimia . 279

8. Yoga ºi India aborigenã . 298

Concluzii . 362

Apendice, note, bibliografii . 367

Indice . 455

