

ભારતના આધ્યાત્મિક રહસ્યની ખોજમાં

લેખક : પૉલ બ્રન્ટન
અનુવાદ : યોગેશ્વર

NOTICE

સર્વ હક્ક લેખકને સ્વાધીન
All rights reserved by Author

The content of this e-book may be used as an information resource. Downloading or otherwise transmitting electronic copies of this book or portions thereof, and/or printing or duplicating hard copies of it or portions thereof is authorized for **individual non-profit use ONLY**. Any other use including the reproduction, modification, distribution, transmission, republication, display or performance of the content of this book for commercial purposes is strictly prohibited.

Failure to include this notice on any digital or printed copy of this book or portion thereof; unauthorized registration of a claim of copyright on this book; adding or omitting from the content of it without clearly indicating that such has been done; or profiting from transmission or duplication of it, is a clear violation of the permission given in this notice and is strictly prohibited. Violators will be prosecuted.

Permission for use beyond that specifically allowed by this notice may be requested in writing from Swargarohan, Danta Road, Ambaji (North Gujarat) INDIA.

e-book

Title : Bharat na adhyatmik rahasya ni khoj ma
Language : Gujarati
Version : 1.1
Pages : 242
Created : April 12th 2008.

*

NOTE

This e-book is a manifestation of our humble effort to present Shri Yogeshwarji's literary work in digital format. Due care has been taken in preparing the material of this e-book from its original print version. However, if you find any error or omissions, please let us know. Your comments are welcome.

For the information of our esteemed readers, the print version was published with the permission of copyright holders of 'A search in secret India' by Paul Bruton:

Hutchinson and Company Publishers Ltd
Proprietor: Rider & Co.
3, Fitzroy Square,
London W. I.

શ્રી યોગેશ્વરજી

(૧૫ ઓગષ્ટ, ૧૯૨૧ - ૧૮ માર્ચ, ૧૯૮૪)

"મનુષ્ય જીવનનું એકમાત્ર ધ્યેય પરમાત્માની પ્રાપ્તિનું છે."

શ્રી યોગેશ્વરજીના હસ્તાક્ષર

શ્રવણ એક સૂત્ર.
 એને સૌંદર્યવંતું કરીએ. પાપને સૌંદર્ય કરીએ.
 શ્રવણ એક સારિતા.
 એને સારિત્યવંતું કરીએ. પાપને સારિત્ય કરીએ.
 શ્રવણ એક શ્રેણી.
 એને શ્રેણીકૃતિ કરીએ. પાપને શ્રેણી કરીએ.
 શ્રવણ એક આત્મ, વિરાટ આત્મ,
 એને આત્મ પૂર્ણતા પાપને આત્મ કરીએ.

શ્રી યોગેશ્વરજીના આશિષ

પ્રસ્તાવના

વરસો પહેલાં પૉલ બ્રન્ટન નામના એક પરદેશી પ્રવાસી ભારતનું દર્શન કરવા આવ્યા હતા. ભારતના ભૂતકાલીન ગૌરવથી પ્રેરાયેલા એ પુરુષ એ ગૌરવના પ્રતીક જેવા યોગીઓ કે સંતોનો સમાગમ કરવા અને એવા સુખદ સમાગમ દ્વારા પોતાના જીવનને જ્યોતિર્મય કરવા યાહતા હતા. એ કોઈ પૂર્વગ્રહ, અંધવિશ્વાસ કે માની લીધેલા સિદ્ધાંતો લઈને નહોતા આવ્યા. આ દેશની સંસ્કૃતિ, આધ્યાત્મિકતા અથવા યોગસાધના પ્રત્યે એમને પ્રેમ હતો. એમણે પોતાના અંતરને ખુલ્લું રાખીને આ દેશનો પ્રવાસ કર્યો. બુદ્ધિની મદદ લઈને આ દેશના સંતોને સમજવાનો પ્રયાસ કર્યો. જ્યાં એમની બુદ્ધિ એમને સમજવામાં પાછી પડી ત્યાં પણ એમણે એમનો અનાદર ના કર્યો, પરંતુ ધીરજ તથા સહાનુભૂતિથી એ સત્યની શોધમાં પ્રવૃત્ત રહ્યા.

એ વખતે ભારતમાં કેટલાય પ્રતાપી મહાપુરુષો વાસ કરતા હોવાથી, એમના સમાગમનો લાભ એમને સ્વાભાવિક રીતે જ મળી ગયો. એવા કેટલાક પરિચિત અને અપરિચિત મહાપુરુષોનો સાક્ષાત્કાર કરીને એમણે બીજાને માટે જે હેવાલ તૈયાર કર્યો એ ઓછો રસિક નહોતો. એ હેવાલ અત્યંત લોકપ્રિય થઈ પડ્યો. એમના ભારતના સંતપુરુષોનો પરિચય આપતા એ ગ્રંથ 'એ સર્ચ ઈન સિક્રેટ ઈન્ડિયા'ની ઉપરાઉપરી અનેક આવૃત્તિઓ થઈ ગઈ ને દુનિયાની વિભિન્ન ભાષાઓમાં એના અનુવાદ થયા. ભારતની શિક્ષિત પ્રજાને પણ એ ગ્રંથે સારી રીતે આકર્ષી અને પ્રેરણા પૂરી પાડીને નવી દૃષ્ટિ બક્ષી.

આજથી વીસેક વરસ પહેલાં એ ગ્રંથ મેં ફરી વાર વાંચ્યો ત્યારથી જ મને થયું કે આવી સરસ લોકોપકારક સામગ્રી જો ગુજરાતની પ્રજા સમક્ષ રજૂ કરીએ તો ઘણું સારું થાય. વરસો પહેલાંની મારી એ ભાવનાને મૂર્ત સ્વરૂપ આપી શકાયું તેની પાછળ ઈશ્વરની કૃપા વિના બીજું કંઈ જ નથી. મૂળ ગ્રંથની ભાષા અઘરી છે અને વિચારો તથા ભાવોની અભિવ્યક્તિ પણ કોઈ કોઈ ઠેકાણે ભારે અટપટી છે. એટલે અનુવાદ કરવાનું કાર્ય ધાર્યા જેટલું સહેલું ન હતું. તો પણ ઈશ્વરની કૃપાથી એ સંતોષકારક રીતે સંપૂર્ણ થયું છે. એનો લાભ લઈને વાચક કંઈ પણ મદદ મેળવશે તેમજ ભારત તથા ભારતીય સંતોની સાધના તરફ આદરભાવ કેળવશે તો મારો શ્રમ સફળ થશે.

પૉલ બ્રન્ટને પોતાના ગ્રંથમાં બધા જ સંતો વિષે સારું લખ્યું છે. એ બધા જ સંતોથી ઓછાવત્તા પ્રમાણમાં પ્રભાવિત થયા છે. પરંતુ એક મહેરબાબા એમને નથી આકર્ષી શક્યા. આખાય પુસ્તકમાં એક મહેરબાબા વિશે જ ખરાબ લખાયું છે. મારે તો મૂળ ગ્રંથનો અનુવાદ જ કરવાનો હતો અને એ કામ મેં પૂરું કર્યું છે. ગ્રંથમાં કોઈને વિશે વ્યક્ત કરાયેલા વિચારો મારા છે એવું માની લેવાની ભૂલ તો કોઈ જ નહિ કરે એની મને ખાતરી છે.

- યોગેશ્વર

મુંબઈ

*

અનુક્રમણિકા

અ. પ્રસ્તાવના

૧. યોગીઓનો રહસ્યમય માર્ગ

૨. ઈજિપ્તના જાદુગર

૩. મારી પયંગબર સાથેની મુલાકાત

૪. અડિયાર નદીના યોગીનો મેળાપ

૫. મૃત્યુને જીતનારો યોગ

૬. મૌનવ્રતધારી સંતપુરુષ

૭. દક્ષિણ ભારતના ધાર્મિક વડા સાથે

૮. અરુણાચલની તળેટીમાં

૯. જાદુગરો તથા સંતોના સમાગમમાં

૧૦. બનારસના આશ્ચર્યકારક કામ કરનારા સંતપુરુષ

૧૧. ગ્રહોના લેખ

૧૨. દયાળબાગ

૧૩. પારસી પયંગબરના આશ્રમમાં

૧૪. એક અદભૂત મુલાકાત

૧૫. અરણ્યના આશ્રમમાં

૧૬. ભુલાયેલા સત્યની ઝાંખી

૧. યોગીઓનો રહસ્યમાર્ગ

ભારતીય જીવનપદ્ધતિના સોનેરી પુસ્તકના એક અજ્ઞાત અધ્યાયને અથવા એક અપરિચિત રહસ્યમય માર્ગને પશ્ચિમના વાચકોના લાભ માટે સ્પષ્ટ અને વિશદ કરવાનો મેં પ્રયાસ કર્યો છે. પહેલાંના પ્રવાસીઓ ભારતીય સાધુઓની નસીબવંતી ન્યારી વાતો સાથે યુરોપમાં એમને ઘેર પાછા ફરતા અને આજના પ્રવાસીઓ પણ અવારનવાર એવી જ કથાઓ સાથે પાછા ફરે છે.

યોગી અથવા ફકીરોના રહસ્યમય વર્ગ સંબંધમાં લાંબા વખતથી વહેતી થયેલી એ વાતો કેટલે અંશે સાચી છે ? ભારતમાં એવી પુરાતન સાધનાપ્રથાનું અસ્તિત્વ છે જે એનો અભ્યાસ કરનારની માનસિક શક્તિઓનો સર્વોત્તમ વિકાસ કરે છે એવા જે સમાચારો આપણે સાંભળીએ છીએ એ પણ કેટલે અંશે સાચા છે ? - એની શોધ કરવાના હેતુથી પ્રેરાઈને મેં મારી લાંબી મુસાફરી શરૂ કરી, અને હવે પછીનાં પૃષ્ઠોમાં હું એનો સંક્ષિપ્ત હેવાલ આપી રહ્યો છું.

સંક્ષિપ્ત અથવા સારરૂપ એટલા માટે કે સમય તથા જગ્યાના અતિશય અભાવને લીધે વધારે યોગીઓને મળવાનું થયું હોવા છતાં હું એમનામાંના એક જ યોગી વિશે લખી શક્યો છું. એટલે મને જેમનામાં રસ પડ્યો અને જે પશ્ચિમના લોકોને રસ આપતા લાગ્યા એવા થોડાક યોગીપુરુષોને જે મેં પસંદ કર્યા છે. ગહન જ્ઞાન અને અજબ શક્તિઓવાળા કહેવાતા પુરુષો વિશે કેટલીય વિચિત્ર વાતો સાંભળવાને લીધે, તાપથી તપાવી નાખનારા દિવસો અને ઊંઘ વગરની રાતો દરમિયાન એમને મળવા માટે મેં મુસાફરી કરી, પરંતુ એમના રૂપમાં ધર્મગ્રંથોના ગુલામો, માન્ય મૂઢો, પૈસા એકઠા કરવા માટે આજીજી કરનારાઓ અને થોડી કરામતોવાળા જાદુગરો જે જોવા મળ્યા. એવા માણસોના હેવાલથી મારા પુસ્તકના પૃષ્ઠો ભરવાનું કામ વાચક માટે નકામું અને મારે માટે નીરસ થઈ પડશે. એટલા માટે એમની પાછળ ખોઈ નાખેલા વખતની કથા નહિ કહું.

સામાન્ય પ્રવાસીને ભાગ્યે જ દેખાતો અને ઓછામાં ઓછો સમજાતો ભારતવર્ષનો એક દૂરનો જીવનપ્રકાર જોવાની મને તક મળી છે, તેને માટે હું મારી જાતને ગૌરવની અધિકારી માનું છું. એ વિશાળ દેશના અંગ્રેજ રહેવાસીઓમાંની અત્યંત નજીવી સંખ્યાએ એ પ્રકારનો અભ્યાસ કરવાની દરકાર કરી છે, અને એ સંખ્યામાંથી પણ બહુ જ થોડાને એનું બારીકાઈથી નિરીક્ષણ કરવાની અને એનો અહેવાલ આપવાની સ્વતંત્રતા હતી, કારણ કે અમલદારશાહી મોભાનું માન રાખવાનું હતું. એટલા માટે, એ વિષયના નિરૂપણ કરનારા અંગ્રેજ લેખકોનું શું થયું છે ? એ ઊંડી શંકાશીલતામાં ઊતરી પડ્યા છે. એને લીધે સ્વાભાવિક રીતે જ લોકમાનસની કેટલીય માહિતી એ નથી મેળવી શક્યા. અને એમના એવા વલણને લીધે એ વિષય વિશે ઉપરછલ્લું જ્ઞાન ધરાવનારા ભારતવાસી એમની સાથે એ વિષયની ચર્ચા કરવા નથી પ્રેરાયા. ગોરો માણસ યોગીઓને જાણતો હોય તોપણ, મોટે ભાગે એમનામાં ઉત્તમ પ્રકારના યોગીઓના નહિ, પરંતુ સામાન્ય યોગીઓના સાધારણ સંપર્કમાં જ આવ્યો હોય છે. ઉત્તમ યોગીઓ તો એમના મૂળ વતનમાં પણ ઓછી સંખ્યામાં જોવા મળે છે. એ અત્યંત વિરલ છે. પોતાની અસલ અવસ્થાને લોકોથી ગુપ્ત રાખવાનો એમનો

સ્વભાવ છે અને મૂર્ખ કે કોરાધાકોર હોય એવો દેખાવ કરે છે. ભારતમાં, તિબેટમાં કે ચીનમાં, અજ્ઞાત તથા ક્ષુલ્લકતાનો ઈરાદાપૂર્વકનો દેખાવ કરીને, એમના એકાંતવાસમાં ભંગ પાડવા માગનાર પરદેશી પ્રવાસીથી એ દૂર રહે છે. કદાચ એમર્સનની પેલી ઉક્તિમાં એમને કંઈ તથ્ય લાગતું હશે કે મહાન થનારને લોકો સારી રીતે નથી સમજી શકતા. ગમે તેમ પણ એવા યોગીઓ માનવસમાજમાં ભળવાની પરવા નથી રાખતા. એમને મળીએ તોપણ, થોડા વખતના પરિચય પછી જ એ આપણી આગળ એમનું દિલ ખોલવા તૈયાર થાય છે. પરિણામે પશ્ચિમના દેશોમાં આવા યોગીઓના રહસ્યમય જીવન વિશે ઘણું ઓછું લખાયું છે, અને જે લખાયું છે તે પણ એકદમ અસ્પષ્ટ છે.

ભારતીય લેખકોના હેવાલો હયાત છે એ સાચું છે, પરંતુ એમને સંભાળપૂર્વક વાંચવાની જરૂર છે. પૂર્વના લોકો દંતકથાઓ કે સાંભળેલી વાતોને કોઈ પણ જાતના વિવેક વગર વાસ્તવિકતાની સાથે જોડી દે છે એ ખરેખર કમનસીબ છે. એવા હેવાલોને સત્તાવાર દસ્તાવેજો તરીકે ન સ્વીકારી શકાય. મારા પવિત્ર અનુભવના આધાર પર મેં એમને કસી જોયા ત્યારે પશ્ચિમે પૂરી પાડેલી વૈજ્ઞાનિક તાલીમ માટે તથા પત્રકાર તરીકેના અનુભવે પૂરી પાડેલી સામાન્ય બુદ્ધિવાળી વૃત્તિ માટે મેં ઈશ્વરનો આભાર માન્યો. પૂર્વેની મોટા ભાગની અજ્ઞાનમૂલક માન્યતાઓની પાછળ પ્રામાણિક સત્ય ભૂમિકા રહેલી છે. પરંતુ એને શોધી કાઢવા માટે ખૂબ ખૂબ જાગૃતિની જરૂર છે. જ્યાં જ્યાં મારે જવાનું થયું ત્યાં ત્યાં વિરોધી નહિ પરંતુ મારી આલોચનાત્મક આંખ ઉઘાડી રાખવાની મને ફરજ પડેલી. જેમણે જેમણે જાણ્યું કે તત્ત્વજ્ઞાનની વાતો ઉપરાંત રહસ્યમય યૌગિક ચમત્કારની વાતોમાં પણ મને રસ છે તેમનામાંના કેટલાયે એમની પાસે જે થોડીઘણી સાચી હકીકતો હતી તેમને છૂટા હાથના રંગરોગાન સાથે રજૂ કરી. સત્યમાં એટલી બધી શક્તિ છે કે પોતાના જ પગ પર પૃથ્વી પર પડ્યા વિના એ ઊભું રહે છે એ વાત તેમને સમજાવવામાં મેં મારો વખત ગાળ્યો હોત, પરંતુ મારે બીજું પણ કામ કરવાનું હતું. છતાં પણ એ વાતનો મને આનંદ હતો કે પૂર્વની રહસ્યમય વાતોની માહિતી પ્રથમ દર્શને જ મારા વિવેકના આધાર પર મેળવવાનું મેં પસંદ કર્યું હતું. એમના ટીકાકારના અજ્ઞાન કરતાં ઈશુના મૂળ ઉપદેશને હું વધારે પસંદ કરું છું. વહેમો, અંધશ્રદ્ધાઓ તથા દંભ અને જૂના ઢોંગમાંથી પસાર થઈને મેં સાચી અને પ્રામાણિક તથા પૂરેપૂરી તપાસ આગળ ટકી શકે એવી હકીકતોની શોધ કરી. કદાચ મારી પ્રશંસા જેવું લાગશે, પણ એ સાચું છે કે મારી વિવિધ પ્રકૃતિમાં વૈજ્ઞાનિક સંશયવૃત્તિ અને આધ્યાત્મિક લાગણીનાં બે તત્ત્વો ન હોત તો એ કામ મારાથી ન થઈ શક્યું હોત. એ બંને તત્ત્વો ઘણી વાર પરસ્પર વિરોધી હોય છે, એટલું જ નહિ પણ ઘર્ષણ ઊભું કરે છે.

મૂળ પુસ્તકના નામ વિશે

આ પુસ્તકનું નામ 'ભારતના આધ્યાત્મિક રહસ્યની ખોજમાં' રાખવામાં આવ્યું છે એનું કારણ એ છે કે એ એવા ભારતની કથા કહે છે કે જે નજદીકથી જોનારની આંખથી પણ હજારો વરસોથી ગુપ્ત રહ્યું છે અને પોતાની જાતને જેણે એટલી બધી અલગ રાખી છે કે આજે એના ફક્ત અદૃશ્ય થતા અવશેષો જ નજરે પડે છે. યોગીઓએ પોતાના જ્ઞાનને એટલું બધું અલિપ્ત રાખ્યું છે કે આજના લોકશાહીના દિવસોમાં એમાં આપણને સ્વાર્થવૃત્તિ જ દેખાઈ આવે, છતાં દેખીતા ઇતિહાસમાંથી એમનો કમિક લોપ કેમ થયો એ સમજવામાં મદદ મળે છે.

ભારતમાં રહેનારી જુદી જુદી જાતના લોકોની સાથે હરતીફરતી વખતે મેં અભિમાનને દૂર કરેલું. હું એમને બુદ્ધિપૂર્વકની સહાનુભૂતિ તથા સમજથી જોતો. કોઈ પણ પ્રકારના જડ પૂર્વગ્રહને ધારણ કર્યા વિના, તેમના વર્ણભેદને બદલે તેમના ચારિત્ર્ય પ્રત્યે આદરભાવ રાખતો. સત્યની શોધ કરવાની વૃત્તિ મેં જીવનભર કેળવી હતી અને સત્યને એના પોતાના મૂળ સ્વરૂપમાં સ્વીકારવાની મારી તૈયારી હતી. એને લીધે જ મારો આ ઇતિહાસ હું લખી શક્યો છું. ભારતીય યોગની સાચી સમજ મેળવવા માટે ખોટી માન્યતાવાળા મૂર્ખો તથા કહેવાતા ફકીરોની વચ્ચેથી માર્ગ કરીને હું સાચા સંતોના ચરણોમાં બેઠો હતો. કેટલાય એકાંત આશ્રમોમાં વિચિત્ર વાતો સાંભળતા લોકોથી વીંટળાઈને હું જમીન પર પણ બેઠો અને કેટલાય ઉત્તમ પ્રકારના એકાંતવાસી ત્યાગી પુરુષો તથા યોગીઓને મળીને તેમના મુખમાંથી નીકળતી સૂચનાઓ મેં ધ્યાનથી સાંભળી. મણસ સૌથી પહેલાં વિચારતો થયો ત્યારથી એના મનને મૂંઝવણમાં મૂકનારી અને અંતરને સતાવનારી જુગજૂની કેટલીય સમસ્યાઓ અને માન્યતાઓની નિખાલસ ચર્ચા પણ મેં કાશીના પંડિતો સાથે કરી જોઈ. જાદુગરો તથા ચમત્કાર કરનારને જોવા માટે હું પ્રસંગોપાત રોકાયો. અને એવી રીતે મારા માર્ગમાં કેટલાય અવનવા બનાવો બનતા રહ્યા.

વર્તમાનકાળના યોગીઓ વિશે પ્રાથમિક તપાસ કરીને મારે સાચી માહિતી મેળવવી હતી. મને એ વાતનો ગર્વ હતો કે મારી ઈચ્છા પ્રમાણેની કેટલીય માહિતી મેળવવામાં પત્રકાર તરીકેના અનુભવે મને મદદ કરી. તંત્રીના મેજ પાસે બેસીને વાદળી પેન્સિલ ચલાવવાના કામે મને ઘઉં અને ફોતરાને છૂટાં પાડવા માટેના કડક ટીકાકાર થવાની તાલીમ આપેલી. અને એ કામને લીધે કરોડપતિઓ તથા કદર સાધકો અને જીવનના પ્રત્યેક ક્ષેત્રના સ્ત્રીપુરુષોને મળવાની જે તક મળે છે તેને લીધે યોગીઓની શોધ કરવા માટે ભારતના જનસમુદાયમાં હું વધારે સરળતાથી ફરી શક્યો.

બીજી રીતે વિચાર કરીએ તો મારા બહારના સંજોગોથી એકદમ અલિપ્ત પ્રકારનું જીવન હું જીવી રહ્યો હતો. મારો ઘણોખરો વખત મેં ગહન ગ્રંથો વાંચવા-વિચારવામાં તથા બહુ જ ઓછા જાણીતા મનોવૈજ્ઞાનિક અનુભવોમાં ગાળેલો. ગૂઢ રહસ્યોથી વીંટળાયેલા વિષયોને મેં ઉકેલેલા. વળી એ બધાની સાથે પૂર્વની વાતો તરફનું જન્મજાત આકર્ષણ પણ મારામાં હતું જ. મારી પહેલી મુલાકાત પહેલાં મેં મારા આત્માને ભાતભાતના ભાવોથી બાંધી દીધો હતો. પાછળથી એને લીધે હું અંગ્રેજી અનુવાદ દ્વારા પ્રાપ્ત એશિયાનાં પવિત્ર પુસ્તકો, એના વિદ્વાનોની વિદ્વતાપૂર્ણ ટીકાઓ અને એના સંતોના ગૂઢ વિચારો વાંચવા પેરાયો.

એ બેવડા અનુભવે મને ઘણી મોટી મદદ કરી. પૂર્વની જીવનના રહસ્યની શોધ કરવાની પદ્ધતિને સહાનુભૂતિથી સમજવાની શક્તિ તો એથી મળી જ, પરંતુ સત્યને ચકાસીને અથવા તટસ્થ રીતે તપાસીને સ્વીકારવાની મારી વૈજ્ઞાનિક ઈચ્છા પણ એને લીધે જીવંત રહી. એ સહાનુભૂતિ વિના સામાન્ય અંગ્રેજ જ્યાં જવાની ના પાડે એવાં સ્થળોમાં તથા જનસમૂહમાં હું જઈ શક્યો ન હોત અને કડક વૈજ્ઞાનિક દૃષ્ટિ વિના ઘણાખરા ભારતવાસીઓની જેમ અંધ માન્યતાઓમાં ફસાઈને બરબાદ થઈ ગયો હોત. પરસ્પર વિરોધી મનાતી લાયકાતોને એક સાથે ટકાવી રાખવાનું કામ સહેલું નથી. છતાં એમની માત્રાને સાચવી રાખવા મેં પ્રામાણિક પ્રયાસ કરી જોયો.

0

ભારત પાસેથી ઘણું ઘણું શીખવા જેવું છે

પશ્ચિમે આજના ભારતવર્ષ પાસેથી ભાગ્યેજ કંઈ શીખવા જેવું છે એ વાતનો સ્વીકાર હું જરૂર કરીશ. પરંતુ કોઈપણ પ્રકારના સંકોચ વિના એ પણ જણાવીશ કે ભારતના ભૂતકાળના અને આજના થોડાક સંતો પાસેથી આપણે ઘણું શીખવાનું છે. ગોરો પ્રવાસી મહત્વના શહેરો અને ઐતિહાસિક સ્થળો જોઈને ભારતની પછાત સભ્યતા તરફ તિરસ્કાર કેળવીને વિદાય થાય છે. એનો અણગમો ખરેખર યોગ્ય લાગે છે, તે છતાં વધારે ડાહ્યો પ્રવાસી પણ એક દિવસ જરૂર પેદા થશે જે નિરર્થક મંદિરોના ભગ્નાવશેષોને અથવા લાંબા વખત પહેલાં મરણ પામેલા દુરાચારી રાજાઓને ને સંગેમરમરના મહેલોને નહિ શોધે, પરંતુ આપણાં વિશ્વવિદ્યાલયોમાં શીખવાતા જ્ઞાનનો પ્રકાશ પાથરનારા જીવંત સંતપુરુષોને શોધી કાઢશે.

ભારતવાસીઓ શું સૂર્યના પ્રખર તાપમાં લાંબા થઈને સૂનારા આળસુ લોકો છે ? દુનિયાને માટે કામનું એવું એમણે કશું જ નથી કર્યું કે નથી વિચાર્યું ? જે મુસાફરો એમની ભૌતિક અવનતિને અને માનસિક નબળાઈને જ જુએ છે તેમણે ઊંડેઊંડે નથી જોયું. એમના દિલમાં તિરસ્કારને બદલે સહાનુભૂતિ પેદા થવા દો અને એમના બંધ હોઠ તથા ઢાંકેલાં દ્વારને ખુલ્લાં થવા દો.

માની લો કે સૈકાઓ સુધી ભારતે આજ્ઞાંકિત સેવકની જેમ માથું હલાવ્યું છે તથા ઘોર્યા કર્યું છે. માની લો કે ચૌદમાં સૈકાના અંગ્રેજ ખેડૂતોની જેમ એ દેશમાં આજે પણ એવા લાખો ખેડૂતો છે જે એવા નિરક્ષર છે, અંધશ્રદ્ધા તથા વહેમથી ભરેલી દૃષ્ટિવાળા છે. વધુમાં એ પણ માની લો કે આપણા મધ્યકાલીન પંડિતોની પેઠે વિદ્વત્તાનાં કેન્દ્રોમાં ત્યાં પણ એવા પંડિતો છે કે જે ઝીણામાં ઝીણી ચર્ચા પાછળ વખતનો નિરર્થક વ્યય કરે છે. તો પણ યોગના સામાન્ય નામથી ઓળખાતી સભ્યતાની એક બીજી અમૂલ્ય બાજુ પણ ત્યાં જરૂર છે, જેમાં રસ લેનાર માણસો પશ્ચિમના વિજ્ઞાનવેત્તાઓની જેમ પોતાની રીતે માનવજાતની કીમતી સેવા કરી રહ્યા છે. એ યોગપદ્ધતિથી આપણા શરીરને કુદરતે ઈચ્છેલા આરોગ્યની પ્રાપ્તિ થાય છે : આપણી વર્તમાન સભ્યતાની જે તાકીદની જરૂર છે તે અખંડ માનસિક સ્વસ્થતા સહજ બને છે : અને એનો પ્રામાણિકપણે આધાર લેનાર પુરુષાર્થી માણસો માટે આત્મિક ધનભંડારનો માર્ગ ખુલ્લો થાય છે. હું કબૂલ કરું છું કે એ પદ્ધતિ ભારતના વર્તમાનકાળની નહીં પરંતુ ભૂતકાળની મિલકત છે. એક વખત એવો પણ હશે પરંતુ આજે તો એ પરંપરાગત યોગવિદ્યાનો વિકાસ પણ બહુ ઓછો થાય છે. એવું પણ હોઈ શકે કે એને માટે જે સંભાળપૂર્વકની ગુપ્તતા રાખવામાં આવતી હતી એને લીધે એના પ્રચારનો અંત આવ્યો હોય. મારાથી એ વિશે કોઈ નિર્ણય ન આપી શકાય.

એટલા માટે જ કોઈ નવા ધર્મને માટે નહિ, પરંતુ જ્ઞાનના આપણા આજના ઢગલા પર થોડાક કીમતી કાંકરા મૂકવા માટે પશ્ચિમના વાસીઓને કોઈ કહે તો એ કથન અજુગતું નહિ લેખાય. બર્નોફ, કોલબુક અને મેક્સમૂલર જેવા પૂર્વીય જ્ઞાનના પંડિતોએ જ્ઞાનના ક્ષેત્રમાં આવીને ભારતના થોડાક સાહિત્યભંડારોથી આપણને પરિચિત કર્યા ત્યારે યુરોપના વિદ્વાનો સમજી શક્યા કે એ દેશના નાસ્તિકો આપણે અજ્ઞાનને લીધે માની બેઠેલા એટલા બધા મૂર્ખ નહોતા. જેના વિચારકો એશિયાની વિચારધારાને પશ્ચિમને માટેની ઉપયોગી સામગ્રીથી વંચિત સમજે છે તે એમની પોતાની જ પોકળતાનું પ્રદર્શન કરે છે. જે વ્યવહારુ લોકો એના

અભ્યાસને અંતે મૂર્ખ શબ્દનો પ્રયોગ કરે છે તે પોતાની જ સંકુચિતતાને માટે એ શબ્દ લાગુ પાડે છે. જીવન વિશેના આપણા ખ્યાલોને જો આપણે આકસ્મિક રીતે મળેલા સ્થાન પરથી અથવા મુંબઈને બદલે આપણે બ્રિસ્ટોલમાં જન્મ્યા એવા અવસરના આધાર પર જ નક્કી કરવાના હોઈએ તો આપણે સંસ્કારી વ્યક્તિ તરીકે ઓળખવાને લાયક ન ગણાઈએ. જે લોકો બધા પ્રકારના પૂર્વીય વિચારપ્રવાહો માટે પોતાના મનનાં બારણાંને બંધ કરી દે છે તે ઉત્તમ વિચારો, સત્યો અને જરૂરી મનોવૈજ્ઞાનિક માહિતીથી વંચિત રહી જાય છે. દિવ્ય જ્ઞાન અને રહસ્યોનાં કીમતી રત્નો મેળવવાની આશાથી પૂર્વની આ અગત્યની અધ્યાત્મવિદ્યામાં જે ચંચુપાત કરશે એની શોધ વ્યર્થ નહિ જ જાય.

મારી મુસાફરીનો હેતુ અને લાભ

યોગીઓની શોધ કરવા અને એમના ઉત્તમ જ્ઞાનનો લાભ લેવા મેં પૂર્વની મુસાફરી કરી. મારા મનમાં આત્મિક પ્રકાશની અને દિવ્ય જીવનની પ્રાપ્તિનો વિચાર પણ હતો, જો કે એ મારો આરંભનો હેતુ નહોતો. એ શોધ દરમિયાન મેં શાંત અને લીલીછમ ગંગા, વિશાળ જમના તથા સુંદર ગોદાવરી જેવી ભારતની પવિત્ર નદીઓના તટ પર ભ્રમણ કર્યું. મેં દેશની પ્રદક્ષિણા કરી. ભારતવર્ષે મને પોતાનો માન્યો અને એના વિલય પામતા સંતોના શેષભાગે મારા જેવા અપરિચિત પશ્ચિમી પ્રવાસી માટે પોતાના બહુવિધ બારણાં ખોલી નાખ્યાં.

થોડા વખત પહેલાં હું ઈશ્વરને મનુષ્ય-કલ્પનાની ભ્રાંતિ માનનારાઓમાં એક હતો : આત્મિક સત્યોને તારાના સમૂહ જેવા દૂરનાં સમજતો અને ઈશ્વરી દરબારના ન્યાયને બાળકબુદ્ધિના આદર્શવાદીઓની મીઠાઈ માનતો. જે લોકો ઈશ્વરના અનુભવોનાં મોટાં મોટાં વર્ણન કરતા અને ઈશ્વરની મિલકતના દલાલ હોય એવી રીતે શ્રદ્ધાપૂર્વક પ્રભાવ પાડવાનો પ્રયાસ કરતા તેમને જોઈને હું અકળાઈ ઊઠતો. પોતાના સિદ્ધાંતોને કોઈ પણ પ્રકારની ચકાસણી કર્યા વગર માનનારા લોકોના ઝનૂની અને પોકળ પ્રયાસો મારા મનમાં તિરસ્કાર પેદા કરતા.

એટલા માટે એ બધા વિષયોને હું જરાક જુદી રીતે વિચારતો થયો હોઈ તો ખાતરી રાખજો કે મારી પાસે એને માટે પૂરતું કારણ છે; તો પણ મેં જેનો બુદ્ધિપૂર્વક ઘણા લાંબા વખત પહેલાં અભ્યાસ કર્યો હતો એવી પૂર્વીય દેશોની કોઈ પણ માન્યતા માટે વફાદારી પણ નથી બતાવી. ઈશ્વરનો એક નવા જ પ્રકારનો સ્વીકાર હું કરી ચૂક્યો છું. એ વાત આમ તો ઘણી નજીવી અને વ્યક્તિગત લાગશે, પરંતુ કઠોર હકીકતો તેમજ જડ બુદ્ધિવાદ પર આધાર રાખનારા, ધાર્મિકતાના ઉત્સાહના અભાવવાળા, વર્તમાનકાળના પ્રતિનિધિ તરીકે એની કિંમત ઓછી આંકવા જેટલી નથી. એક શંકાશીલ વ્યક્તિની પેઠે હું પણ મારો મરી પરવારેલો વિશ્વાસ ફરી જમાવી શક્યો તે કેવી રીતે તે જાણો છો ? કોઈ દલીલોને લીધે નહિ, પરંતુ પ્રખર અનુભવના પરિણામરૂપે. અને મારી વિચારધારામાં મહત્વની ક્રાંતિ કરનાર એક અરણ્યમાં રહેનાર સ્વતંત્ર વિચારના સંતપુરુષ હતા, જે શરૂઆતમાં છ વર્ષ પર્વતની ગુફામાં રહ્યા હતા. એમણે મેટ્રિકની પરીક્ષા પણ પસાર નહોતી કરી, છતાં પણ આ પુસ્તકના અંતિમ પ્રકરણોમાં એ મહાપુરુષના મારા પરના ઋણનો સ્વીકાર કરતાં મને શરમાવા જેવું નથી લાગ્યું. એવા સંતોને જન્માવીને ભારત પશ્ચિમની બુદ્ધિશાળી પ્રજાનું ધ્યાન ખેંચવાનું પૂરેપૂરું અધિકારી બની શક્યું છે. રાજકીય આંદોલનોનાં મોજાં નીચે દબાઈ ગયેલો ભારતનો આધ્યાત્મિક

રહસ્યમય જીવનપ્રવાહ આજે પણ એવો જ વહી રહ્યો છે. આપણા જેવા સામાન્ય જનો જેની ઝંખના કરે છે એ શક્તિ ને શાંતિથી સંપન્ન એકથી વધારે મહાપુરુષો ભારતમાં છે. આ ગ્રંથમાં મેં એમનો પ્રમાણભૂત પરિચય પૂરો પાડવાનો પ્રયાસ કર્યો છે.

બીજી કેટલીક ચમત્કૃતિભરી, રહસ્યમય વાતોની પ્રમાણભૂતતામાં પણ મેં સાક્ષી બનીને સૂર પુરાવ્યો છે. ઇંગ્લેન્ડના ગ્રામનિવાસસ્થાનના વાતાવરણમાં માટું વર્ણન ટાઈપ કરી રહ્યો છું ત્યારે એ વાતો મને ન માનવા જેવી લાગે છે. શંકાશીલ લોકોની માહિતી માટે એ વર્ણન તૈયાર કરવાની મારી હિંમત જોઈને મને નવાઈ લાગે છે. પરંતુ હું એમ નથી માનતો કે આજના જગતમાં પ્રવર્તતા જડવાદી વિચારોનું વર્ચસ્વ કાયમ માટે ચાલુ રહેશે. વિચારોની દુનિયામાં આવી રહેલી ક્રાંતિને આર્ષદૃષ્ટા પુરુષો ઓળખી શકે એમ છે. એ પણ સ્પષ્ટ કહી દઉં કે હું ચમત્કારોમાં નથી માનતો. છતાં પણ એટલું તો માનું જ છું કે કુદરતના કાનૂનોનું આપણું જ્ઞાન હજી અપૂર્ણ છે, અને વણશોધાયેલા પ્રદેશોમાં આગળ વધનારા અગ્રગણ્ય વિકાસશીલ વૈજ્ઞાનિકો એ કાનૂનોમાં કેટલાક બીજા વધારે કાનૂનોની માહિતી મેળવશે ત્યારે ચમત્કારનું નામ આપી ઓળખાવી શકાય એવી વસ્તુઓ પણ આપણે કરી શકીશું.

૨. ઈજિપ્તના જાદુગર

એ હકીકત સાચી છે, અને કદાચ રહસ્યમય પણ છે કે મારી વિચિત્ર શોધમાં ભાગ્યને અજમાવવાની મેં શરૂઆત કરી તે પહેલાં નસીબ પોતે જ મારી શોધ કરતું આવી પહોંચ્યું. એક પ્રવાસી તરીકેના મુંબઈનાં દર્શનીય સ્થળોને જોવાના હકનો મેં ઉપયોગ કર્યો નથી. શહેરના સંબંધમાં હું જે કંઈ જાણું છું તેને એક પોસ્ટકાર્ડમાં સમાવી શકાય તેમ છે. એક સિવાયની મારી બધી જ પેટીઓ ખોલેલી શાંત દશામાં પડી રહેલી. સ્ટીમર પરના સંસર્ગ દરમિયાન મને જાણવા મળેલું કે મેજેસ્ટિક હોટલ શહેરની બધી હોટલમાં સૌથી વધારે આરામદાયક છે. એટલે મારી બધી પ્રવૃત્તિ એ હોટલના મારી આજુબાજુના વાતાવરણથી પરિચિત થવાના પ્રયાસ માટે થઈ રહેલી. એ પ્રવૃત્તિને પરિણામે મને એક આશ્ચર્યકારક માહિતી મળી : એ હોટલમાં મહેમાનરૂપે જાદુગરના કુટુંબી જેવો, મંત્ર ભણનારો, અથવા ટૂંકમાં કહું તો ચમત્કાર કરનારો માનવ રહેતો હતો.

મંત્રમુગ્ધ બનેલા સામાન્ય પ્રેક્ષકોની મદદથી પોતાના અને થિયેટરવાળાના કિસ્મતને ચમકાવનારા હાથચાલાકી કરનારા જાદુગરોમાંના એક જેવો એને ના સમજતા. રીજન્ટ સ્ટ્રીટ કરતાં વધારે રસાળ વાતાવરણની વચ્ચે મેસ્કેલીન અને ડેવન્ટ જેવાના પ્રયોગોનું અનુકરણ કરવાની કોશિશ કરનારી કોઈ ચતુર વ્યક્તિ રૂપે પણ એને ના માની લેતા. એ પુરુષ તો મધ્યકાળના જાદુગરોની શ્રેણીના હતા. સાધારણ રીતે લોકો જેમને નથી દેખી શકતા, પરંતુ એ જેમને સ્પષ્ટ રીતે જોઈ શકતા, એવા રહસ્યમય આત્માઓની સાથે એમને હંમેશા કામ પડતું. એમણે એવી પ્રતિષ્ઠા પેદા કરેલી. હોટલના કર્મચારીઓ એમના તરફ ભયભીત નજરે જોતા અને મંદ સ્વરે એમને વિષે વાત કરતા. જ્યારે જ્યારે એ પસાર થતા ત્યારે ત્યારે બીજા લોકો તરત જ પોતાની વાતો બંધ કરતા અને ગભરાયેલી જિજ્ઞાસાભરી નજરે જોઈ રહેતા. એ એમની સાથે કોઈ ખાસ વાતચીત ના કરતા, તેમજ સામાન્ય રીતે એકલા જમવાનું પસંદ કરતા.

અમારી દૃષ્ટિએ એ વિશેષ રહસ્યમય તો એટલા માટે લાગતા કે એ અંગ્રેજ કે ભારતીય નાગરિક ન હતા. એ નાઈલ નદીના પ્રદેશના પ્રવાસી હતા, અથવા સાચું કહીએ તો ઈજિપ્તના જાદુગર !

મહમદ બેનો બહારનો દેખાવ એમની ઊંચી શક્તિઓ સાથે જરા પણ બંધબેસતો નહોતો લાગતો. મારી કલ્પના પ્રમાણેના ગંભીર વદન અને પાતળા શરીરને બદલે એમનું વદન દેખાવડું અને હસતું હતું. એમનું શરીર સુદૃઢ તથા એમના ખભા વિશાળ હતા અને એમની ચાલ પણ કર્તવ્યપરાયણ મનુષ્યના જેવી ઝડપી હતી. સફેદ ઝભ્ભો કે વિશાળ કફની પહેરવાને બદલે એમણે સુંદર બંધબેસતો આધુનિક પોશાક ધારણ કરેલો. પેરિસની ઉત્તમ પ્રકારની હોટલોમાં એકાદ સાંજને સમયે જોવા મળતા ફ્રાન્સ દેશના નિવાસીને એ બરાબર મળતા આવતા.

બાકીના આખાં દિવસ દરમિયાન એ વાતને મેં વાગોળ્યા કરી. સવારે એક સ્પષ્ટ નિર્ણય સાથે હું જાગી ગયો. મહમદ બેની મુલાકાત લઈને, વર્તમાનપત્રના મારા સહધર્મીઓની ભાષામાં કહું તો, એમની જીવનકથા સાંભળવાનો મેં સંકલ્પ કર્યો.

મુલાકાત માટેની કાપલીની પાછળ મારી ઈચ્છાને વ્યક્ત કરતી થોડીક લીટીઓ મેં લખી નાખી અને એની જમણી બાજુએ એવી નાજુક આકૃતિઓ દોરી જેના પરથી એ સ્પષ્ટ સમજી શકાય કે એમની પરંપરાગત ગૂઢ વિદ્યાથી હું એકદમ અજાણ તો નથી જ અને જે મને એમની મુલાકાત મેળવવામાં મદદ કરે. એક ધીમી ચાલે ચાલનારા નોકરને મેં એ કાપલી આપી, વધુમાં એક રૂપિયો પણ આપ્યો અને એને ઉપર જાદુગરના ઓરડામાં મોકલ્યો.

પાંચ મિનિટ પછી એનો ઉત્તર આવી ગયો : ‘મહમદ બે તમને અત્યારે જ મળી શકશે. એ નાસ્તો કરવાની તૈયારીમાં છે અને તમને નાસ્તામાં જોડાવાનું આમંત્રણ આપે છે.’

એ પહેલી સફળતાથી મારો ઉત્સાહ વધી ગયો. નોકર સાથે દાદર ચઢીને ઉપર જતાંવેત જ મેં મહમદ બેને એક ટેબલ સામે બેઠેલા જોયા. એના પર ચા, પાંઉ તથા મુરબ્બો હતાં. એ મારા સત્કારમાં ઊભા ના થયા. એને બદલે સામે પડેલી ખુરશી તરફ આંગળી કરીને ચોખ્ખા, પડઘો પાડતા સ્વરમાં કહેવા માંડ્યા :

‘બેસો. માફ કરજો, હું કોઈની સાથે હાથ નથી મેળવતો.’

એમણે રાખોડી રંગનો ખુલ્લો ઝભ્ભો પહેરેલો. એમના મસ્તક પર બદામી રંગના વાળનો જથ્થો હતો. એમના કપાળ પર વાંકડિયા વાળની લટો ફેલાઈ રહી હતી. એમણે પ્રશ્ન કર્યો ત્યારે સુંદર સ્મિતની પાછળથી એમના સફેદ દૂધ જેવા દાંત પ્રકાશી ઊઠ્યા :

‘તમે મારી સાથે નાસ્તો કરશો કે ?’

મેં એમનો આભાર માન્યો. ચા પીતાં પીતાં એમની હોટલમાંની પ્રતિષ્ઠા વિશે તથા લાંબા વખતના વિચાર પછી મેં એમની પાસે પહોંચવાના કરેલા નિર્ણય વિશે વાત કરી. એ સાંભળીને એ હસી પડ્યા, પોતાની અસહાયતા બતાવતા હોય એવી રીતે હાથ ઊંચો કર્યો અને કશું જ ના બોલ્યા.

થોડો વખત વીત્યા પછી એમણે પૂછ્યું : ‘તમે કોઈ વર્તમાનપત્રનું પ્રતિનિધિત્વ કરો છો ?’

‘ના, ભારતમાં હું અંગત કાર્ય માટે જ આવ્યો છું : કેટલીક અવનવી માહિતી મેળવવા અને શક્ય હોય તો લેખનકાર્યમાં મદદ મળે તેવી કેટલીક નોંધો તૈયાર કરવા.’

‘અહીં તમે લાંબો વખત રહેવા માંગો છો ?’

‘એનો બધો આધાર સંજોગો પર છે. મેં કોઈ વખત નથી નક્કી કર્યો.’ મેં ઉત્તર આપ્યો અને એવી વિચિત્ર લાગણી અનુભવી કે આ તો જે મુલાકાતી છે તેની જ મુલાકાત લેવાઈ રહી છે. પરંતુ એમના આગળના શબ્દોએ મારો ભાવ બદલી નાખ્યો.

‘હું પોતે પણ અહીંના લાંબા પ્રવાસે આવ્યો છું. એક વરસ પણ થાય અને બે વરસ પણ થઈ જાય. પછી દૂર પૂર્વમાં જવાનો વિચાર કરી રહ્યો છું. ઈશ્વરની ઈચ્છા હશે તો દુનિયાનું દર્શન કરીને ઈજિપ્તના મારે ઘેર પાછો ફરીશ.’

નાસ્તો પૂરો થયો એટલે નોકરે અંદર આવી ટેબલ સાફ કર્યું. મને થયું કે ઊંડા પાણીમાં ડૂબકી મારવાનો અવસર આવી પહોંચ્યો છે.

‘તમે જાદુઈ શક્તિઓ ધરાવો છો એ વાત સાચી છે ?’ મેં એમને ખાસ પ્રશ્ન પૂછી કાઢ્યો.

એમણે શાંતિથી તથા શ્રદ્ધાપૂર્વક ઉત્તર આપ્યો : ‘સર્વશક્તિમાન ઈશ્વરે મને એવી શક્તિઓ આપી છે ખરી.’

હું શાંત રહ્યો. એમની ઘેરી રતૂમડી આંખ મારા તરફ સ્થિર થઈ.

‘મારી શક્તિઓનો પ્રયોગ કરી બતાવું તે તમને ગમશે ?’ એમણે એકાએક પ્રશ્ન કર્યો.

એમણે મારી ઈચ્છાને બરોબર ઓળખી લીધી. મેં સંમતિ આપી.

‘ઠીક, તમારી પાસે પેન્સિલ તથા કાગળ છે ?’

ખિસ્સામાંથી નોટબુક કાઢીને એનું એક પાનું મેં ફાડી આપ્યું અને એમને પેન્સિલ આપી.

‘બરાબર. હવે કાગળ પર થોડાક પ્રશ્નો લખી દો.’ એમ કહીને એ બારીની પાસેના ટેબલ પર બેસી ગયા. મારી તરફ એમણે અડધી પીઠ કરી અને નીચેની શેરી તરફ જોવા માંડ્યું. અમારી વચ્ચે થોડાક ફીટની જગ્યા ખાલી હતી.

‘કઈ જાતના પ્રશ્નો લખું ?’ મેં કુતૂહલ બતાવ્યું.

‘તમને જે ગમે તે.’ તેમણે તરત જ ઉત્તર આપ્યો.

મારા મગજમાં વિચારો રમવા માંડ્યા. આખરે મેં એક ટૂંકો પ્રશ્ન લખી કાઢ્યો: ‘ચાર વર્ષ પહેલાં હું ક્યાં રહેતો હતો ?’

‘હવે નાનામાં નાનો સમયોરસ થાય ત્યાં સુધી એ કાગળને ઉપરાઉપરી વાળતા જાઓ.’ એમણે સૂચના આપી: ‘એને જેટલો બને તેટલો નાનો કરો.’

મેં એ પ્રમાણે કરી દીધું, એટલે પોતાની ખુરશી મારા ટેબલ પાસે ખેંચીને એ ફરીથી મારી સામે બેસી ગયા.

‘તમારા જમણા હાથની હથેળીમાં કાગળ તથા પેન્સિલ બંનેને મજબૂત રીતે પકડી રાખો.’

બંને વસ્તુઓને મેં જોરથી પકડી રાખી. ઈજિપ્તવાસીએ આંખ બંધ કરી : જાણે કે ઊંડા ધ્યાનમાં ડૂબી ગયા. પછી એમણે આંખ ખોલી, રતૂમડી આંખે મારી તરફ સ્થિરતાથી જોઈ રહ્યા અને શાંતિથી કહેવા લાગ્યા :

‘તમે એવો પ્રશ્ન પૂછેલો કે ચાર વર્ષ પહેલાં હું ક્યાં રહેતો હતો ?’

‘બરાબર છે.’ મેં આશ્ચર્યચકિત થઈને ઉત્તર આપ્યો. મનની વાતને જાણી લેવાનો આ અસાધારણ પ્રયોગ કહેવાય !

‘હવે કાગળના ટુકડાની ગડી કાઢી નાખો.’ એમણે સૂચના કરી.

કાગળના નાના ટુકડાને ટેબલ પર મૂકીને મેં પહેળો ને સરખો કર્યો. હવે તે પહેલાંના આકાર બની ગયો.

‘એનું અવલોકન કરો.’ એમણે આજ્ઞા કરી.

મેં એ પ્રમાણે કર્યું, તો એક અજબ જેવી વસ્તુ જોવા મળી. ચાર વરસ પહેલાં જે શહેરમાં હતો તે શહેરનું નામ કોઈ અદૃશ્ય હાથે એ કાગળ પર પેન્સિલથી લખી નાખેલું. મારા પ્રશ્ન નીચે જ એ ઉત્તર લખવામાં આવેલો.

મહમદ બેએ સફળતાપૂર્વક સ્મિત કર્યું.

‘એ જવાબ છે, એ શું સાચો છે ?’ એમણે ખુલાસો માગ્યો.

મેં એમને આશ્ચર્યભરી સંમતિ પૂરી પાડી. મારી મંત્રમુગ્ધતાનો પાર નહોતો. એમનો પ્રયોગ માનવા જેવો નહોતો લાગતો. વધારે ચોકસાઈ કરવા માટે મેં એમને એ પ્રયોગનું પુનરાવર્તન કરવા કહ્યું. એમણે મારી માગણી મંજૂર રાખી અને મેં બીજો પ્રશ્ન તૈયાર કર્યો. તે પહેલાં તે મારા લખાણને વાંચવા જેટલા પાસે હતા એવા શક્ય આક્ષેપનો અંત લાવવા, બારી પાસે પહોંચી ગયા. મેં એમના તરફ ઝીણવટથી જોયા કર્યું, તો જણાયું કે એમની નજર નીચે રસ્તા પરના સુંદર દેખાવ પર મંડાયેલી હતી.

એક વાર ફરીથી મેં કાગળની ગડી વાળી અને મારા હાથને પેન્સિલ સાથે દબાવી રાખ્યો. ટેબલ પાસે પાછા ફરીને આંખ બંધ કરીને એ ઊંડા ધ્યાનમાં ડૂબી ગયા અને પછી બોલ્યા :

‘તમારો બીજો પ્રશ્ન એ છે કે બે વરસ પહેલાં હું કયા પત્રનું સંપાદન કરતો હતો ?’

મારા જમણા હાથમાંનો કાગળ એક વાર ફરીથી સીધો કરવાની એમણે સૂચના કરી. મેં કાગળને ટેબલ પર પહોળો કર્યો, તો મારી નવાઈ વચ્ચે કાગળ પર કઢંગી રીતે પેન્સિલની મદદથી જે પત્રનું મેં સંપાદન કરેલું તે પત્રનું જ નામ જોયું !

જાદુ ! એ વાતને જાદુમાં ખપાવવી મને ઠીક નથી લાગતી. કાગળ તથા પેન્સિલ મારા જ ખિસ્સામાંથી બહાર કાઢેલાં. પ્રશ્નો પહેલેથી ગોઠવી નહોતા રાખ્યા અને મહમદ બેએ દરેક વખતે અમારા બંનેની વચ્ચે થોડાક ફીટનું અંતર કાળજીપૂર્વક બાકી રાખેલું. વળી આખોયે પ્રયોગ સવારના પ્રકાશમય વાતાવરણમાં કરવામાં આવેલો.

વશીકરણ વિદ્યા ? એ વિષયનો મને અભ્યાસ હતો અને એના અનુચિત પ્રયોગ દ્વારા અસર પેદા કરવાના પ્રયત્નનો પણ ખ્યાલ હતો. એની સામેના સંરક્ષણની પણ ખબર હતી. અને પ્રત્યુત્તરરૂપે લખાયેલા રહસ્યમય શબ્દો હજુ પણ કાગળ પર કાયમ છે.

(કાગળનો એ ટુકડો કેટલાક મહિના સુધી મારી પાસે રહ્યો અને એ વખત દરમિયાન એના પરનું લખાણ તાજું જ રહ્યું. ત્રણચાર જણને મેં એ કાગળ બતાવેલો અને એમણે એ ઉમેરાયેલા ઉત્તરો ઓળખી કાઢેલા પણ ખરા. એટલે એ આખોયે અનુભવ ભ્રાંતિરૂપ છે એવું ના કહી શકાય.)

મારી મૂંઝવણનો પાર ન રહ્યો. એ ઈજિપ્તવાસીને મેં ત્રીજી વાર પ્રયોગ કરવાની પ્રાર્થના કરી અને છેલ્લી વાર પ્રયોગ કરી બતાવવા માટેની મારી પ્રાર્થના એમણે માન્ય રાખી. એમનો એ પ્રયોગ પણ સંપૂર્ણપણે સફળ થયો.

સત્ય હકીકતનો ઈન્કાર ના કરી શકાય. મારી માન્યતા મુજબ એમણે મારા મનને વાંચી લીધું; કોઈ અવર્ણનીય જાદુઈ શક્તિથી મારા હાથમાં મજબૂત રીતે પકડેલા કાગળના ટુકડા પર, ગમે તે રીતે પણ કોઈક અદૃષ્ટ હાથની મદદથી કેટલાક શબ્દો લખી કાઢ્યા. અને આખરે એ શબ્દોએ મારા પ્રશ્નના સાચા ઉત્તરો પૂરા પાડ્યા.

એને માટે એમણે કઈ વિચિત્ર પ્રક્રિયાનો આધાર લીધો ?

એ વિષય પર વધારે ને વધારે વિચાર કરવાથી સૂક્ષ્મ શક્તિઓના અસ્તિત્વની વાત મને સાચી લાગી. સામાન્ય વ્યક્તિ એ વાતને નહિ માની શકે. સ્વાભાવિક અને સપાટી પરના અસ્તિત્વ કરતાં એ અસ્તિત્વ નિરાળું અથવા અલગ છે. મારું હૃદય મંત્રમુગ્ધ બનીને જાણે કે ઠંડુ પડી ગયું.

અડધા આત્મપ્રશંસાના ભાવમાં એમણે પૂછ્યું : ‘ઇંગ્લેન્ડમાં આવા પ્રયોગો કરી શકે એવા પુરુષો છે કે ?’

મારે કબૂલ કરવું પડ્યું કે આને મળતી પરિસ્થિતિમાં આવા પ્રયોગ કરી શકે એવા કોઈનો પરિચય મને થયો નથી. જોકે કેટલાક ધંધાદારી જાદુગરો એમનાં પોતાના સાધનો વાપરવાની છૂટ આપીએ તો એવા પ્રયોગ કરી શકે ખરા.

મારા મનમાં ભય તો હતો જ કે એમના રહસ્યને પ્રગટ કરવાની માગણી કરીને હું ચંદ્રની માગણી જ કરી રહ્યો છું, છતાં પણ મેં ધીમેથી પૂછ્યું : ‘તમારી પ્રયોગ કરવાની પદ્ધતિ તમે સમજાવી શકશો ખરા ?’

એમણે માથું હલાવ્યું.

‘મારા રહસ્યો પ્રકટ કરવાના બદલામાં ધનની મોટી રકમો આપવાનું મને કહેવામાં આવ્યું છે, પરંતુ એવી ઈચ્છા મને નથી થતી.’

‘તમે જાણો છો કે વસ્તુઓની બીજી બાજુનું જ્ઞાન પણ મને થોડુઘણું છે !’ મેં સાહસ કર્યું.

‘અવશ્ય. જો મારે યુરોપમાં આવવાનું થાય - અને એ ખરેખર બનવાજોગ છે - તો તમે મારી થોડીક સહાય લઈ શકશો. એ વખતે તમારી ઈચ્છા હશે તો તમે પણ મારા જેવા પ્રયોગો કરી શકો, તેને માટે તમારી પદ્ધતિ પ્રમાણેની તાલીમ આપવાનું તમને વચન આપું છું.’

‘એ તાલીમ કેટલો વખત ચાલે છે ?’

‘એનો આધાર તાલીમ લેનાર પર રહે છે. જો ખૂબ પરિશ્રમ કરો તથા તમારો સમગ્ર સમય એની પાછળ વ્યતીત કરો, તો એ પદ્ધતિ સમજવા માટે ત્રણ મહિના પૂરતા થઈ પડે, પરંતુ એ પછી વરસોના અનુભવની આવશ્યકતા તો રહે જ.’

‘તમારા પ્રયોગની ભૂમિકાને અથવા તો એ પ્રયોગો પાછળના સિદ્ધાંતોને તમે ના સમજાવી શકો ? તમારાં રહસ્યોને ભલે ગુપ્ત રાખો.’ મેં આગ્રહ કર્યો.

મહમદ બે થોડોક વખત તો ઊંડા વિચારમાં ડૂબી ગયા અને પછી શાંત સ્વરે બોલ્યા : ‘હા, તમારે માટે હું એટલું રાજીખુશીથી કરી શકીશ.’

મને મારી શોર્ટહેન્ડ બુક યાદ આવી, તેને મેં ખિસ્સામાંથી બહાર કાઢી અને નોંધ કરવાની તૈયારીમાં પેન્સિલને પકડી રાખી.

‘ના, આજે સવારે નહિ.’ એમણે સ્મિત સાથે વિરોધ કર્યો: ‘મારે કામ છે. અત્યારે મને માફ કરો. કાલે સવારે અગિયાર વાગ્યે અહીં આવી જજો. આપણે વાર્તાલાપ ચાલુ રાખીશું.’

*

નક્કી કરેલા ચોક્કસ સમય પ્રમાણે હું મહમદ બેના ઓરડામાં આવીને ફરી વાર બેસી ગયો. ટેબલ પર પડેલી ઈજિપ્તની સિગારેટની પેટીને એમણે મારી તરફ ધકેલી. એક સિગારેટ બહાર કાઢી અને એમણે પ્રકાશ પહોંચાડતાં કહેવા માંડ્યું :

‘આ સિગારેટો મારા દેશની છે અને સારી છે.’

આરંભમાં કેટલીક ફૂંકો મારતા અમે ખુરશી પર આરામથી બેઠા. ધુમાડો સુંદર અને સુગંધીદાર હતો. એ સિગારેટ ખરેખર ઉત્તમ હતી.

‘તમારા અંગ્રેજ મિત્રો જેને સિદ્ધાંતોને નામે ઓળખશે તે મારા સિદ્ધાંતોનું હવે વર્ણન કરું. જોકે મારે માટે તો તે નરી વાસ્તવિકતા છે.’ મહમદ બેએ સુંદર, સહજ સ્મિત કર્યું અને પ્રકારાંતરે ઉમેર્યું : ‘તમને એ જાણીને કદાચ નવાઈ લાગશે કે મેં વૈજ્ઞાનિક ખેતીવાડીના ક્ષેત્રમાં પ્રવીણતા મેળવી છે અને એ વિષયનો ડિપ્લોમા પણ પ્રાપ્ત કર્યો છે.’

હું ઉતાવળમાં નોંધ કરવા માંડ્યો.

એમણે આગળ ચલાવ્યું : ‘એ બધું મારા જાદુના રસની સાથે સંબંધ ધરાવતું નથી લાગતું.’

મેં એમના તરફ જોયું તો એમના હોઠ પર સ્મિત રમી રહ્યું હતું. એમણે ફરી વાર મારી તરફ ધારીને જોવા માંડ્યું. મને થયું કે આ માણસ રસપ્રદ કથાથી ભરેલો છે.

‘પરંતુ તમે તો પત્રકાર છો. તમને એ હકીકત જાણવામાં કદાચ રસ પડશે કે હું કેવી રીતે જાદુગર બન્યો.’ એમણે જણાવ્યું.

‘સાંભળો ત્યારે. મારો જન્મ ઈજિપ્તના અંદરના પ્રાંતમાં, પરંતુ ઉછેર કેરોમાં થયેલો. વિદ્યાર્થીઓને જે સામાન્ય રસ હોય છે તેવા જ રસવાળો હું એક સામાન્ય છોકરો હતો. ખેતીની ધંધા માટે ઘણી ઉત્સુકતા હોવાથી એને માટે મેં ગર્વમેન્ટ એગ્રિકલ્ચરલ કોલેજમાં અભ્યાસ કર્યો. મારા અભ્યાસ દરમ્યાન પરિશ્રમ કરીને હું ઉત્સાહપૂર્વક આગળ વધ્યો.

જે મકાનમાં હું નિવાસ કરતો હતો તે મકાનના એક ખંડમાં એક વૃદ્ધ પુરુષ રહેવા આવ્યા. ગીચ ભ્રમર, રતૂમડી દાઢી અને કાયમના માટે ગહન અને ગંભીર વદનવાળા એ એક ચહૂદી હતા. એમનાં જૂનાપુરાણાં વસ્ત્રો પરથી લાગતું કે એ જૂના જમાનામાં જીવી રહ્યા છે. એ એટલા બધા એકાંતિક સ્વભાવના હતા કે ઘરમાં રહેનાર બીજાને એ દૂર જ રાખતા. પરંતુ મારા પર એમની અસર જુદી જ થઈ અને એમના અલગ રહેવાના સ્વભાવે મારા રસને વધારે જાગ્રત કર્યો. હું યુવાન, સ્વમાની અને જરા પણ શરમ વિનાનો હોવાથી એમના સમાગમને માટે ઉપરાઉપરી પ્રયત્નો કરવા માંડ્યો. પહેલાં તો એમણે મને સહકાર ન આપ્યો, પરંતુ એથી તો મારી આતુરતાના અગ્નિમાં ધી હોમાવા જેવું થયું. છેવટે એમને વાતચીતમાં રસ લેતા કરવાના મારા સતત પ્રયત્નોને સફળતા મળી. એમણે પોતાના બંધ બારણાં મારે માટે ઉઘાડી નાખ્યાં અને એમના જીવનમાં પ્રવેશ કરવાની તક પૂરી પાડી. એમ થવાથી હું જાણી શક્યો કે પોતાનો વધારે ભાગનો વખત એ ગૂઢ જાતના અધ્યયન અને વિચિત્ર પ્રયોગોમાં વ્યતીત કરતા. ટૂંકમાં, એમણે કબૂલ કર્યું કે એ વસ્તુઓની અલૌકિક દિશામાં સંશોધન કરતા હતા.

કલ્પના કરો : અત્યાર સુધી મારું જીવન યુવાનોને યોગ્ય અભ્યાસ તથા સ્વાસ્થ્યપ્રદ રમતગમતમાં જ પસાર થયેલું, પરંતુ હવે એક બીજી જ જાતના અસ્તિત્વનો મને આકસ્મિક રીતે પ્રત્યક્ષ પરિચય થયો. એથી પ્રભાવિત થયા વિના મારાથી ના રહી શકાયું. બીજા છોકરાઓ અલૌકિક જગતના વિચારથી ભયભીત બની જાત એમાં શંકા નહિ, પરંતુ મને એનો જરા પણ ભય ના લાગ્યો. ઊલટું એણે મારામાં નવો ઉત્સાહ પેદા કર્યો, કારણ કે એની મદદથી કેટલાંય નવાં સાહસોની શક્યતા મને દેખાઈ આવી. એ વૃદ્ધ યહૂદીને મેં એ વિષયનું શિક્ષણ આપવાની પ્રાર્થના કરી અને મારી પ્રાર્થનાનો એમણે સ્વીકાર કર્યો. પરિણામે મારા જીવનમાં રસનું તથા મિત્રોનું નવું વર્તુળ ઊભું થયું. યહૂદી મને એમની સાથે વ્યવહારુ સંશોધન કરનારા જાદુ, આધ્યાત્મિકતા, થિયોસોફી અને ગૂઢ વિદ્યાના મંડળમાં લઈ ગયા. એ મંડળમાં એ અવારનવાર ભાષણ કરતા. એ મંડળમાં સમાજના મોટા માણસો, વિદ્વાનો કે પંડિતો, સરકારી અમલદારો અને બીજા પ્રતિષ્ઠિત પુરુષો જોડાયા હતા.

પેલા વૃદ્ધ યહૂદી પુરુષે પૂરાં પાડેલાં જરૂરી જૂનાં પુસ્તકોનો મેં અભ્યાસ પણ કરી જોયો. મારી પ્રગતિ એવી તો ઝડપી હતી કે જે વસ્તુઓ વિશે એ અજ્ઞાત હતા તે વસ્તુઓની શોધ પણ મેં કરવા માંડી. લાંબે વખતે હું એ વિદ્યાઓમાં નિષ્ણાત મનાવા લાગ્યો. કેરો સોસાયટીમાં મારા ભાષણ તથા પ્રયોગ શરૂ થયાં અને આખરે એના સભ્યોએ મને એનો પ્રમુખ બનાવ્યો. બાર વરસ સુધી હું એમનો નેતા રહ્યો. પછી મેં રાજીનામું આપ્યું, કારણ કે મારી ઈચ્છા ઈજિપ્તની બહાર નીકળવાની, બીજા દેશોનો પ્રવાસ કરવાની અને એના અનુસંધાનમાં ધની તથા યશસ્વી થવાની હતી.’

મહમદ બેએ બોલવાનું બંધ કર્યું. એમની બરાબર ગોઠવેલી આંગળીઓએ, મારા જોવામાં આવ્યું તે પ્રમાણે, એમની સિગારેટની રાખને ખંખેરવા માંડી.

‘ઘણું જ કપરું કામ !’

એમણે સ્મિત કર્યું. ‘છતાં પણ હું તેને સહેલું બનાવી શકીશ. મારી જાદુઈ શક્તિઓનો લાભ ઉઠાવવાની ઈચ્છાવાળા થોડાક ઉત્તમ પ્રકારના ધનવાન હિંદુઓ મને ઓળખે છે પણ ખરા. એમના પ્રશ્નો અથવા એમની આફતો વિશે ચર્ચા કરવા, એમનાથી દૂર થનારી કેટલીક વસ્તુઓને શોધી કાઢવા, ગૂઢ વિદ્યાની મદદથી જ પ્રાપ્ત થતી કેટલીક માહિતી મેળવવા માટે તે મારો સંપર્ક સાધે છે. હું એમની પાસેથી સ્વાભાવિક રીતે જ ઘણી મોટી ફી લેતો હોઉં છું. મારી ઓછામાં ઓછી ફી સો રૂપિયા છે. સાચું કહું તો પહેલાં તો મારે ખૂબ ધન એકઠું કરવું છે. પછી બધું છોડી દઈને ઈજિપ્તની અંદરના કોઈ એકાંત પ્રદેશમાં રહીને નિવૃત્તિ ભોગવવી છે. નારંગીની મોટી વાડી ખરીદીને ખેતીવાડીના વિષયમાં મારે ફરી પાછો રસ લેવો છે.’

‘તમે ઈજિપ્તથી સીધા જ અહીં આવો છો ?’

‘ના, કેરો છોડ્યા પછી મેં થોડોક વખત સીરિયા અને પેલેસ્ટાઈનમાં ગાળ્યો. સીરિયાના પોલીસ અમલદારો મારી શક્તિ વિશે જાણતા હોવાથી મારી પાસે મદદ મેળવવા માટે અવારનવાર આવતા રહેતા. કોઈ ગુનાનો ઉકેલ કરવામાં જ્યારે તે નિષ્ફળ જતા ત્યારે અંતિમ ઉપાય તરીકે મારી મદદનો આધાર લેતા. ગુનેગારોને શોધી આપવામાં હું લગભગ હંમેશા સફળ થતો.’

‘એવું તમે કેવી રીતે કરી શકતા ?’

‘મારી સેવામાં રહેનારા પ્રેતાત્માઓ મારી આગળ ગુનાઓનાં રહસ્ય ખોલી દેતા. મારી આંખની આગળ એ બનેલા બનાવોનાં ચિત્રો રજૂ કરતા.’

મહમદ બે એકાદ ક્ષણને માટે કોઈ સ્મૃતિજન્ય વિચારમાં ડૂબી ગયા. હું એમના બીજા શબ્દોની ધીરજપૂર્વક રાહ જોવા લાગ્યો.

‘બરાબર છે. તમે મને એક પ્રકારનો પ્રેતવિદ્યાનો પ્રયોગ કરનારો કહી શકો, કારણ કે હું પ્રેતાત્માઓની મદદ લેતો હોઉં છું.’ એ કહેવા માંડ્યા : ‘પરંતુ વધુમાં હું સાચા અર્થમાં એક જાદુગર પણ છું. - હાથચાલાકી કરનારો નહિ અને મનના વિચારોને પણ જાણી શકું છું. એથી વિશેષ બીજું કશું હોવાનો દાવો હું કરતો નથી.’

‘તમારા અદૃષ્ટ સેવકોના સંબંધમાં કશું કહી બતાવો.’ મેં પૂછ્યું.

‘પ્રેતાત્માઓ ? ઠીક. એમના પરનો મારો આજનો અધિકાર મેળવતાં પહેલાં મારે ત્રણ વરસની સખત મહેનત કરવી પડી છે. આપણી જડ ઈન્દ્રિયોની બહારની અસ્તિત્વ ધરાવતી બીજી દુનિયામાં સારા નરસા બંને જાતના આત્માઓ રહેતા હોય છે. હું સારા પ્રેતાત્માઓનો જ ઉપયોગ કરું છું. એમનામાંના કેટલાક એવા મનુષ્યો છે, જે દુનિયાની દૃષ્ટિએ મૃત્યુ પામ્યા છે, પરંતુ મારા મોટા ભાગના સેવકો જીવંત છે. જીવંત એટલે કે જેમણે કદી પણ મનુષ્યશરીર નથી ધારણ કર્યું એવા પ્રેતાત્માની દુનિયાના મૂળ નિવાસીઓ. એમનામાંના કેટલાક પશુ જેવા છે, તો બીજા કેટલાક મનુષ્યના જેવા ચબરાક છે. બીજા દૃષ્ટ જીવંત પણ હોય છે. ઇંગ્લિશમાં એને માટેનો કોઈ બંધબેસતો શબ્દ મને નથી મળતો, પરંતુ ઈજિપ્તમાં અમે એમને જીવંત કહીએ છીએ. એમનો ઉપયોગ હલકા જાદુગરો અને ખાસ કરીને જાદુ જાણનારી આફ્રિકન સ્ત્રી ડોક્ટરો કરે છે. મારે એમની સાથે કોઈ જાતનું કામ નથી પડતું. એ સેવકો ઘણા ભયંકર હોય છે, અને કેટલીક વાર તો એમનો ઉપયોગ કરનાર વ્યક્તિઓનો ફૂરતા ભરેલો વિરોધ કરીને એને મારી નાખે છે પણ ખરા.’

‘તમે જેમની મારફત કામ લો છો તે માનવપ્રેતો કોણ છે ?’

‘એમાંથી એક તો મારો પોતાનો ભાઈ જ છે. કેટલાંક વરસ પહેલાં એનું મૃત્યુ થયું છે. છતાં પણ એક વાત યાદ રાખો કે હું કોઈ પ્રેતોને માટેનું માધ્યમ નથી, કારણ કે કોઈ પણ પ્રેત મારા શરીરમાં પ્રવેશ નથી કરતું કે કોઈ પણ રીતે મારા પર કાબૂ નથી ધરાવી શકતું. મરજી મુજબના વિચારને મારા મનમાં પેદા કરીને અથવા મારા મનની આંખ આગળ કોઈ ચિત્ર કે દૃશ્ય રજૂ કરીને, મારો ભાઈ મને હરકોઈ વિષયની માહિતી આપે છે. કાલે તમે જે સવાલો લખ્યા તેની માહિતી મને એવી જ રીતે મળી શકેલી.’

‘અને જીવંત ?’

‘મારા હાથ નીચે ત્રીસ જીવંત કામ કરે છે. બાળકોને તમે જેવી રીતે નાચતાં શીખવો છો તેવી રીતે એમના પર પૂરેપૂરો કાબૂ મેળવ્યા પછી પણ મારી આજ્ઞાનું પાલન કરવાની ખાસ તાલીમ મારે એમને આપવી પડેલી. દરેકનું નામ જાણ્યા વગર દરેકને બેલાવી કે કામે લગાવી ના શકાય, તેથી દરેકનું નામ મારે જાણવું પડે છે. પેલા યહૂદીએ મને જે જૂનાં જરૂરી પુસ્તકો આપેલાં તેમણે મને કેટલાંક નામ જાણવામાં મદદ કરી છે.’

સિગારેટની પેટીને મારા તરફ ધકેલીને મહમદ બેએ ફરી ચાલુ કર્યું :

‘દરેક પ્રેતને મેં એક ચોક્કસ કામ સોંપી રાખ્યું છે. પ્રત્યેકને પૃથક્ પૃથક્ કામ કરવાની તાલીમ મેં પૂરી પાડી છે. એ જોતાં, કાલે તમારા કાગળ પર જેમણે પેન્સિલથી લખાણ લખ્યું તે જીન્સ તમારા પ્રશ્નો વિશે માહિતી મેળવવામાં કશી જ મદદ નહિ કરી શકે.’

‘એ પ્રેતોનો સંપર્ક તમે કેવી રીતે સાધી શકો છો ?’ મેં બીજો પ્રશ્ન પૂછ્યો.

‘એમના પર મારા સંકલ્પને કેન્દ્રિત કરીને હું એમને મારી પાસે સહેલાઈથી બોલાવી શકું છું; પરંતુ વ્યવહારમાં તો જે પ્રેતની મારે જરૂર હોય તેનું નામ અરબી ભાષામાં લખી નાખું છું. એને લીધે એ પ્રેત મારી પાસે જ આવી પહોંચે છે.’

ઈજિપ્તવાસી પોતાના ઘડિયાળ તરફ જોઈને ઊભા થયા અને બોલ્યા :

‘મારી પદ્ધતિઓ પર આનાથી વિશેષ પ્રકાશ નથી પાડી શકતો તે માટે દિલગીર છું. એમને શા માટે ગુપ્ત રાખવી જોઈએ એ કદાચ આટલી ચર્ચા પરથી સમજી શકશો. ઈશ્વરની ઈચ્છા હશે તો આપણે એક દિવસ ફરીથી મળીશું. સાહેબજી !’

નીચા નમતી વખતે એમણે કરેલા સ્મિતમાં એમના દાંત ચમકી ઊઠ્યા. મુલાકાત હવે પૂરી થઈ.

*

મુંબઈની રાત. મોડેથી સૂવા માટે પથારીમાં પડ્યો, પરંતુ ઊંઘ ના આવી. ભારે હવા મને ગૂંગળાવવા લાગી. એમાં જાણે કે જરા પણ પ્રાણવાયુ ન હતો. એની ગરમી અસહ્ય હતી. છત પર લગાડેલા પંખાની જોરથી ફરતી ધાર ભાગ્યે જ થોડો આરામ પહોંચાડતી હતી. એની મદદથી મારી શ્રમિત આંખ મીંચાય તેમ ન હતી. શ્વાસ લેવામાં પણ જાણે કે મહેનત પડતી. એ હવા મારાં ફેફસાંને સ્પર્શવામાં તદ્દન નિષ્ફળ નીવડતી. માટું શરીર ઢીલું પડી ગયું અને માટું પાટલૂન જાણે એ પરસેવાને ચૂસવા લાગ્યું. કંટાળેલા મગજને આરામ જ ના મળ્યો. એ રાતે અનિદ્રાના પ્રેતે મારા જીવનમાં પ્રવેશ કર્યો અને ભારતની ભૂમિ પરની મારી મુસાફરીના છેલ્લા દિવસ સુધી એ મારી સાથે ફરતું રહ્યું. ગરમ પ્રદેશના હવાપાણીને અનુકૂળ થવાની આવશ્યક કિંમત મેં ચૂકવવા માંડી.

મારી પથારીની આજુબાજુ સફેદ ચાદર જેવી મચ્છરદાની લટકતી હતી. બહારની ઓસરીમાં પડતી મોટી બારીમાંથી ચાંદની પથરાઈ રહેતી અને ફીકી છત પર પડછાયા પાડતી.

મહમદ બે સાથેની સવારની ચર્ચાની તથા આગલે દિવસે ચર્ચાયેલા આશ્ચર્યકારક સિદ્ધાંતોની વિચારણા કરતાં કરતાં એમણે કરેલા ખુલાસા કરતાં કોઈ જુદો ખુલાસો મેળવવાનો પ્રયાસ મેં કરી જોયો, પરંતુ એવો કોઈ ખુલાસો મને ના મળ્યો. એમણે કહ્યા પ્રમાણે ત્રીસ કે વધારે રહસ્યમય સેવકો જો ખરેખર અસ્તિત્વ ધરાવતા હોય, તો આપણે એ મધ્યયુગમાં જ પ્રવેશ કરવો પડે, જેની વહેતી આવેલી વાતો મુજબ, એમના છૂપા પ્રયોગોમાં દેવળ અને રાજ્ય તરફથી વિક્ષેપો નાખવામાં આવતા છતાં, યુરોપના પ્રત્યેક શહેરમાં જાદુગરો વધતા જતા.

એ વિષયના સ્પષ્ટીકરણનો જેમ જેમ પ્રયાસ કરતો ગયો તેમ તેમ હું વ્યગ્ર બનીને પાછો પડવા લાગ્યો.

મહમદ બેએ કાગળના ટુકડાની સાથે જ પેન્સિલને પકડી રાખવાની સૂચના શા માટે આપેલી ? એમનાં કહેવાતા પ્રેતોએ એને લીધે કેટલાંક મૂળ તત્વોને અથવા અણુઓને એકઠાં કરીને ઉત્તરો લખવામાં કાંઈક મદદ મેળવી ?

એવા જ પ્રકારના પ્રયોગોના પ્રસંગો મારા સ્મૃતિપટ પર તાજા થયા. પ્રસિદ્ધ પ્રવાસી માર્કો પોલોએ પોતાના પ્રવાસવર્ણનના પુસ્તકમાં કોઈક ઠેકાણે લખ્યું છે કે ચીન, તારતરી અને તિબેટમાં કેટલાંક જાદુગરોના સમાગમમાં એ કેવી રીતે આવ્યો અને એ લોકો કોઈ પણ પ્રકારના સ્પર્શ વિના પેન્સિલનું લખાણ કેવી રીતે લખી બતાવતા. અને એ જાદુગરોએ એને એવું નહોતું કહ્યું કે એ વિચિત્ર પ્રયોગો એમના લોકોમાં સૈકાઓ પહેલાં પ્રચલિત હતા ?

મને એ પણ યાદ આવ્યું કે થિયોસોફિકલ સોસાયટીની સ્થાપના કરનારી રહસ્યમયી રશિયન નારી હેલેના પેટ્રોવના બ્લેવેટસ્કીએ પચાસ વરસ પહેલાં ઓછે વત્તે અંશે એને મળતા જ સિદ્ધાંતની પ્રતિષ્ઠા કરેલી. એની મારફત એની સોસાયટીના કેટલાક કૃપાપાત્ર સદસ્યોને લાંબા સંદેશા પણ મળી રહેતા. એ સદસ્યો તત્ત્વજ્ઞાનના પ્રશ્નો તૈયાર કરતા અને એ પ્રશ્નોવાળા કાગળ પર ઉત્તરો લખાઈ જતા. એ પણ એટલું જ વિચિત્ર હતું કે મેડમ બ્લેવેટસ્કીએ માર્કો પોલોને જ્યાં એ સિદ્ધાંતનો પરિચય થયેલો તે જ તિબેટ અને તારતરી સાથે ગાઢ સંપર્ક ધરાવવાનો દાવો કરેલો. છતાં પણ, મહમદ બેની પેઠે મેડમ બ્લેવેટસ્કી કોઈ ગુપ્ત પ્રેતાત્માઓને વશ કરવાનો દાવો નહોતી કરતી. એમનું કહેવું હતું કે એ રહસ્યમય લખાણ એમની સોસાયટીને પ્રેરણા પૂરી પાડનારા અજ્ઞાતરૂપ છતાં પ્રત્યક્ષ રીતે રહેનારા તિબેટી ગુરુઓ દ્વારા તૈયાર કરાતા. ઈજિપ્તના જાદુગરના પ્રયોગો કરતાં એ પ્રયોગની પાછળ રહેલી શક્તિ દેખીતી રીતે જ ઉત્તમ હતી, કારણ કે તે હજારો માઈલ દૂર તિબેટમાં રહીને એવાં લખાણ લખી શકતી. એ જમાનામાં એ રશિયન સન્નારીના સિદ્ધાંતોની પ્રામાણિકતા વિશે તથા એમના તિબેટી ગુરુઓ ખરેખર અસ્તિત્વ ધરાવે છે કે કેમ તે વિશે ભારે વિવાદ જાગેલો. પરંતુ મારે એની સાથે સંબંધ નથી. આ જગતમાં હતી ત્યારે જ બીજા જગતની સાથે આત્મીયતાનો એ અનુભવ કરતી તે જગતમાં એ તેજસ્વી નારી લાંબા વખતથી પહોંચી ગઈ છે. મારા પોતાના અનુભવની તથા મેં મારી સગી આંખે જોયેલી વસ્તુઓની મને ખબર હતી. એનું કશું સ્પષ્ટીકરણ હું ના કરી શક્યો, તોપણ પ્રયોગોની પાછળની પ્રામાણિકતાનો સ્વીકાર તો મારે કરવો જ પડ્યો.

હા, મહમદ બે એક જાદુગર હતા, વીસમી સદીના મહાન જાદુગર. ભારતની ભૂમિ પર પગ મૂક્યા પછી તરત જ મને એમનો મેળાપ થયો, એની પાછળ એનાથી વધારે વિચિત્ર મેળાપો અથવા શોધનો સંકેત જ સમાયેલો હતો. એણે આવશ્યક ભવિષ્યવાણીથી ભરેલો સંદેશો પૂરો પાડ્યો. રૂપકની રજૂઆત કરતાં કહું તો, ભારતના અનુભવભંડારની સૌથી પહેલી અનોખી સામગ્રીની મને પ્રાપ્તિ થઈ. મારી કોરીઘાકોર નોટબુકના કાગળ પર સાચું કહું તો મેં સૌથી પહેલી નોંધ લખી નાખી.

3. મારી પયગંબર સાથેની મુલાકાત

‘તમને મળીને મને આનંદ થાય છે’ એ પરંપરાગત જેવા સ્વાગત-શબ્દોથી મહેરબાબાએ મારો સત્કાર કર્યો. મને ખબર ન હતી, પરંતુ એમના નસીબમાં પશ્ચિમની આકાશમાં ખરતા તારાની પેઠે પળવાર પ્રકાશવાનું અને યુરોપ તથા અમેરિકાના લાખો લોકોની જિજ્ઞાસા જગાડવાનું લખાયેલું હતું. વધુમાં, ખરતા તારાની પેઠે કોઈ પણ પ્રકારની પ્રતિષ્ઠા વિના એમને પડવાનું હતું. એમના નિવાસસ્થાને હું એવે વખતે આવી પહોંચ્યો કે જ્યારે એમની પ્રખ્યાતિ સ્થાનિક લોકો પૂરતી જ મર્યાદિત હતી.

એમના મુખ્ય શિષ્યોમાંના એકની સાથે મારો સંબંધ થયો અને થોડાક પત્રવ્યવહારને પરિણામે મને એ વાતની નવાઈ લાગી કે કેવી જાતના માનવે પોતાની જાતને મનુષ્યજાતિના પોતાની મેળે નક્કી કરેલા ઉદ્ધારકોમાંના એક તરીકે ચૂંટી કાઢી છે. બે પારસી ભક્તો મને મુંબઈમાં લેવા માટે આવ્યા. મુંબઈ છોડતી વખતે એમણે મને સૂચના આપી કે એમના ગુરુને ફૂલ તથા ફળની ભેટ આપવી આવશ્યક છે. એથી અમે બજારમાં ગયા અને એમણે મારા વતી ફળ ને ફૂલનો મોટો ટોપલો ખરીદ્યો.

રાતભરની મુસાફરી પછી બીજી સવારે અમારી ટ્રેન અહમદનગર આવી પહોંચી. એક ઐતિહાસિક સ્થળના રૂપમાં મને એનું સ્મરણ થયું, કારણ કે મોગલ સલ્તનતના શણગાર સમા ચુસ્ત-મતાવલંબી ફૂર બાદશાહ ઔરંગઝેબે મરણ આવી પહોંચવાથી પોતાના તંબૂમાં અહીં જ પોતાની દાઢી પર છેલ્લો હાથ ફેરવી લીધેલો.

સ્ટેશન પર યુદ્ધના જમાનાની એક જૂનીપુરાણી ફોર્ડ અમારી રાહ જોતી ઊભેલી. મહેરબાબાના આશ્રમે એ લઈ જવા-લાવવાનું કામ કર્યા કરતી. અમારે સપાટ પ્રદેશનું સાત માઈલનું અંતર કાપવાનું હતું.

અમે પસાર થયા તે વખતે એક બંગલામાંથી થોડાક માણસો બહાર આવ્યા. એમની વચ્ચે એક અંગ્રેજને જોઈને એ બધા રાજી થયા. એમનામાંના કોઈ ઓસરીમાં આંટા મારતા, કોઈ હસતા, તો કોઈ હાવભાવ કરતા. ખેતરને ઓળંગીને અમે એક વિચિત્ર દેખાતી કુત્રિમ ગુફા પાસે આવી પહોંચ્યા. એ ગુફા પથ્થરમાંથી તૈયાર કરવામાં આવી હતી અને આશરે આઠ ફીટ ઊંડી હતી. એનું પ્રવેશદ્વાર દક્ષિણ તરફ હતું. અને એની અંદરના ભાગમાં સવારનો તાજો સૂર્ય પ્રકાશ પાડતો હતો. આજુબાજુ નજર નાખતાં ખેતરોનો હારબંધ વિસ્તાર, પૂર્વીય ક્ષિતિજની સીમાને નક્કી કરનારી ટેકરીઓ અને નીચે ખીણમાં વૃક્ષોથી ઢંકાયેલા ગામડાનું દર્શન કરી શકાયું. એ પારસી સંતપુરુષ પ્રકૃતિના મહાન પ્રેમી હતા એમાં શંકા નહિ, કારણ કે એમનો આશ્રમ એમણે એકાંત શાંત પ્રદેશમાં સ્થાપિત કરેલો. મુંબઈના કોલાહલવાળા જીવનને જોયા પછી એ શાંત જીવનનો અનુભવ મારે માટે ખરેખર આનંદદાયક થઈ પડ્યો.

સંત્રીની પેઠે ચોકી કરનાર બે માણસો ગુફાના પ્રવેશદ્વારની પાસે ઊભા રહેલા. અમને જોઈને તે પોતાના ગુરુની મંજૂરી મેળવવા માટે અંદર ગયા. ‘સિગારેટ ફેંકી દો, કારણ કે બાબાને ધુમ્રપાન પસંદ નથી પડતું.’ મને લઈ જનારાઓમાંના એકે એવી સૂચના કરી, એટલે મેં સિગારેટ ફેંકી દીધી. એકાદ પળમાં તો મને એ કહેવાતા નવીન પયગંબરના સન્માનનીય સાનિધ્યમાં લઈ જવામાં આવ્યો.

એ ગુફાના દરના ખૂણામાં બેઠા હતા. આખીયે ગુફામાં સુંદર કારીગરીવાળો ઈરાની કામળો પાથરવામાં આવ્યો હતો. મારી કલ્પના કરતાં એમનું વ્યક્તિત્વ જરા જુદી જ જાતનું નીકળ્યું. એમની આંખ મને ઊંડાણમાં ઊતરનારી ના લાગી, એમના મુખ પરના ભાવો એટલા બધા બળવાન ના દેખાયા, અને જોકે એમની આજુબાજુના વાતાવરણમાં મને કશુંક ત્યાગમય, અલૌકિક અને સરળ લાગ્યું, તોપણ એવા કોઈ ઉત્તેજક તત્વોનો અનુભવ ના થઈ શક્યો, જેવો અનુભવ લાખો લોકોની પ્રેમભક્તિને પ્રાપ્ત કરવાની ઈચ્છાવાળા મનુષ્યના સાનિધ્યમાં થવાની આશા રાખી શકાય.

એમણે પહેરેલો લાંબો, સ્વચ્છ, સફેદ ઝલ્લો જૂના વખતના રાતે પહેરવાના અંગ્રેજી ખમીસ જેવો બેડોળ દેખાતો. એમનું માયાળુ મીઠું મુખ એમની ગરદન સુધી પહોંચનારા સોપારી જેવા ભૂખરા વાંકડિયા વાળથી ઢંકાયેલું હતું. એમના સુંવાળા રેશમ જેવા સ્ત્રીના વાળને મળતા વાળ જોઈને મને આશ્ચર્ય થયું. એમનું નાક વચ્ચેથી ઉપર ઊઠીને પછી ગરુડના નાકની જેમ નીચે ઝૂકેલું હતું. આંખ કાળી, મધ્યમ કદની અને સાફ હતી, પરંતુ પ્રભાવશાળી ના લાગી. એમની મૂછ ભૂખરા રંગની તથા ભારે હતી. એમના પિતા ઈરાની હોવા છતાં એમની અલ્પશક્તિ ચામડી એ મૂળ ઈરાનના છે એવું કહેવાની ના પાડતી. વધારામાં દેખીતી રીતે જ એ હજુ ત્રીસની અંદરના યુવાન હતા. એમનું કપાળ એમની છેવટની વિશેષતા તરીકે મને આજે પણ યાદ છે. સામાન્ય રીતે જોવા મળતાં કપાળ કરતાં પણ એ નાનું અથવા ટૂંક હતું. એમને જોઈને મને નવાઈ લાગી. કપાળનો પ્રદેશ શું કોઈ ખાસ લક્ષણોનો સૂચક છે ? મસ્તકનો આકાર શું કોઈ વિશેષતા અથવા વિચારશક્તિનું દર્શન કરાવે છે ? પરંતુ કદાચ પયગંબર એ બધી શારીરિક મર્યાદાઓથી પર હશે ?

‘તમને મળતાં મને આનંદ થાય છે’ એવું એમણે કહ્યું તો ખરું, પરંતુ માનવવાણીની સામાન્ય પદ્ધતિમાં નહિ. એમના ખોળામાં રાખેલા અક્ષરોના પાટિયા પર આંગળી મૂકીને એ એક પછી એક અક્ષરો બતાવ્યે જતા. એમ મૂક રીતે શબ્દો કહેવાતા જતા અને એમના મંત્રી મારે માટે એમનું ઉતાવળે ઉચ્ચારણ કરતા.

ઈ.સ. ૧૯૨૫ના જુલાઈની દસમી તારીખથી એ સંતપુરુષ એક પણ અક્ષર નથી બોલ્યા. એમના નાના ભાઈએ કહ્યું કે એ અભિનવ પયગંબર જ્યારે મૌન પૂરું કરશે ત્યારે એમનો સંદેશ સંસારને ચક્રિત કરી દેશે. બાકી અત્યારે તો એ કઠોર મૌન પાળી રહ્યા છે.

પાટિયા ઉપર આંગળી ફેરવીને મહેરબાબાએ પ્રેમપૂર્વક મારા કુશળ-સમાચાર પૂછ્યા, મારા જીવન વિશે પૂછપરછ કરી અને ભારતવર્ષના મારા રસ બદલ સંતોષ બતાવ્યો. એમનું અંગ્રજીનું જ્ઞાન ઘણું સાટું હોવાથી મારી ભાષાનો અનુવાદ કરવાની આવશ્યકતા ના રહી. એમની લાંબી મુલાકાત માટે મેં કરેલી વિનંતી ઠેઠ બપોર સુધી એમણે એમ કહીને મુલતવી રાખી કે ‘તમારી તાકીદની જરૂરત ખોરાક અને આરામ છે.’

એ પછી હું એક પથ્થરના મકાનમાં ગયો. એનો અંદરનો ભાગ ઉઘાડો અને અંધારિયો હતો. એમાં ગાદલા વગરનો ખાલી ખાટલો હતો. તૂટ્યું-ફૂટ્યું ટેબલ હતું અને ૧૮૫૭ના બળવા વખતે સારી સેવા કરી શકી હોત તેવી ખુરશી હતી. એકાદ અઠવાડિયા સુધી મારે ત્યાં રહેવાનું હતું. કાચ વિનાની બારીમાંથી બહાર

જોયું તો મને શું દેખાયું ? થોરથી વીંટળાયેલા, જંગલમાં લાંબે લગી ફેલાયેલાં નાનકડાં ખેડ્યા વિનાનાં ખેતરો.

ચાર કલાક જેટલો સમય સુસ્તીમાં ચાલ્યો ગયો. એકવાર ફરીથી મહેરબાબાની સામે ઈરાની કામળા પર બેસવાનું થયું. એમનો મોટો દાવો એ હતો કે સમસ્ત માનવજાતિને આધ્યાત્મિક પ્રકાશ અથવા પ્રત્યક્ષ દોરવણી આપવા માટે એ નિમિત્ત થયા છે. એ દાવો હજી મારે તપાસવાનો હતો.

પોતાના અક્ષરોવાળા પાટિયા પર રચાયેલા પહેલા વાક્યમાં એમણે એ દાવો વહેતો મૂક્યો :

‘હું સમસ્ત સંસારનો ઇતિહાસ બદલી નાખીશ.’

મારી નોંધ લેવાની રીત એમને ના ગમી.

‘મારી પાસેથી વિદાય થયા પછી તમે તમારી નોંધ ના લખી શકો ?’

હું એમની સાથે સંમત થયો અને એમના એ શબ્દોને મારાં સ્મૃતિપૃષ્ઠો પર ટપકાવવા લાગ્યો.

‘ઈશુનું આગમન જેવી રીતે જડવાદી જમાનાને આધ્યાત્મિકતાથી અજવાળવા માટે થયેલું, તેવી રીતે વર્તમાન પ્રજાને આત્મિક વિકાસનો વેગ આપવા માટે હું આવી પહોંચ્યો છું. એવા દૈવી કાર્યનો સમય સદાયે નિશ્ચિત હોય છે, અને સમય પાકતાં મારા સત્ય સ્વરૂપની જાણ હું સંસારને કરી દઈશ. ઈશુ, બુદ્ધ, મહમદ અને જરથુસ્ત જેવા મહાન ગુરુઓની વચ્ચે ધર્મના મહત્વના મૂળભૂત સિદ્ધાંતોની એકતા છે. એ બધા પયગંબરોને ઈશ્વરે જ મોકલેલા. એમના ઉપદેશોમાં એમનો મુખ્ય સંદેશ સોનેરી દોરાની જેમ વહા કરે છે. એ દૈવી મહાપુરુષો ત્યારે જ બહાર આવ્યા જ્યારે એમની મદદ અત્યંત આવશ્યક હતી, જ્યારે આધ્યાત્મિકતાની એકદમ ઓટ આવેલી અને જડવાદની બધે જ બોલબાલા હતી. વર્તમાન કાળમાં પણ એવો જ વખત આવી રહ્યો છે. આખી દુનિયા અત્યારે ઈન્દ્રિયોની વાસનાઓમાં, જાતીય ભેદભાવોમાં અને ધનની પૂજામાં પડેલી છે. ઈશ્વરને ભૂલી ગઈ છે. સાચો ધર્મ ભુલાઈ ગયો છે. માનવ જીવન માગે છે અને ધર્મગુરુઓ એને પથ્થર આપે છે. એટલા માટે સાચી ભક્તિની સ્થાપના કરવા અને મનુષ્યોને જડવાદની ઘેલછામાંથી જગાડવા ઈશ્વરે પોતાના સાચા પયગંબરને એક વાર ફરીથી મનુષ્યોની વચ્ચે મોકલવાની જરૂર છે. હું તો એ પહેલાંના પયગંબરોનું અનુકરણ જ કરી રહ્યો છું. એ મારું જીવનકાર્ય છે. ઈશ્વરે એ માટે મને આદેશ આપ્યો છે.’

મહેરબાબાના મંત્રી એ આશ્ચર્યક વિધાનોનું પ્રતિપાદન કરતા જતા ને હું શાંતિપૂર્વક સાંભળતો. મારા મનને મેં ખુલ્લું, ટીકારહિત અને કોઈ પણ પ્રકારના માનસિક પ્રતિકાર વગરનું રાખેલું. એનો અર્થ એવો નથી સમજવાનો કે એ વિધાનોને હું સ્વીકારી લેતો હતો. પૂર્વીય સંતપુરુષોની વાતોને શાંતિથી સાંભળવાની એવી વૃત્તિ નહિ હોય તો પશ્ચિમના માણસને ઘણી મહેનતને અંતે પણ, જ્યાંથી કંઈક મેળવવા જેવું હશે ત્યાંથી પણ, ભાગ્યે જ કશું મળી શકશે. સત્ય ઝીણામાં ઝીણી તપાસની સામે પણ સલામત રહી શકે છે. પરંતુ પૂર્વના લોકોની માનસિક દશાને અનુકૂળ થાય એટલા માટે પશ્ચિમની પદ્ધતિઓમાં ફેરફાર કરવો જોઈએ.

મહેરબાબાએ સહાનુભૂતિ ભરેલું સ્મિત કરીને કહેવા માંડ્યું :

‘લોકોનું જીવન સુધારવા અને એમને ઈશ્વરને માર્ગે વાળવા માટે પયગંબરો કેટલાક નિયમો નક્કી કરે છે, ધારાધોરણો બનાવે છે. વખત જતાં એ નિયમો વ્યવસ્થિત ધર્મ કે મતનું રૂપ ધારણ કરે છે. પરંતુ

એના સંસ્થાપકના જીવન દરમિયાન રહેનારી આદર્શની ભાવના અને હેતુની નિર્મળતા એના મૃત્યુ પછી જતી રહે છે. એટલા માટે સંસ્થાઓ અને સંપ્રદાયો આત્મિક સત્યોનો સાક્ષાત્કાર નથી કરાવી શકતાં અને સાચા ધર્મનું આચરણ હંમેશા વ્યક્તિગત વસ્તુ છે. ધાર્મિક સંસ્થાઓ ભૂતકાળને સજીવન કરનારી પુરાતત્વવિદ્યાની શાખાઓ જેવી જ બની ગઈ છે. તેથી કોઈ નવા ધર્મ, મત કે સંપ્રદાયની સ્થાપનાનો પ્રયાસ હું નહિ કરું. હું તો બધા લોકોના ધાર્મિક વિચારને નવું સ્વરૂપ આપીશ અને એમનામાં ઊંચી જીવનદૃષ્ટિને જાગૃત કરીશ. ધર્મસંસ્થાપકના મરણ પછી કેટલેય વખતે શોધાયેલા સિદ્ધાંતો આપણને નવાઈ લાગે એટલા બધા પ્રમાણમાં વારંવાર વિરોધાભાસી લાગતા હોય છે. પરંતુ બધા ધર્મોના મૂળતત્વો સમાન છે, કારણ કે એ પરમાત્મા પાસેથી જ પ્રાપ્ત થાય છે. એટલા માટે હું જાહેરમાં આવીશ ત્યારે કોઈ ધર્મની ઉપેક્ષા નહિ કરું અને એની સાથે સાથે કોઈ ખાસ ધર્મનો ઉપદેશ પણ નહિ આપું. માનવમનને ભેદભાવથી મુક્ત કરવાની અને સર્વ ધર્મોના મૂળમાં રહેલા જરૂરી સિદ્ધાંતોની એકતાનો અનુભવ કરવાની મારી ઈચ્છા છે. પ્રત્યેક પયગંબર જાહેર ક્ષેત્રમાં બહાર આવતાં પહેલાં સમય, સંજોગો અને મનુષ્યોની મનોવૃત્તિ વિષે વિચાર કરે છે અને એથી જ પોતાના જમાનાને માટે જરૂરી હોય એવો ઉપદેશ આપતો હોય છે.’

મારા મગજમાં એ વિચારો બરાબર જામી જાય એટલા માટે મહેરબાબાએ થોડીવાર શાંતિ રાખી અને પછીથી એમના શબ્દો જુદી જ દિશામાં વહેવા માંડ્યા.

‘વર્તમાનકાળમાં દુનિયાના બધા દેશો એકબીજાની કેટલા બધા નજીક આવી પહોંચ્યા છે તે તમે નથી જોતા ? રેલ્વે, સ્ટીમર, ટેલિફોન, તાર, રેડિયો અને વર્તમાનપત્રોએ આખી દુનિયાને ગૂંથીને એક કરી છે. એક દેશમાં બનતા બનાવને દશ હજાર માઈલ દૂરના દેશના લોકો એક જ દિવસમાં જાણી લે છે, તેથી મહત્વનો સંદેશ આપવાની ઈચ્છાવાળા માનવનો સંદેશ સમસ્ત માનવજાતિ સાંભળી શકે તેમ છે. એની પાછળ ચોક્કસ કારણ પણ છે. એવો વખત જલદી આવી રહ્યો છે કે જ્યારે મનુષ્યજાતિ એક સર્વસામાન્ય આધ્યાત્મિક મતનો સ્વીકાર કરશે. બધા જ દેશના લોકો એનો લાભ ઉઠાવશે. બીજી રીતે કહું તો મારે માટે વિશ્વવ્યાપી સંદેશ આપવાની ભૂમિકા તૈયાર થઈ રહી છે.’

એ આકસ્મિક જાહેરાતથી પુરવાર થયું કે મહેરબાબાને પોતાના ભવિષ્યમાં પૂરો અથવા અસીમ વિશ્વાસ છે. એમના વર્તન પરથી એની પ્રતીતિ થતી હતી. એમની પોતાની ગણતરી પ્રમાણે એમની શક્તિ એક દિવસ અતિશય કીમતી સાબિત થવાની હતી !

‘પરંતુ જગતને તમારા જીવનકાર્યની જાણ ક્યારે કરશો ?’ મેં પૂછ્યું.

‘જ્યારે બધે અંધાધૂંધી ફેલાશે ત્યારે જ મારું મૌન ખોલીને હું મારો સંદેશો વહેતો કરીશ. ત્યારે જ મારી ખરેખર જરૂર પડશે જ્યારે ધરતી પર ધરતીકંપ થશે, પૂર આવશે, જ્વાલામુખી ફાટશે અને એવા બીજા ભયંકર ઉલ્કાપાતો થશે. જ્યારે પૂર્વ અને પશ્ચિમમાં યુદ્ધની જ્વાળા સળગી ઊઠશે ત્યારે. આખી દુનિયાને માથે દુઃખ પડે તો જ આખી દુનિયાનો ઉદ્ધાર થઈ શકે.’

‘એ યુદ્ધની તારીખની તમને ખબર છે?’

‘હા, એ કાંઈ બહુ દૂર નથી. પરંતુ હું તારીખ બતાવવા નથી માગતો.’

‘એવી ભવિષ્યવાણી તો ભયંકર કહેવાય.’ મેં ઉદગાર કાઢ્યો.

મહેરબાબા ક્ષમા માગતા હોય તેમ એમની પાતળી, અક્ષરોનું આલેખન કરનારી આંગળીઓ ફેલાવવા માંડ્યા.

‘સાચું છે, યુદ્ધ ખરેખર ભીષણ થશે. વૈજ્ઞાનિક શક્તિને લીધે છેલ્લા યુદ્ધ કરતાં પણ એ ભારે ખતરનાક થઈ પડશે. એ બહુ જ થોડો વખત અથવા થોડા મહિના જ ચાલશે. એની ભારે અમંગલ ઘડીએ હું જાહેર થઈને સંસારને મારો જીવનસંદેશ સંભળાવીશ. મારી આત્મિક શક્તિ તથા ભૌતિક મદદથી યુદ્ધનો જલદી અને વિચિત્ર અંત આણીને દુનિયાના દેશોમાં હું શાંતિ સ્થાપીશ. એની સાથે સાથે આ પૃથ્વી પર કેટલાક સ્વાભાવિક ફેરફારો પણ થઈ રહેશે. દુનિયાના વિભિન્ન ભાગોમાં જાનમાલની હાનિ થશે. દુનિયાની પરિસ્થિતિ જ એવી હશે કે મારે પયંગબરનો પાઠ ભજવવો પડશે. મારું આધ્યાત્મિક કાર્ય જરૂર પૂરું થશે તેની ખાતરી રાખજો.’

એમનો છેલ્લો શબ્દ પૂરો થયો એટલે એમના ટૂંકા કદના ગૌર વર્ણના વદનવાળા, કાળી ગોળ મરાઠી ટોપીવાળા સેક્રેટરી મારા તરફ પ્રભાવશાળી નજરે જોવા લાગ્યા. એમના વદન પરના ભાવો જાણે કહી રહ્યા હતા કે ‘જોયું ? તમને કેવું લાગ્યું ? અમને કેવી અગત્યની વસ્તુઓ જાણવા મળે છે તે જાણ્યું ?’

એમના ગુરુની આંગળી પાટિયા પર ફરી પાછી ફરવા માંડી અને એનો નવો ભાવાર્થ કહેવા માટે તે તૈયાર થયા.

‘વિશ્વયુદ્ધ પૂરું થયા પછી સુખશાંતિનો એક નવો લાંબો કાળ શરૂ થશે. નિઃશસ્ત્રીકરણ પછીથી કેવળ વાતોનો વિષય નહિ રહે, પરંતુ વાસ્તવિકતા બનશે. જાતિ તથા સંપ્રદાયના ઝગડાઓનો અંત આવશે. ધાર્મિક સંસ્થાઓ વચ્ચેનાં મતમતાંતરણો ઘર્ષણ મટી જશે. હું દુનિયામાં બધે જ પ્રવાસ કરીશ અને લોકો મને જોવા માટે બેચેન બનશે. પ્રત્યેક પ્રદેશ, શહેર અને ગામમાં મારો આધ્યાત્મિક સંદેશ ફરી વળશે. વિશ્વબંધુત્વ, શાંતિ અને ગરીબો તથા પછાત પ્રત્યે સહાનુભૂતિ અને ઈશ્વરને માટે પ્રેમ એ સૌનો હું પ્રચાર કરીશ.’

‘તમારા પોતાના દેશ ભારતના સંબંધમાં શું છે ?’

‘ભારતની જ્ઞાનિકારક જ્ઞાતિસંસ્થાનો જ્યાં સુધી જડમૂળથી નાશ નહિ કરું ત્યાં સુધી હું જંપીશ નહિ. જ્ઞાતિની સ્થાપનાને લીધે બીજા દેશોની સરખામણીમાં ભારત પછાત રહી ગયું. હલકી જ્ઞાતિના તથા તરછોડાયેલા માણસોની ઉન્નતિ પ્રત્યે ધ્યાન આપવામાં આવશે ત્યારે જ ભારત દુનિયાના સૌથી મોટા પ્રભાવશાળી દેશોમાંનો એક બની શકશે.’

‘એના ભવિષ્યનું શું ?’

‘પોતાની અંદર ત્રુટિઓ હોવા છતાં, ભારત દુનિયાનો સૌથી મોટો આધ્યાત્મિક દેશ છે. ભવિષ્યમાં તે બધા દેશોના નેતાપદે બિરાજશે. ધર્મના બધા સંસ્થાપકોનો જન્મ પૂર્વમાં થયો છે અને આધ્યાત્મિક માર્ગદર્શન માટે પણ સૌએ પૂર્વ તરફ જ જોવું રહેશે.’

પશ્ચિમના મોટા દેશના લોકો પૂર્વના નાના, નમ્ર, ગૌરવર્ણ લોકોને ચરણે બેઠા છે એવી કલ્પના કરવા માંડું છું, પરંતુ એમાં મને સફળતા નથી મળતી. મારી સામે બેઠેલા સફેદ ઝભ્ભાધારી પુરુષ જાણે કે મારી મુશ્કેલી સમજી ગયા અને કહેવા લાગ્યા :

‘ભારતની કહેવાતી ગુલામીને એની સાચી ગુલામી ના સમજી લેતા. રાષ્ટ્રનો આત્મા તો અમર જ છે.’

એ ટૂંક સ્પષ્ટીકરણ મળતાં મારી સમજશક્તિ કાંઈક શાંત થઈ. મેં પહેલાંની વાત પર આવવાનું ઠીક માન્યું.

‘બીજાં કેટલાક સાધનો દ્વારા તમારા સંદેશ વિષે પશ્ચિમમાં અમે ઘણું ઘણું સાંભળ્યું છે. તમારે કાંઈ નવી વાત કહેવાની છે ?’

‘શબ્દો દ્વારા જૂનાં આત્મિક સત્યોનો પડઘો જ પાડી રહ્યો છું. પરંતુ મારી યોગશક્તિ સંસારમાં નવજીવનનો સંચાર કરવાની છે.’

એ મુદ્દા પર મેં મનને સ્થિર કર્યું. ક્ષણવાર બધે શાંતિ છવાઈ રહી. મેં વધારે કશું ના પૂછ્યું. માથું ફેરવીને મેં ગુફાની બહાર જોયું. દૂર દૂર શાંત ખેતરોની પાછળ ટેકરીઓની હારમાળા ઊભી રહી છે. આકાશમાં તપતો નિર્દય સૂર્ય મનુષ્ય, પ્રાણી અને પૃથ્વીને એકસરખો તપાવી રહ્યો છે. મિનિટો વીતી રહી છે. એવી એકાંત ગુફામાં સખત તાપમાં રસ લેનાર લોકોની વચ્ચે રહીને દુનિયાને સુધારવાની યોજનાઓ બનાવવાનું અને મોટા, મન ફાવે તેવા, ધાર્મિક વિચારો ધરાવવાનું સહેલું છે. પરંતુ વ્યવહારિકતાની વચ્ચે, ભૌતિક સુધારણાથી ધમધમતાં શહેરોની કઠોર પરિસ્થિતિઓમાં સૂર્યના ઊગવાથી જેમ ધુમ્મસ દૂર થાય છે તેમ એવા વિચારોનો ભાંગીને ભુક્કો થઈ જાય.

‘યુરોપ જરા સખત અને શંકાશીલ છે.’ નવા પયગંબર તરફ ફરીને મેં કહ્યું ને પૂછ્યું: ‘તમે જે બોલો છો તે સાચા દૈવી અધિકારથી બોલો છો, એની ખાતરી કેવી રીતે કરાવી શકશો ? ધર્મથી અપરિચિત લોકોને તમે તમારી ધાર્મિક માન્યતામાં રસ લેતા કેવી રીતે કરી શકશો ? પ્રત્યેક પશ્ચિમવાસી એમ જ કહેશે કે એ અશક્ય છે. અને તમારો પરિશ્રમ જોઈને એ તમારી સામે હસશે પણ ખરો.’

‘તમે જાણતા નથી કે એ વખતે પરિસ્થિતિ કેટલી બધી બદલાઈ ગઈ હશે.’

મહેરબાબાએ પોતાના પાતળા, ફીકા હાથ ઘસવા માંડ્યા. પછી એમણે કેટલાક વિચિત્ર દાવા ઉમેર્યાં. એ દાવા તદ્દન સહજ રીતે રજૂ કરાતા હોવા છતાં મને કાંઈ વધારે પડતા લાગ્યા.

‘એક વાર મારી જાતને જાહેરમાં પયગંબર તરીકે ઓળખાવીશ, એટલે મારી શક્તિની આગળ કશું જ નહિ ટકી શકે. એ વખતે મારા જીવનકાર્યને પુરવાર કરવા જાહેરમાં ચમત્કારો પણ કરી બતાવીશ. આંધળાને દૃષ્ટિ આપવી, માંદાંને સાજાં કરવાં, અપંગ અને અશક્તને મદદ કરવી અને મરેલાંને પણ બેઠાં કરવાં, એ તો મારે માટે બાળકના ખેલ જેવું સહેલું થઈ પડશે. એ ચમત્કારો હું એટલા માટે કરીશ કે એમને લીધે બધે જ સ્થળે લોકોને મારામાં તેમજ મારા સંદેશામાં શ્રદ્ધા પેદા થશે. કેવળ કોઈના કુતૂહલને સંતોષવા માટે જ એવા ચમત્કારો નહિ કરું; શંકાવાદીઓને ખાતરી કરાવવા માટે જ એમનો આશ્રય લેતો હોઈશ.’

હું સ્તબ્ધ બની ગયો. એ મુલાકાતે સામાન્ય બુદ્ધિની સીમા વટાવી દીધી હતી. મને જરાક સંકોચ થયો. અમે કલ્પનાના કોરા પ્રદેશમાં પ્રવેશી ચૂક્યા હતા.

પારસી પયગંબરે કહેવા માંડ્યું : ‘એક વસ્તુની ગેરસમજ ના કરતા. મારા શિષ્યોને મેં હંમેશા કહ્યું છે કે એ ચમત્કારો એમને માટે નથી કરવાના, પણ લોકોને માટે કરવાના છે. એકે ચમત્કાર કરી બતાવવાની

ઈચ્છા મને નથી થતી, પરંતુ મને લાગે છે કે સામાન્ય લોકોનાં મન એથી મારી તરફ વાળી શકાશે. દુનિયાના લોકોને આધ્યાત્મિક બનાવવાની ઈચ્છાથી પ્રેરાઈને જ એવા ચમત્કારો બતાવીને હું એમને ચકિત કરીશ.’

‘બાબાએ ઘણી ચમત્કારક વસ્તુઓ કરી બતાવી છે.’ સેક્રેટરી વચ્ચે બોલ્યા.

હું તરત જ સાવધાન બન્યો.

‘દાખલા તરીકે ?’ મેં ઉત્સુકતા બતાવી.

ગુરુએ અસંમતિ દર્શાવતું, આત્મપ્રવંચના કરતું, સ્મિત કર્યું.

‘એમને ફરી વાર કહી દો, વિષ્ણુ !’ એ પોતાની ભાષામાં જણાવે છે: ‘જરૂર પડ્યે હું કોઈ પણ ચમત્કાર કરી શકું છું. મારી જેમ દેવી દેશાની પ્રાપ્તિ કરી ચૂકેલાને માટે એમ કરવું સહેલું છે.’

સેક્રેટરીની મુલાકાત લઈને બીજે દિવસે એ ચમત્કાર પ્રસંગો વિશે માહિતી મેળવવાનો મેં સંકલ્પ કર્યો. મને થયું કે મારી શોધમાં એ પ્રસંગો ઘણો રસમય ફાળો આપી શકશે. મારું આગમન એક જાગૃત નિરીક્ષક તરીકે થયું હોવાથી, પ્રત્યેક પ્રકારની સાચી હકીકત મને જોઈતો ખોરાક પૂરો પાડશે, એવું મને લાગ્યા વિના ના રહ્યું.

મારા ઉતારા પર પહોંચીને સૌથી પહેલાં તો મેં સિગારેટ સળગાવી. સિગારેટ પીવાની મનાઈનું મેં એવી રીતે સાટું વાળ્યું, અને એના અનિયમિત રીતે ઉપર ઊડતા સુગંધિત ધુમાડાનું અવલોકન કરવા માંડ્યું.

સાંજે એક વિચિત્ર દૃશ્ય જોવા મળ્યું. તારાઓએ મંદમંદ પ્રકાશવાનું શરૂ કર્યું, દિવસ થોડોક બાકી રહ્યો અને એ ગહન ઝાંખા પ્રકાશમાં થોડાં થોડાં ફાનસો સળગવા માંડ્યાં. મહેરબાબા એમની ગુફામાં બેઠા હતા. એ વખતે એમના ભક્તો, મુલાકાતીઓ અને નજીકના ગામ-આરણગામના લોકોનો વિવિધરંગી સમુદાય પ્રવેશદ્વાર આગળ એકઠો થયો.

મહેરબાબા જ્યાં હોય ત્યાં પ્રત્યેક સાંજે જે વિધિ કરવામાં આવે છે તે વિધિનો આરંભ થવાનો હતો. કોઈ ભક્તના હાથમાં દીવાની પેઠે કામ કરનારો છીછરો ધ્યાલો હતો. એની દિવેટ સુખડના સુગંધીવાળા તેલમાં બોળેલી હતી. ગુરુના મંગલ મસ્તકની આગળ એનાથી એણે સાત વાર આરતી ઉતારી. એકઠા થયેલા લોકો એ વખતે સમૂહમાં મોટે સ્વરે સ્તુતિ તથા પ્રાર્થના કરવા લાગ્યા. એમના મરાઠી ભાષાના સ્વરમાં વારંવાર આવતો બાબા શબ્દ હું સાંભળી શક્યો. એ સ્તુતિ એમના ગુરુની અતિશયોક્તિભરી પ્રશંસાથી ભરેલી હતી એ સ્પષ્ટ હતું. બધા જ એમના તરફ આદરભરેલી આંખે જોઈ રહેલા. મહેરબાબાના નાના ભાઈ નાના, ઊંચકીને લઈ જઈ શકાય તેવા, હારમોનિયમ પાસે બેઠેલા. ગાયકોને ઉત્સાહ આપવા એ એક જાતનું કડુણ સંગીત છેડી રહેલા.

એ વિધિ દરમિયાન દરેક ભક્તે ગુફા પાસે આવી, મહેરબાબાને સાષ્ટાંગ પ્રણામ કરી, એમના ઉઘાડા ચરણને ચુંબન કર્યું. કેટલાંક તો એટલા બધા ભાવવિભોર બની ગયાં કે ચુંબનની ક્રિયાને એમણે મિનિટ સુધી લંબાવ્યે રાખી. મને જણાવવામાં આવ્યું કે એ ક્રિયાને આધ્યાત્મિક રીતે ઘણી જ ફાયદાકારક માનવામાં આવે છે, કારણ કે ભક્ત પર એથી મહેરબાબાના આશીર્વાદ ઊતરે છે, એટલું જ નહિ, પણ ભક્તના કેટલાંક પાપ પણ એને લીધે આપોઆપ ધોવાઈ જાય છે.

બીજે દિવસે શું જોવા મળશે તેની કલ્પના કરતો હું મારા ઉતારા તરફ ચાલી નીકળ્યો. ખેતરોની આરપારથી અને જંગલમાંથી રાત્રીની નીરવતાનો ભંગ કરતા શિયાળના શબ્દો સંભળાતા હતા.

બીજે દિવસે મેં સેક્રેટરીને તથા અંગ્રેજી બોલતા શિષ્યોને એમના લાકડાના બંગલાઓમાંના એક બંગલાની બહાર એકઠા કર્યાં. અમે અર્ધગોળાકારમાં બેઠા. અંગ્રેજીના જાણકાર કેટલાક લોકો થોડેક દૂર ઊભા રહીને હસતે મુખે અને રસમય નેત્રે અમને જોઈ રહેલા. એ સૌના મન તેમજ સંસ્મરણોમાંથી, હું જેમને વિશે અજાણ હતો એવી એમના આશ્ચર્યકારક ગુરુદેવના જીવનની કેટલીક વિગતો તારવવાની મેં શરૂઆત કરી.

એમનું નામ તો મહેર હતું, પરંતુ પોતાને એ સદ્ગુરુ મહેરબાબાને નામે ઓળખાવતા. સદ્ગુરુ એટલે સાચા ને સંપૂર્ણ ગુરુ, અને બાબા શબ્દનો ઉપયોગ ભારતના કેટલાક લોકો ભક્તિભાવથી પ્રેરાઈને કરતા હોય છે. એમના શિષ્યો મોટે ભાગે એમને એ જ નામથી સંબોધતા.

મહેરબાબાના પિતાજી ઈરાની હતા. એ જરથોસ્તી ધર્મ પાળતા, ને એક ગરીબ યુવક તરીકે ભારતમાં આવેલા. મહેર એમના પહેલા પુત્ર હતા. એમનો જન્મ પૂના શહેરમાં ઈ.સ. ૧૮૮૪માં થયેલો. પાંચ વરસની ઉંમરે એમને નિશાળમાં દાખલ કરેલા. એમનો અભ્યાસ સારો હતો અને સત્તર વરસે એ મેટ્રિક થયા. પછી પૂનાની ડેક્કન કોલેજમાં દાખલ થઈને બે વરસ સુધી ઠીકઠીક આધુનિક શિક્ષણ પણ મેળવ્યું.

એ પછી એમના જીવનનો વેદનામય, ગહન તબક્કો શરૂ થયો. એક દિવસ સાંજે સ્કૂલમાંથી સાયકલ પર પાછા ફરતાં એક પ્રખ્યાત મુસલમાન સ્ત્રી-ફકીરના ઘર પાસેથી એ પસાર થતા'તા. એ સ્ત્રીનું નામ હઝરત બાબાજાન હતું અને એ સોથી પણ વધારે ઉમ્મરની કહેવાતી. એના લાકડાના સાદા, એક ઓરડાના ઘરની બહારની જાળીવાળી ઓસરીમાંની પથારી પર એ આરામ કરતી હતી. એની પાસેથી સાયકલ નીકળી તે જ વખતે એ વૃદ્ધ સ્ત્રીએ ઊઠીને સંકેત કર્યો. એ સાયકલ પરથી ઊતરીને એની પાસે ગયા. એના હાથને હાથમાં લઈને એ ભેટી અને એમના કપાળ પર ચુંબન કર્યું.

એ ઘટના પછીથી જે બન્યું તેના વિશે ચોખ્ખી માહિતી ના મળી. મને એમ કહેવામાં આવ્યું કે યુવક શૂન્યમનસ્ક જેવી દશામાં ઘેર ગયો અને પછીના આઠ મહિના દરમિયાન એની માનસિક શક્તિઓ ક્રમેક્રમે ઘટતી ગઈ અને આખરે એને માટે બરાબર ભણવાનું પણ મુશ્કેલ થઈ પડ્યું. છેવટે ભણવાનું એકદમ અશક્ય થઈ પડવાથી કોલેજને એણે તિલાંજલિ આપી.

યુવાન મહેરના જીવનમાં એ પછી અર્ધગાંડપણની દશા ચાલુ થઈ. પોતાની સંભાળ રાખવાનું એને માટે કપરું થઈ પડ્યું. તેની આંખ નીરસ અને નિશ્ચેતન જેવી બની ગઈ. મનુષ્યનાં જમવા, સ્નાન કરવા, તથા કુદરતી હાજતે જવા જેવાં પ્રાથમિક કામ કરવાની શક્તિ કે બુદ્ધિ પણ એનામાં ના રહી. પિતાજી ખાવાનું કહેતા ત્યારે એ યાંત્રિક રીતે ખોરાક લેતો. નહિ તો ભોજન શા માટે રાખવામાં આવ્યું છે એનું ભાન પણ એને ના રહેતું, સંક્ષેપમાં કહીએ તે એની દશા માનવીય સંચા જેવી થઈ ગઈ.

વીસ વરસના યુવકની સંભાળ ત્રણ વરસના બાળકની જેમ એનાં માબાપને રાખવી પડે ત્યારે મનની શક્તિ હણાઈ ગઈ છે એવું તો સહેજે સમજી શકાય. ગભરાયેલા પિતાએ એમ માન્યું કે પરીક્ષા માટેની ગોખણપટ્ટીને લીધે એના મગજને વધારે પડતો પરિશ્રમ પડતો લાગે છે. મહેરને જુદા જુદા ડોક્ટરો પાસે લઈ જવામાં આવ્યો. એમણે ચિત્તતંત્ર તૂટી પડ્યું છે એવું નક્કી કરીને એને ઈન્જેક્શન આપ્યાં. નવ મહિનામાં

એની દયનીય દશામાં સુધારો થવા માંડ્યો. તે ધીરે ધીરે વધતો ગયો. છેવટે એ પોતાની આસપાસના વાતાવરણને બુદ્ધિપૂર્વક સમજવા માંડ્યો, ને સામાન્ય રીતે સારું વર્તન પણ કરવા લાગ્યો.

એને પૂર્વવત્ આરામ તો થયો, પરંતુ એની પ્રકૃતિ બદલાઈ ગઈ. એની વિદ્વતાવિષયક મહત્વકાંક્ષાનો અંત આવ્યો, લૌકિક જીવન કારકિર્દીની મહત્વકાંક્ષા પર પણ પાણી ફરી વળ્યું અને રમતગમત માટેનો એનો રસ પણ મટી ગયો. એને ઠેકાણે ધાર્મિક જીવન જીવવાની તીવ્ર તરસ પેદા થઈ અને આત્મિક રંગે રંગાઈ જવાની અખંડ ઈચ્છાએ ઘર કર્યું.

મહેરને વિશ્વાસ હતો કે જીવનના એ બધા ફેરફારો મુસલમાન સ્ત્રી-ફકીરે કરેલા ચુંબનને જ આભારી હતા. તેથી પોતાના ભાવિ જીવન વિશે માર્ગદર્શન મેળવવા મહેરે એ વૃદ્ધાની મુલાકાત લીધી. એણે એને કોઈ સદ્ગુરુની પ્રાપ્તિ કરવાની સૂચના કરી. એણે પૂછ્યું કે એવા સદ્ગુરુ ક્યાં મળશે ? જવાબમાં એણે હવામાં અનિશ્ચિત રીતે હાથ હલાવ્યો, એટલું જ.

એણે પોતાની આજુબાજુના કેટલાક પ્રસિદ્ધ સંતપુરુષોની મુલાકાત લીધી. પછી પૂનાથી સો માઈલ સુધીનાં ગામડાં જોયા. એક દિવસ એ સાકોરી પાસેના એક નાના પથ્થરના મંદિરમાં જઈ ચઢ્યા. મંદિર ઘણું નાનું હતું, પણ ગ્રામજનોના કહેવા પ્રમાણે ત્યાં એક અત્યંત પવિત્ર સંતપુરુષ વાસ કરતા. મહેરે એમના દર્શનથી અનુભવ કર્યો કે પોતાના ગુરુ એને મળી ગયા છે.

પવિત્ર જીવન જીવવાની ભાવનાવાળા યુવાન સાધકે અવારનવાર સાકોરીની સફર કરવા માંડી. સામાન્ય રીતે પોતાના ગુરુની સાથે એ એકીસાથે થોડાક દિવસો પસાર કરતો, પરંતુ એક વાર એણે ચાર મહિના પસાર કર્યા. મહેરે કહ્યું કે એ વખત દરમિયાન એને પૂર્ણ બનાવવામાં આવ્યો અને એના જીવનકાર્ય માટે તૈયાર કરવામાં આવ્યો. એક દિવસ સાંજે પોતાના ત્રીસ જૂના સહાધ્યાયી અથવા વિદ્યાર્થીમિત્રોને ભેગા કરી, એમને અગત્યના મેળાપની ગૂઢ સૂચના આપી, સાકોરીના નાના મંદિરમાં લઈ આવ્યો. બારણાં બંધ કરવામાં આવ્યાં અને એ પછી મહારાજે ઊભા થઈને સૌને ઉપદેશ આપ્યો. એમણે એમને ધર્મનો ઉપદેશ આપ્યો, સદ્ગુણી બનવાની ભલામણ કરી, કહ્યું કે મહેરને એમણે પોતાના જ્ઞાન અને યોગબળનો આધ્યાત્મિક વારસદાર બનાવ્યો છે. અને છેલ્લે છેલ્લે ચક્રિત થયેલા યુવકોને જાહેર કર્યું કે મહેરને આત્મિક પૂર્ણતાની પ્રાપ્તિ થઈ છે. પોતાના પારસી મિત્રના અનુયાયી બનાવાની એમણે સૌને શિખામણ આપી અને કહ્યું કે એ શિખામણ પ્રમાણે ચાલવાથી આ લોકમાં તેમજ પરલોકમાં ઉત્તમ પ્રકારનો આધ્યાત્મિક લાભ મળી રહેશે.

શ્રોતાઓમાંના કેટલાકે આ શિખામણનો અમલ કર્યો અને બીજા કેટલાક શંકાશીલ રહ્યા. એકાદ વરસ બાદ, સત્તાવીસમે વરસે યુવાન મહેરે પોતાના થોડાક મુલાકાતીઓની આગળ જાહેર કર્યું કે પોતાના જીવનમાં કરવાના અલૌકિક કાર્યની પોતાને ખબર પડી છે અને ઈશ્વરે એને મનુષ્યજાતિને માટે ભારે ઉપકારક મહાન કામ સુપરત કર્યું છે. પોતાના એ જીવનકાર્યની સુસ્પષ્ટ રૂપરેખા એણે ના આપી, પરંતુ થોડાંક વર્ષોમાં બધો ભેદ બહાર પાડ્યો. એને માટે પચગંબર બનવાનું નક્કી થયું હતું.

ઈ.સ. ૧૯૨૪માં મહેરે પહેલી વાર ભારતની બહાર પગ મૂક્યો. છ શિષ્યો સાથે એમણે ઈરાનના પ્રવાસનો પ્રારંભ કરતાં કહ્યું કે પોતાના પૂર્વજોના દેશનો પોતે પ્રવાસ કરવા માગે છે. વહાણ જ્યારે બુશીરે બંદરે આવી પહોંચ્યું ત્યારે એકાએક વિચાર બદલીને ઘર તરફ જતાં બીજાં વહાણોમાં બેસી જઈને એમણે એ

સ્થળનો ત્યાગ કર્યો. ત્રણ મહિના પછી બળવાખોર સૈનિકોએ ઈરાનની રાજધાની તહેરાન કબજે કર્યું અને રાજાને પદભ્રષ્ટ કર્યો. ગાદી પર બીજા નવા શાહને બેસાડ્યા.

મહેરબાબા એ વખતે એમના અનુયાયીઓને ઉદ્દેશીને કહેવા માંડ્યા : ‘ઈરાનની મુલાકાત દરમિયાન મેં કરેલા યોગકાર્યનું પરિણામ હવે તમે જોઈ શક્યા !’

એમની એ રહસ્યમય મુસાફરી પછી થોડાં વરસોમાં મહેરબાબાએ એક અવનવી શિક્ષણસંસ્થા શરૂ કરી. એમની સૂચનાનુસાર એક શિષ્યે આરણગામની બાજુમાં સંસ્થાની અત્યારની જગ્યા ખરીદ કરી. થોડાક સાધારણ બંગલા તથા ઘાસનાં છાપરાં તેમજ લાકડાના થાંભલાવાળાં ઝૂંપડાં બનાવવામાં આવ્યા. પછીથી એક બોર્ડિંગ-સ્કૂલ ખૂલી મૂકવામાં આવી. એના શિક્ષકોની ભરતી મહેરબાબાના શિક્ષિત શિષ્યોમાંથી અને વિદ્યાર્થીઓની ભરતી ભક્તોના કુટુંબો તથા મિત્રોમાંથી કરવામાં આવેલી. શિક્ષણ માટે કોઈ ફી ન હતી અને રહેવાનું ને જમવાનું પણ મફત હતું. બીજા સામાન્ય વિષયો ઉપરાંત એ સ્કૂલમાં ધર્મનું ખાસ બિનસાંપ્રદાયિક શિક્ષણ મહેરબાબા પોતે જ પૂરું પાડતા.

સ્કૂલની સાથે બીજી પ્રવૃત્તિ પણ ખીલવા માંડી. એક નાનું સરખું દવાખાનું શરૂ કરવામાં આવ્યું અને અંધ, રોગી તથા અપંગને એકઠા કરવા માટે ખાસ શિષ્યોને મોકલવામાં આવ્યા. એમને મફત ખોરાક, રહેઠાણ તથા મફત સારવારનો લાભ આપવામાં આવતો અને એ ઉપરાંત, મહેરબાબા એમને આત્મિક શાંતિ પણ પૂરી પાડતા. એક ઉત્સાહી ભક્તે તો એવું પણ કહ્યું કે પાંચ કુષ્ઠરોગી તો એમના સ્પર્શથી જ સારા થઈ ગયા. અફસોસની વાત એ છે કે મને એ સાંભળીને થોડીક શંકા થઈ, કારણ કે એમનાં નામઠામ અથવા સરનામાં પણ કોઈ ના કહી શક્યા. એમાં મને અતિશયોક્તિ સિવાય બીજું કંઈ જ ના લાગ્યું.

એ સંસ્થાની સ્થાપનાને અઢાર મહિના થયા. તે પછી એને એકાએક બંધ કરી દેવામાં આવી અને એ બધી પ્રવૃત્તિઓ પણ મૂકી દેવાઈ. છોકરાઓને માબાપ પાસે તથા દરદીઓને પોતપોતાને ઘેર મોકલવામાં આવ્યા. એને માટે મહેરબાબા તરફથી કોઈ કારણ આપવામાં ન આવ્યું. મને જાણવા મળ્યું કે એમના વર્તનમાં એવા આકસ્મિક અવર્ણનીય આવેગો તો લગભગ સ્વાભાવિક અથવા સહજક્રમ બની ગયા હતા.

ઈ.સ. ૧૯૨૯ની વસંત દરમિયાન સાધુ લેઈક નામના પોતાના પ્રથમ કાર્યવાહક શિષ્યને ભારત પ્રવાસ કરવાનો આદેશ આપીને એમણે બહાર મોકલ્યો. છૂટા પડતી વખતે એમણે એને આજ્ઞા કરતાં કહેવા માંડ્યું કે : ‘તમને પચગંબરનું કામ કરવાનો લાભ મળ્યો છે. ભ્રાતૃભાવની ભાવના દૃઢ કરજો તથા કોઈ ધર્મને હલકો ના બતાવશો. હું તમારા સંબંધી બધું જ જાણતો હોઈશ તેની ખાતરી રાખજો. બીજાની ટીકાથી નાસીપાસ ના થતા. હું તમને દોરતો રહીશ. મારા વિના કોઈનું પણ અનુકરણ ના કરતા, કોઈને ના માનતા.’

મને મળેલી માહિતી પરથી જાણી શકાયું છે કે એ સાધુ પરિભ્રમણને માટે શારીરિક રીતે એકદમ અયોગ્ય હતા. મદ્રાસમાં એમણે થોડાક અનુયાયી ઊભા કર્યા ખરા, પરંતુ એ પછી રસ્તામાં જ માંદા પડ્યા અને મરવા માટે જ આશ્રમમાં પાછા ફર્યા.

પારસી સંતપુરુષની કારકિર્દીનું આ ઝડપી રેખાચિત્ર છે.

*

*

*

મહેરબાબાની સાથે મારે કેટલીક ઉપરછલ્લી સામાન્ય વાતો થઈ ખરી, પરંતુ મારે તો સંસારને માટેના એમણે પોતે જ નક્કી કરેલ જીવનકાર્ય વિષે કશુંક વધારે ચોક્કસ જાણવું હતું. એટલા માટે મેં એમની સાથેની મારી છેલ્લી મુલાકાતની મંજૂરી મેળવી.

મેં શાંતિનો ભંગ કરતો પ્રશ્ન એકાએક પૂછી કાઢ્યો :

‘તમે પયગંબર છો એવું તમે કેવી રીતે જાણો છો?’

શિષ્યો મારું સાહસ જોઈને આશ્ચર્યચકિત થઈ ગયા. ગુરુ પોતાના ભારે ભવાં પર હાથ ફેરવવા લાગ્યા; પરંતુ લેશ પણ અચકાયા કે ગભરાયા વગર મારી તરફ સ્મિત કરીને તરત જ ઉત્તર આપ્યો :

‘હું જાણું છું, સારી રીતે જાણું છું. તમે જેમ જાણો છો કે તમે માનવ છો, તેવી રીતે મને ખબર છે કે હું પયગંબર છું. મારું સમગ્ર જીવન એનું જ છે. મારી ધન્યતા નથી મટતી. તમે કોઈ બીજા માણસ છો એવું ભૂલથી પણ નહિ સમજો. એવી રીતે હું જે છું તે વિશે ભૂલમાં નથી પડતો. મારે દૈવી કામ કરવાનું છે અને એ હું કરીશ જ.’

‘મુસ્લિમ સ્ત્રી-ફકીરે ચુંબન કર્યું ત્યારે ખરેખર શું થયું ? તમને તે યાદ છે ?’

‘હા, ત્યાં લગી હું બીજા છોકરાઓની જેમ સંસારી હતો. હઝરત બાબાજાને મારે માટેનું બારણું ઉઘાડી નાખ્યું. એનું ચુંબન મારે માટે મોટો ફેરફાર કરનારું થઈ પડ્યું. મને લાગ્યું કે જાણે બ્રહ્માંડ અવકાશમાં ડૂબી રહ્યું છે. હું તદ્દન એકલો પડી ગયો. હા, હું ઈશ્વર સાથે એકલો પડ્યો. મહિનાઓ સુધી મારાથી સૂઈ ન શકાયું. તે છતાં પણ કમજોર બનવાને બદલે પહેલાં જ જેવો શક્તિશાળી બની રહ્યો. મારા પિતાજી એ બધું ના સમજી શક્યા. એમને લાગ્યું કે હું ગાંડો બની ગયો છું. એમણે ડોક્ટરોને બોલાવવા માંડ્યા. એમણે મને દવા તથા ઈન્જેક્શન આપ્યાં, પરંતુ કશી અસર ના થઈ. મને ઈશ્વર સાથેની એકતાનો અનુભવ થઈ રહ્યો હતો. એમાં ઉપચાર કરવા જેવું કશું હતું જ નહિ. હું ફક્ત મારા રોજિંદા બહારના જીવનને ખોઈ બેઠેલો અને ફરીથી ભાનમાં આવતાં ઘણો લાંબો વખત લાગ્યો. તમે સમજી શકો છો તો ખરાને ?’

‘જરૂર. હવે તમારી પૂર્વ-પરિસ્થિતિમાં આવી ગયા છો તો જનતાને તમારે વિશે ક્યારે જણાવશો ?’

‘નજીકના ભવિષ્યમાં જ હું બહાર આવીશ, પણ એની કોઈ નક્કી તારીખ નહિ આપી શકું.’

‘પછી ?’

‘આ પૃથ્વી પરનું મારું કામ ત્રેત્રીસ વરસ સુધી ચાલશે, તે પછી મારું કરુણ રીતે મૃત્યુ થશે. મારા જ પારસી ભાઈઓ મારા ભયંકર અંત માટે જવાબદાર હશે. પરંતુ બીજા મારું કામ ચાલુ રાખશે.’

‘મારા માન્યા મુજબ તમારા શિષ્યો જ ને ?’

‘મારા પસંદ કરેલા બાર શિષ્યોનું મંડળ કે જેમાંથી એક નિર્ધારિત વખતે ગુરુ બનશે. એમને માટે જ હું અવારનવાર ઉપવાસ કરું છું ને મૌન રાખું છું. એથી એમનાં પાપ ધોવાઈ જાય છે અને એમને આધ્યાત્મિક પરિપૂર્ણતા મેળવવામાં મદદ મળે છે. એ બધા જ પૂર્વજન્મોમાં મારી સાથે રહેતા હતા, તેથી તેમને મદદ કરવા હું બંધાયેલો છું. ચુમ્માલીસ સભ્યોવાળું એક બીજું બહારનું મંડળ પણ ઊભું થશે. એ મંડળના સ્ત્રી-પુરુષો જરા ઊતરતી કક્ષાનાં હશે. એમનું કામ બાર મુખ્ય શિષ્યોને એમણે પૂર્ણતા પ્રાપ્ત કર્યા પછી મદદ કરવાનું રહેશે.’

‘પયગંબર-પદને માટેના બીજા દાવાદારો પણ છે ખરા કે ?’

એ ક્ષુદ્ર માનવોની અવજ્ઞા કરતાં મહેરે હસવા માંડ્યું :

‘હા, કૃષ્ણમૂર્તિ છે - મિસિસ બેસન્ટનો રક્ષિત. થિયોસોફિસ્ટો પોતાની જાતને છેતરી રહ્યા છે. એમના મુખ્ય સૂત્રધારો હિમાલયના તિબેટ પ્રદેશમાં ક્યાંક વસે છે એમ કહેવામાં આવે છે. એમનાં કહેવાતા આશ્રયસ્થાનોમાં તમને ધૂળ તથા પથ્થર વિના બીજું કંઈ જ નહિ મળે. વળી કોઈ પણ સાચા ધર્મગુરુને પોતાના ઉપયોગ માટે કોઈ બીજાના શરીરને તૈયાર કરવાની કે તાલીમ આપવાની જરૂર નથી પડતી. એ દેખીતી રીતે જ હાસ્યાસ્પદ છે.’

એ છેલ્લા વાર્તાલાપને પરિણામે કેટલાંક બીજાં વિચિત્ર નિવેદનો પણ બહાર આવ્યાં. અક્ષરો પર ફરનારી એમની પાતળી આંગળીઓ કેટલાય ઉતાવળિયા મિશ્રિત વિચારો વ્યક્ત કરવા લાગી....‘અમેરિકાનું ભવિષ્ય મોટું છે. એ આધ્યાત્મિક વલણવાળો દેશ બની જશે.....મારામાં શ્રદ્ધા રાખનાર પ્રત્યેકને હું જાણતો હોઉં છું અને એમને સદાને માટે મદદ કરું છું.....મારાં કર્મોને જાણવાની કોશિશ ના કરતા. તેમનો તાગ તમને કદાપિ નહિ મળે....કોઈ સ્થળમાં મારે ગમે તેટલા થોડા વખતને માટે પણ જવાનું ને રહેવાનું થાય છે, તો તેનું વાતાવરણ આધ્યાત્મિક રીતે ઘણું ઊંચું બની જાય છે.....મારી દ્વારા દુનિયાને જે આધ્યાત્મિક વેગ મળશે તેનાથી દુનિયાના આર્થિક, રાજકીય, જાતીય, સામાજિક-બધા જ પ્રશ્નોનો ઉકેલ આવી જશે, સ્વાર્થવૃત્તિનો નાશ થશે અને ભ્રાતૃભાવનો પ્રચાર થશે...છત્રપતિ શિવાજી, જેમણે સત્તરમી સદીમાં મરાઠા સામ્રાજ્યની સ્થાપના કરી તે પણ આ રહ્યા. (એ પોતાની પ્રત્યે અંગુલિનિર્દેશ કરે છે. એનો અર્થ એ છે કે મહેર શિવાજીના અવતાર છે.).....કેટલાક ગ્રહોમાં વસ્તી છે. સભ્યતા અને ભૌતિક સુધારણામાં તે આપણી પૃથ્વીને મળતા આવે છે, પરંતુ આધ્યાત્મિક વિકાસમાં આપણી પૃથ્વી આગળ છે....’

પોતાના દાવાની રજૂઆત કરવામાં મહેરબાબા પાછા નથી પડતા એ જોઈ શકાયું. મુલાકાત પૂરી થવાની તૈયારીમાં હતી ત્યારે એમણે જે હુકમ કર્યો એથી મને જરા નવાઈ લાગી.

‘મારા પ્રતિનિધિ બનીને પશ્ચિમમાં જાઓ. ભવિષ્યના દૈવી સંદેશાવાહક તરીકે મારા નામનો પ્રચાર કરો. મારે માટે અને મારા પ્રભાવને ફેલાવવા કામ કરો. એમ કરવાથી માનવજાતિના ભલા માટે જ કામ કરશો.’

‘એમ કરવાથી કદાચ લોકો મને ગાંડો ગણશે.’ મેં અસ્વસ્થતાથી ઉત્તર આપ્યો. એ કલ્પનાથી હું હાલી ઊઠ્યો.

મહેર મારી સાથે સંમત ના થયા.

મેં જણાવ્યું કે પયગંબરની વાતને બાજુએ રાખીએ તોપણ કોઈ વ્યક્તિ આધ્યાત્મિક મહામાનવ છે એવી ખાતરી પશ્ચિમના લોકોને ચમત્કારોની પરંપરા સિવાય બીજી કોઈ રીતે નથી થઈ શકવાની ને હું કોઈ ચમત્કાર કરી શકું તેમ ના હોવાથી, એમના દૂત તરીકેનું કામ મારાથી નહિ થઈ શકે.

‘તો પછી તમે ચમત્કારો કરી શકશો.’ એમણે સુખદ ખાતરી આપી.

મેં શાંતિ રાખી. મહેરબાબાએ મારી શાંતિનો અર્થ જુદો જ કર્યો.

‘મારી પાસે રહે, તો હું તમને મોટી શક્તિઓ પૂરી પાડીશ.’ એમણે આગ્રહ કર્યો : ‘તમે ઘણા નસીબદાર છો. પશ્ચિમમાં જઈને કામ લાગી શકો તે માટે તમને ઉત્તમ પ્રકારની શક્તિઓ મેળવી આપવામાં હું મદદરૂપ થઈશ.’

એ અવિશ્વસનીય મુલાકાતના અંતિમ ભાગનું વર્ણન કરવું આવશ્યક નથી લાગતું. કેટલાક પુરુષો જન્મથી જ મહાન હોય છે, કેટલાક મહાનતાની પ્રાપ્તિ કરે છે અને બીજા કેટલાક પ્રેસ-પ્રતિનિધિ કે પ્રચારકને શોધે છે. મહેરબાબા એવા છેલ્લા ક્રમમાં માનતા હોય એવું લાગ્યા વિના ના રહ્યું.

બીજે દિવસે મેં ત્યાંથી નીકળવાની તૈયારી કરી.

મહેરબાબા પાસે જઈને મેં એમની વિનયપૂર્વક રજા માગી. એમણે જણાવ્યું કે થોડાક મહિનામાં જ એ નાસિક શહેરની નજીકના એમના મુખ્ય નિવાસસ્થાનમાં પહોંચી જશે. એમણે સૂચના કરી કે એમને ત્યાં મળીને મારે એમની પાસે એકાદ માસ વાસ કરવો.

‘તમારી અનુકૂળતાએ ત્યાં જરૂર આવજો. હું તમને ઉચ્ચકોટિના આધ્યાત્મિક અનુભવો પૂરા પાડીશ અને મારે વિશેની સાચી હકીકત જાણવામાં મદદ કરીશ. તમને મારી અંદર રહેલી ઉત્તમ આધ્યાત્મિક શક્તિ કે સિદ્ધિઓનું દિગ્દર્શન કરાવીશ. એ પછી તમારી બધી જ શંકા દૂર થશે. મારા દાવાને તમે તમારા પોતાના જ વ્યક્તિગત અનુભવોથી સાબિત કરી શકશો. પછી પશ્ચિમમાં જઈને મારે માટે ઘણા લોકોને મેળવી શકશો.’

મારી અનુકૂળતા મુજબ પાછા ફરીને એમની સાથે એક મહિનો રહેવાનો મેં નિર્ણય કર્યો. પારસી સંતપુરુષના નાટકીય અભિનયવાળા ચારિત્ર્યનો અને વિચિત્ર જેવા જીવનકાર્યનો પરિચય હોવા છતાં, આખીયે વસ્તુને ખુલ્લા મનથી તપાસી જોવાનો મેં નિશ્ચય કર્યો.

*

*

*

મુંબઈના ધમાલિયા શહેરી જીવનમાં થોડા વખત માટે પાછા ફરીને મેં પૂનાની ગાડી પકડી. આ પ્રાચીન દેશનું પરિભ્રમણ શરૂ થવાની તૈયારીમાં હતું.

મહેરબાબાના જીવનમાં પોતાના આકસ્મિક પ્રવેશથી વિકાસની નવી રેખા પેદા કરનારી પેલી મુસલમાન વૃદ્ધ પવિત્ર સ્ત્રીએ મારા રસને જાગ્રત કર્યો. મને થયું કે એની ટૂંકી મુલાકાત અનુચિત નહિ લેખાય. મુંબઈમાં મેં એ સ્ત્રી વિશે કેટલીક પ્રાથમિક માહિતી મેળવી લીધેલી. ત્યાં રહેતા અને છેલ્લા પચાસ વરસથી ઓળખતા ભૂતપૂર્વ જજ ખંડાલવાળા દ્વારા જાણવા મળ્યું કે એની ઉંમર ખરેખર ૯૫ વરસ જેટલી છે. મને એ વાતનું સ્મરણ થયું કે મહેરબાબાના અનુયાયીઓએ ઉંમર ૧૩૦ની બતાવેલી, પરંતુ એવું વિધાન ઉત્સાહના અતિરેકને લીધે અતિશયોક્તિના રૂપમાં જ કરવામાં આવેલું.

જજે એની કથા સંક્ષેપમાં કહી બતાવેલી. ભારત અને અફઘાનિસ્તાનની વચ્ચે આવેલી બલુચિસ્તાનની એ વતની હતી. નાની ઉંમરમાં એણે ઘર છોડી દીધેલું. પગે ચાલીને લાંબા તથા સાહસભરેલાં પરિભ્રમણો કરતાં કરતાં આ સૈકાની શરૂઆતમાં પૂના આવી પહોંચી. અને પછી એ શહેર છોડીને ક્યાંય નથી ગઈ. પહેલાં તો એણે એક લીમડાના વૃક્ષ નીચે રહેવાનું રાખ્યું. બધી ઋતુમાં એ ત્યાં જ પડી રહેતી. પવિત્રતા તથા અલૌકિક શક્તિઓના સંબંધમાં એની નામના નજીકના મુસલમાનોમાં ફરી વળી, અને પછી તો હિંદુઓ પણ એને પૂજ્યભાવથી જોવા લાગ્યા. પાકા મકાનમાં રહેવાની અનિચ્છાને લીધે કેટલાક

મુસલમાનોએ આખરે એ જ વૃક્ષની નીચે એને જ માટે લાકડાનું આશ્રયસ્થાન તૈયાર કર્યું. એ એને માટે ઘરનું કામ કરતું અને ચોમાસાની અગવડો સામે થોડુંઘણું રક્ષણ પૂરું પાડતું.

જજને મેં એનો અંગત અભિપ્રાય આપવા કહ્યું, તો એમણે જણાવ્યું કે હઝરત બાબાજાન એક સાચી ફકીર છે એમાં શંકા નથી.

પૂના પહોંચીને છાવણીની એક હોટલમાં ઉતારો કરીને મેં હઝરત બાબાજાનના નિવાસ તરફ મોટર હંકારી મૂકી. મારી સાથે એ સ્ત્રીને વ્યક્તિગત રીતે જાણનાર ભોમિયાને લીધો, જે મારા ભાંગ્યાતૂટ્યા હિંદુસ્તાનીને સારી રીતે રજૂ કરી શકે.

વીજળીના દીવા તથા ઝાંખા નાના તેલના દીવાના મિશ્રિત વિચિત્ર પ્રકાશવાળી એક સાંકડી શેરીમાં એનું દર્શન થયું. જતાં-આવતાં બરાબર જોઈ શકે એવી રીતે એક નીચી. લાંબી સુંવાળી પથારી પર એ સૂતી હતી. ઓસરીની વાડના સળિયા એને શેરીથી છૂટા પાડતા. લાકડાના આશ્રયસ્થાનની ઉપર લીમડાના વૃક્ષની ડાળીઓ દેખાતી. એનાં સફેદ ફૂલ હવાને જરાક ફેરમવંતી કરી દેતાં.

‘તમારે બૂટ કાઢી નાખવા જોઈએ.’ મારા ભોમિયાએ મને ચેતવણી આપી. ‘અંદર પ્રવેશતી વખતે બૂટ પહેરી રાખવા એ અપમાનજનક ગણાય છે.’

મેં એની સૂચનાનો અમલ કર્યો અને એકાદ ક્ષણ બાદ અમે એ સ્ત્રીની પથારી પાસે આવીને ઊભા રહ્યા.

એ વૃદ્ધા સ્ત્રી ચત્તી સૂતી હતી. એના માથા નીચે ઉશીકાં પડ્યાં હતાં. એના ચળકતા રેશમી વાળની ધવલતા ભારે કરચલીવાળા વદન તથા તદ્દન નાના કપાળથી એકદમ જુદી જ તરી આવતી.

તાજેતરમાં શીખેલા હિંદુસ્તાનીના મારા નજીવા સંગ્રહમાંથી એકાદ વાક્ય બોલીને એ વૃદ્ધાને મેં મારી ઓળખાણ આપી. એણે માથું ફેરવ્યું, માત્ર હાડકાં તથા ચામડીને આધારે જ ટકી રહ્યો હોય એવો હાથ ફેલાવ્યો અને મારો હાથ હાથમાં લીધો. એણે એને મજબૂત રીતે પકડી રાખીને અલૌકિક આંખે મારી તરફ તાકીને જોવા માંડ્યું.

એ આંખ મારે માટે ક્રોચડારૂપ બની ગઈ. એ એકદમ ખાલી તથા કાંઈ પણ સમજતી ન હોય તેવી લાગવા માંડી. ત્રણ કે ચાર મિનિટ સુધી તેણે શાંતિપૂર્વક મારો હાથ પકડી રાખ્યો અને મારી આંખમાં શૂન્યવત્ જોયા કર્યું. એની દૃષ્ટિ જાણે કે મારી અંદર ઊંડી ઉતરી ગઈ. એ લાગણી અત્યંત અનેરી હતી. મને સમજાયું નહિ કે મારે શું કરવું.....

આખરે પોતાનો હાથ પાછો ખેંચી લઈને કેટલાક વખત સુધી એણે કપાળ પર ફેરવ્યા કર્યો. પછી મારા ભોમિયા તરફ ફરીને એણે એને કાંઈક કહ્યું, પરંતુ એ કથન ત્યાંની સ્થાનિક ભાષામાં હોવાથી હું એનો અર્થ ન સમજી શક્યો.

એણે એનો અનુવાદ કરી બતાવ્યો :

‘એને ભારતમાં જ બોલાવવામાં આવ્યો છે અને એની સમજ એને થોડા વખતમાં જ પડી જશે.’

થોડીક વાર અટક્યા પછી એણે બીજું વાક્ય બોલી બતાવ્યું. એનો સ્વર અત્યંત ધીમો હતો. પરંતુ એનો અર્થ જાહેર કરવા કરતાં મારી સ્મૃતિમાં અકબંધ રહે એ જ બરાબર છે.

એનો સ્વર અતિશય ઝીણો હતો. એના શબ્દોનો ઉચ્ચાર ધીમેથી અને ખૂબ મુશ્કેલીથી થતો. આવી વયોવૃદ્ધ, નબળી, ફાડકાંના માળખા જેવી આકૃતિમાં, આવી ખંડિત બાંધાની વ્યક્તિમાં, ચમત્કારિક શક્તિઓવાળો સાચા સંતનો આત્મા હોય એ શું સંભવિત છે ખરું ? એનો અંદાજ કોને આવી શકે ? શરીરના અક્ષરોના આધાર પર આત્માનાં પૃષ્ઠો વાંચવાનું સદાને સારું સહેલું નથી હોતું.

પરંતુ આ સ્ત્રીની ઉંમર ૧૦૦ની નજીક હતી. મને ચેતવવામાં આવેલો કે એની દશા નબળી હોવાથી એની સાથે વધારે વાર્તાલાપની છૂટ નહિ આપી શકાય. એક વિચારે મને ભારે અસર કરવાથી મેં ધીરેથી બહાર નીકળવાની તૈયારી કરી. મને થયું કે એની ખાલી આંખ પરથી સૂચના મળે છે કે એ મૃત્યુની નજીક છે. જીર્ણ શરીરમાંથી મન બહાર નીકળતું, પરંતુ વિચિત્ર લાગતી આંખ દ્વારા દુનિયાનો નજીવો અનુભવ કરવા માટે અવારનવાર પાછું ખેંચાઈ આવતું. કેટલાક મહિના પછી મેં એની મુલાકાત લીધી. એનું મૃત્યુ નજદીક હોવાનો મારો ખ્યાલ સાચો પડ્યો. (મારી મુલાકાત પછી તરત જ એનું મૃત્યુ થયું.)

હોટલમાં આવીને મેં મારા અનુભવોનું સરવૈયું કાઢ્યું. મને ખાતરી થઈ કે એ સ્ત્રીના આત્માએ કોઈક ઊંડી આધ્યાત્મિક અવસ્થાની પ્રાપ્તિ કરી છે. મારા અંતરમાં એના પ્રત્યે આદરભાવ ઉત્પન્ન થયો. મને લાગ્યું કે એના સંસર્ગે મારા રોજિંદા વિચારપ્રવાહોને બદલી નાખ્યા છે, અને વૈજ્ઞાનિકોની આટલી બધી શોધો ને શંકાઓ પછી પણ જે રહસ્યમય તત્વ આપણા પૃથ્વી પરના જીવનને વીંટી વળ્યું છે તે તત્વની અવર્ણનીય ભાવના મારા મનમાં પેદા કરી. મને સ્પષ્ટ રીતે સમજાયું કે આ મહાન સમસ્યામય જગતમાં મૂળ રહસ્યોનો ઉકેલ કરવાનો દાવો કરનારા વૈજ્ઞાનિક લેખકો તો સપાટી પરની ઉપલક્ષ્ય બણખોદ કરવાનો જ ધંધો કર્યા કરે છે. છતાં પણ એ વાતની સમજ તો મને ન જ પડી કે એ સ્ત્રી-ફકીરનો સાધારણ સંપર્ક મારા મનની કેટલીક મજબૂત માન્યતાઓના પાયા હલાવનારો કેવી રીતે થઈ શક્યો.

એણે ભાખેલી સૂક્ષ્મ ભવિષ્યવાણી મારા મનમાં પુનરાવતાર પામી. એનો ભાવાર્થ મારાથી ન સમજી શકાયો. મને ભારતમાં કોઈએ પણ નથી બોલાવ્યો. મારા તરંગોથી પ્રેરાઈને હું પોતે જ સ્વતંત્ર રીતે નહોતો આવ્યો ? એ ઘટના પછી લાંબે વખતે, છેક આ શબ્દો લખું છું ત્યારે માનું છું કે હું થોડું સમજી શકું છું. મારા માનનીયો, એ દુનિયા ખરેખર અજબ છે !

૪. અડિયાર નદીના યોગીનો મેળાપ

હાથ વારંવાર મારા ઘડિયાળની આજુબાજુ ફરી વળતા હતા. કેલેન્ડર પરથી અઠવાડિયાં વિદાય થતાં હતાં અને દક્ષિણના મેદાની પ્રદેશમાંથી પસાર થતો હું આગળ વધતો જતો હતો. કેટલાંક નોંધપાત્ર સ્થળોની મુલાકાત મેં જરૂર લીધી, પરંતુ નોંધપાત્ર મનુષ્યો ઓછા મળ્યા. જેની મને માહિતી નહોતી, પણ જેનું હું અંધાનુકરણ કરી રહ્યો હતો, એવી કોઈ ગૂઢ બળવાન શક્તિ મને દોરતી હતી. એથી પ્રેરાઈને પ્રવાસીની પેઠે હું આગળ વધતો જતો હતો.

છેવટે મેં મદ્રાસની ગાડી પકડી. ત્યાં રોકાવાનો ને થોડો વખત સ્થિર થવાનો મને વિચાર આવ્યો. રાતની લાંબી મુસાફરી દરમિયાન ઊંઘવાનું કામ કઠિન લાગ્યું, ત્યારે મારા પશ્ચિમ ભારતના પ્રવાસને પરિણામે મને જે મોટા ફાયદા થયા હતા તેનો વિચાર મેં કરવા માંડ્યો.

મારે એટલું કબૂલ કરવું જ પડ્યું કે જેની શોધને લીધે થોડુંઘણું પણ ગૌરવ લઈ શકાય એવો એકે યોગી મને આજ સુધી નથી મળ્યો. કોઈક ઋષિનાં દર્શનનો વિચાર પણ મારા મનના ઊંડાણમાં જ રહી ગયો છે. બીજી બાજુએ, ભળતી માન્યતાઓ, વહેમો અને ગૂંઘાવનારી રૂઢિઓનું દર્શન મેં મોટા પ્રમાણમાં કર્યું હતું. એને લીધે મને લાગ્યું કે મુંબઈમાં કેટલીક વ્યક્તિઓને મળવાના મળેલા અવસર દરમિયાન રજૂ કરાયેલી શંકાઓ તથા અપાયેલી ચેતવણીઓ યથાર્થ હતી. મને એવી પણ ખાતરી થઈ કે મેં ઉપાડેલા કામની પૂર્તિ મારે માટે મુશ્કેલ થઈ પડશે. સંત પુરુષો એમની બધી જ વિભિન્નતાઓમાં જોવા મળ્યા, પરંતુ એમને માટે પૂરેપૂરું આકર્ષણ ન થયું. અલૌકિક અંતર્ભાગોને લીધે કાંઈક વધારે બતાવવાની આશા આપતાં મંદિરોમાં પણ ફરી વળ્યો. પવિત્ર પ્રાંગણમાંથી પસાર થઈને ગર્ભદ્વાર આગળ પણ ઊભો રહ્યો. અંદર ડોકિયું કરીને, પોતાની પ્રાર્થનાઓ એમના ઈષ્ટદેવતાને કાને સંભળાય એટલા માટે પ્રાર્થના કરતાં ઘંટ વગાડતાં કદર ભક્તોનાંય દર્શન કર્યાં,

હું મદ્રાસ આવી પહોંચ્યો. એનો વિશાળ રંગીન દેખાવ મને ગમી ગયો. શહેરથી બે માઈલ જેટલે દૂર આવેલાં સુંદર વિસ્તારમાં હું રહેવા માંડ્યો, જેથી અંગ્રેજો કરતાં ભારતવાસીઓના સંપર્કમાં સહેલાઈથી આવી શકાય. મારું ઘર બ્રાહ્મણોની શેરીમાં હતું. રસ્તો ધૂળના જાડા થરથી ઢંકાયેલો હતો. એમાં મારા જોડા ડૂબી જતા. બાજુમાં પગદંડી કોરી કાઢેલી. વીસમી સદીના સુધારાના સ્પર્શથી બધું મુક્ત હતું. ધોળેલાં ઘર ને થાંભલાવાળાં છાપરાંના પ્રવેશદ્વાર તથા ખુલ્લાં આંગણાં હતાં. મારા ઘરની અંદરના ભાગમાં લાદીવાળો ચોક અને એની આજુબાજુ કહેરો હતો. જૂના ફૂવામાંથી પાણી ડોલ દ્વારા કાઢવું પડતું હતું.

એ વિસ્તારમાં બેત્રણ શેરીઓને છોડીને દૂર જવાથી જે સુંદર દૃશ્યો જોવા મળતાં તે અનેરો આનંદ પૂરો પાડતાં. તપાસ કરતાં ખબર પડી કે અડિયાર નદી તો ફક્ત અડધા કલાકથી પણ ઓછા વખતમાં પગપાળા પહોંચી શકાય તેટલી નજીક છે. એની પાસે કેટલાંક છાયાવાળાં તાડનાં વૃક્ષો હતાં. તે ઘણાં જ સુંદર દેખાતાં. હું મારો નવરાશનો વખત એમની વચ્ચે આંટાફેરા કરવામાં અથવા મંદ રીતે વહેતા પાણીને કાંઠે થોડાક માઈલ ચાલવામાં વ્યતીત કરતો.

શહેરની દક્ષિણ સીમા નક્કી કરનારી અડિયાર નદી મદ્રાસમાંથી વહીને સમુદ્રનાં ઉપર અને નીચે ઊઠતાં અનંત મોજાંમાં મળી જતી. એક સવારે એ સુંદર જલપ્રવાહ પાસે મારી રસવૃત્તિ જાણનારા એક બ્રાહ્મણ સાથે હું ધીમે પગલે ચાલતો હતો. થોડાક વખત પછી એણે ઓચિંતો મારો હાથ પકડ્યો અને કહ્યું : ‘ જુઓ, આપણી તરફ આવી રહેલા પેલા યુવાનને જોઈ શકો છો ? એ યોગી તરીકે ઓળખાય છે. એ તમને રસ પૂરો પાડશે, પરંતુ અમારી સાથે તો એ કદીય વાત નથી કરતા.’

‘કારણ ?’

‘એમના નિવાસસ્થાનની મને ખબર છે. પણ આખાય વિસ્તારમાં એ સૌથી વધારે એકાંતિક સ્વભાવના માણસ છે.’

એટલામાં તો પેલા અજાણ્યા પુરુષ અમારી પાસે આવી પહોંચ્યાં. એમનું શરીર પહેલવાન જેવું હતું. એમની ઉંમર આશરે પાંત્રીસ જેટલી લાગી. કદ મધ્યમ કરતાં જરાક વધારે હતું. એમના હબસીને મળતા આવતા મુખને જોઈને મને અત્યંત આશ્ચર્ય થયું. કાળી મેશ જેવી ચામડી, પહોળું સપાટ નાક, જાડા હોઠ અને માંસલ કાયા પરથી જણાતું હતું કે એમનું લોહી અનાર્થ છે. એમના લાંબા સારી રીતે ઓળેલા વાળ મસ્તકની આજુબાજુ એકઠા થયા હતા. એમણે એક વિશિષ્ટ પ્રકારનું એરિંગ પહેર્યું હતું. શરીરે વીટેલી સફેદ શાલ એમના ડાબા ખભાની ઉપર પથરાયેલી હતી. પગ ખુલ્લા હતા તથા એમના પર કોઈ કપડું પણ નહોતું વીટેલું.

અમારા તરફ જરીક પણ ધ્યાન આપ્યા વિના એ ધીમે પગલે આગળ ચાલ્યા. ધરતીમાં કશુંક ફૂંઢવા માગતી હોય એવી રીતે એમની આંખ નીચે નમેલી હતી. એવું લાગતું કે એ આંખની પાછળનું મન કોઈક વિષયોનો ઊંડો વિચાર કરી રહ્યું છે. મને થયું કે ચાલતાં ચાલતાં એ શેનું ધ્યાન ધરી રહ્યા હશે ?

એમને જોઈને મારી જિજ્ઞાસા તથા રસવૃત્તિ વધી પડી. અમને અલગ કરનારી વાડને તોડી નાખવાની ઉત્કટ ઈચ્છાએ મારા પર કાબૂ મેળવ્યો.

‘મારે એમની સાથે વાત કરવી છે, આપણે પાછા ફરીએ.’ મેં સૂચવ્યું.

બ્રાહ્મણે સખત વિરોધ કર્યો:

‘એનો કોઈ અર્થ નથી.’

‘હું કોશિશ તો કરી જોઉં.’ મેં ઉત્તર આપ્યો.

બ્રાહ્મણે મને ફરી વાર સમજાવવાનો પ્રયાસ કર્યો.

‘એમની પાસે પહોંચવાનું એટલું બધું અઘરું છે કે અમે એમને વિશે ભાગ્યે જ કશું જાણી શક્યા છીએ. પોતાના પાડોશીઓથી પણ એ અલગ રહે છે. આપણે એમની વૃત્તિમાં વિક્ષેપરૂપ ન થવું જોઈએ.’

છતાં મેં એ નામી યોગીની દિશામાં ચાલવા માંડ્યું, એટલે મારા સાથીદાર માટે માટું અનુકરણ કરવા સિવાય બીજો કોઈ રસ્તો ન રહ્યો.

અમે એ યોગીની પાસે જઈ પહોંચ્યા. અમારી હાજરીની જરા પણ જાણ ન હોય તેમ એ ધીમે પગલે આગળ વધતા ગયા. અમે પણ એમની પાછળ ચાલવા માંડ્યું.

‘હું તેમની સાથે વાતચીત કરી શકું કે કેમ તે જરા પૂછી જુઓ.’ મેં મારા સાથીદારને કહ્યું, એ અટક્યા અને પછી માથું હલાવીને ધીમે સ્વરે બોલ્યા: ‘ના, મારાથી એવું નહિ પુછાય.’

એક કીમતી સમાગમને ખોઈ બેસવાની દુઃખદ શક્યતાએ મને વધારે પ્રયત્ન કરવા પ્રેરિત કર્યો. યોગીને મારે પોતે જ બોલાવવા એ સિવાય બીજો કોઈ વિકલ્પ ન હતો. હિંદુ અથવા અંગ્રેજ તરીકેની બધી જ રીતભાત કોરે રાખીને હું એમના માર્ગમાં એમની આગળ ઊભો રહ્યો. હિંદીના નાના ભંડારમાંથી મેં એક ટૂંકું વાક્ય બોલી બતાવ્યું. એમણે ઉપર જોયું. એમના મોઢા પર સ્મિતની રેખા ફરી વળી, પરંતુ મસ્તકની મદદથી એમણે નકારાત્મક સંકેત કર્યો.

એ વખતે મદ્રાસની લોકભાષા તામિલનો એક જ શબ્દ જાણતો હતો, અને યોગીને અંગ્રેજીનું એથીય ઓછું જ્ઞાન હતું એમાં શંકા નહોતી. દક્ષિણમાં બહુ ઓછા લોકો હિંદીનું જ્ઞાન ધરાવે છે એની મને માહિતી નહોતી. સદ્ભાગ્યે બ્રાહ્મણને લાગ્યું કે એ દશામાં મને એકલો ન મૂકવો જોઈએ, એટલે એ મારી મદદે આવ્યા.

એમણે ઉતાવળા, ક્ષમા માગતા સ્વરમાં તામિલમાં કાંઈક કહેવા માંડ્યું.

યોગીએ ઉત્તર ના આપ્યો. એમની મુખાકૃતિ ગંભીર થઈ, આંખ શુષ્ક તથા પ્રતિકૂળ બની ગઈ.

બ્રાહ્મણે મુશ્કેલીમાં મુકાયા હોય તેમ મારી તરફ જોવા માંડ્યું. લાંબા સમય સુધી શાંતિ રહી. બંનેમાંથી કોઈને ન સમજાય કે શું કરવું ! મને સખેદ સમજાયું કે યોગીઓને બોલતા કરવાનું કામ કેટલું બધું કપરું છે. એમની મુલાકાત લેવામાં આવે તે એમને નથી ગમતું અને પોતાના અંગત અનુભવો વિશે બીજાની સાથે વાત કરવાનું પણ પસંદ નથી પડતું. યોગ સંબંધી સહાનુભૂતિ કે સમજ ન ધરાવનારા ટોપાવાળા અંગ્રેજ માટે પોતાની ઊંડી શાંતિનો ભંગ કરવાનું કોઈ કહે તો તે તેમને નથી ગમતું.

એ લાગણીની સાથે એક બીજી લાગણી પણ ઉત્પન્ન થઈ. મેં આશ્ચર્યવશ થઈને અનુભવ્યું કે યોગી માટું બારીક નિરીક્ષણ કરી રહ્યા છે. મારા પર એવી છાપ પડી કે મારા અંદરના વિચારોને એ માનસિક રીતે તપાસી રહ્યા છે, છતાં બહારથી જોતાં એ અલિપ્ત અને ઉદાસીન દેખાતા. એ બાબતમાં મારી ભૂલ તો નહોતી થતી ને ?

પરંતુ હું કોઈ સૂક્ષ્મદર્શક યંત્રથી જોવાતો માનવપદાર્થ બની ગયો છું, એવી વિચિત્ર લાગણીમાંથી મુક્તિ તો ન જ મેળવી શકાઈ.

બ્રાહ્મણે નિરુત્સાહ બનીને મને વિદાય થવાની સૂચના કરી. એકાદ મિનિટમાં જ એમના શાંત આગ્રહને વશ થઈને પરાજિત બનીને હું પાછો વળ્યો હોત, પરંતુ ત્યાં તો યોગીએ અચાનક હાથનો સંકેત કર્યો. એ મને પાસેના ઊંચા તાડવૃક્ષ પાસે લઈ ગયા અને એમણે અમને પોતાની પાસે બેસવાનો સંકેત કર્યો. એ પોતે પણ જમીન પર બેસી ગયા.

એમણે બ્રાહ્મણની સાથે તામિલ ભાષામાં થોડીક વાત કરી. મેં જોયું કે એમનામાં ખાસ પ્રભાવ પાડવાની શક્તિ છે અને એમનો વ્યવહાર લગભગ સંગીતમય છે.

‘યોગી તમારી સાથે વાત કરવાની તૈયારી બતાવે છે.’ મારા સાથીદારે મને સમજાવ્યું. અને પછી પોતાના તરફથી કહી બતાવ્યું કે યોગીએ નદીના વણખેડાચેલા ભાગ પરથી કેટલાંય વરસો સુધી મુસાફરી કરી છે.

સૌથી પહેલાં તો મેં યોગીનું નામ પૂછ્યું. એના જવાબમાં મને નામોની એવી તો લાંબી હારમાળા કહેવામાં આવી કે એમને હું તરત જ નવે નામે ઓળખતો થયો. અપરિચિત વાચકોની સરળતા ખાતર એમનો ઉલ્લેખ બ્રહ્મને નામે જ કરતો રહીશ. વાતચીત દરમિયાન મેં એમને માટે ટૂંકું નામ જ નક્કી કરેલું.

‘એમને જણાવો કે મને યોગમાં રસ છે અને હું એ વિષે કાંઈક જાણવા માંગું છું.’ મેં કહ્યું.

એ વાક્યનો અનુવાદ સાંભળીને યોગીએ માથું હલાવ્યું.

‘હા, મને તેની ખબર છે.’ એમણે સ્મિતપૂર્વક ઉત્તર આપ્યો: ‘સાહેબને ઈચ્છાનુસાર પ્રશ્નો પૂછવા દો.’

‘તમે કઈ યોગપદ્ધતિનો અભ્યાસ કરો છો ?’

‘મારી પદ્ધતિ શરીરસંયમની છે. બધી જાતના યોગોમાં એ સૌથી કઠિન છે. શરીર તથા પ્રાણની સામે જક્કી ખચ્ચરની સાથે લડતા હોઈએ તેમ લડવું જોઈએ, તેમજ તેમને જીતવાં જોઈએ. એ પછી જ્ઞાનતંતુઓ તથા મન પર સહેલાઈથી સંયમ સાધી શકાય છે.’

‘એથી શો લાભ થઈ શકે ?’

બ્રહ્મે નદી તરફ દૃષ્ટિ સ્થિર કરી.

‘શરીરનું આરોગ્ય, મજબૂત ઈચ્છાશક્તિ અને દીર્ઘ જીવન એ એના થોડાક લાભ છે.’ એમણે કહેવા માંડ્યું: ‘હું જેમનો આધાર લઉં છું એ અભ્યાસમાં સિદ્ધહસ્ત બનનારા યોગીની માંસપેશીઓ લોખંડી બની જાય છે. કોઈ પણ પ્રકારની પીડાથી એ ચલિત નથી થતો. હું એક એવા પુરુષને જાણું છું જેમની ઉપર ડોક્ટર દ્વારા ઓપરેશન કરવાનું હતું. એમને બેભાન બનાવવા કોઈ દવા નહોતી આપવામાં આવી. તોપણ એમણે એ કોઈ પણ પ્રકારના બડબડાટ વગર સહન કર્યું. એવા પુરુષો કોઈ જાતનું બાહ્ય રક્ષણ ન હોય તો પણ કોઈ પણ પ્રકારની તકલીફ સિવાય ભયંકર ઠંડી પણ સહી શકે છે.’

મેં નોટબુક કાઢી, કારણ કે મને લાગ્યું કે અમારો વાર્તાલાપ મારા ધાર્યા કરતાં વધારે રસમય બને તેવો હતો. મારી મિતાક્ષરી નોંધ જોઈને બ્રહ્મે ફરીવાર સ્મિત કર્યું, પરંતુ એનો વિરોધ ન કર્યો.

‘તમારી યોગપદ્ધતિ વિશે વધારે કહો તો સાડું.’ મેં માગણી કરી.

‘મારા ગુરુદેવે બરફથી ઢંકાયેલી હિમાલયની વિશાળ પર્વતમાળામાં ફક્ત તજના જેવા રંગનો ઝભ્ભો પહેરીને વાસ કરેલો. પાણી તરત જ થીજી જાય એવા ઠંડા સ્થાનમાં એ કલાકો સુધી બેસી શકે છે. છતાં તેમને કશી તકલીફ નથી પડતી. અમારા યોગમાં એવી શક્તિ છે.’

‘ત્યારે તો તમે શિષ્ય છો !’

‘હા, હજુ તો મારે ઘણી ટેકરીઓ પર ચડવાનું બાકી છે. અમારી યોગક્રિયાના રોજના અભ્યાસ પાછળ મેં સતત બાર વરસ પસાર કર્યા છે.’

‘અને પરિણામે તમે અસાધારણ શક્તિઓ મેળવી છે ?’

બ્રહ્મે માથું હલાવ્યું, પણ ગાઢ મૌન રાખ્યું.

એ વિચિત્ર લાગતા યુવાન યોગીએ મને વધારે આકર્ષ્યો.

‘તમે યોગી કેવી રીતે બન્યા તે પૂછી શકું છું ?’

પહેલાં તો એનો ઉત્તર ન મળ્યો. અમે ત્રણે તાડવૃક્ષની નીચે બેસી રહ્યા. નદીને સામે કિનારેથી નાળિયેરીનાં વૃક્ષોમાં ફરનારા કાગડાના કર્કશ શબ્દો સંભળાયા કરતા હતા. એમની સાથે વૃક્ષો પર ફૂદતા વાંદરાના અવાજ ભળી જતા હતા. કિનારા પરના પાણીના મલિન છાંટા પણ ઊડ્યા કરતા હતા.

‘ખુશીથી.’ બ્રહ્મે એકાએક ઉત્તર આપ્યો. મને લાગ્યું કે મારા પ્રશ્નોની પાછળ સામાન્ય કુતૂહલ કરતાં કશુંક વધારે છે તેની તેમને ખાતરી થઈ છે. હાથને શાલની પાછળ રાખી, નદીના દૂરના તટ પરના કોઈ પદાર્થ તરફ દૃષ્ટિ સ્થિર કરીને તે બોલ્યા :

‘બાળક તરીકે મારો સ્વભાવ શાંત અને એકાકી હતો. બાળકોની સામાન્ય ટેવોમાં મને કોઈ જાતનો આનંદ આવતો નહિ. બીજાની સાથે રમવા કરતાં ખેતરો કે વાડીઓમાં ફરતા રહેવાનું વધારે ગમતું. મારા જેવા વિચારશીલ બાળકને બહુ ઓછા લોકો સમજી શકતા, અને એ વખતના જીવનમાં હું સુખી હતો એમ નહિ કહી શકું. બારેક વરસની ઉંમરે, એકાએક અવસર મળતાં, મને મોટા માણસોની વાતો સાંભળવા મળી અને એ વાતો પરથી જ યોગનું અસ્તિત્વ છે એ વાત હું સમજી શક્યો. એ ઘટનાએ મારામાં યોગ વિશે વધારે જાણવાની ઈચ્છા પેદા કરી. કેટલાંક માણસોને મળીને એની માહિતી મેળવવાનો મેં પ્રયત્ન કર્યો અને તામિલ ભાષાનાં, યોગીઓ વિશેની રસપ્રદ સામગ્રી પૂરી પાડનારાં પુસ્તકો પણ મેળવ્યા. રણપ્રદેશમાંથી પસાર થતાં ઘોડેસવારને તરસ લાગે તેવી જ રીતે મારા મનમાં એમના સંબંધી વિશેષ માહિતી મેળવવાની તરસ લાગી. પરંતુ હું એવી અવસ્થા પર પહોંચ્યો કે જ્યારે વધારે જાણવાનું અશક્ય થઈ પડ્યું. એક દિવસ મારાં પુસ્તકોનું એક વાક્ય મેં ફરીવાર વાંચ્યું : યોગમાર્ગમાં સફળતા મેળવવા માણસે ગુરુ કરવા જોઈએ. આ શબ્દોની અસર મારા પર ઘણી ભારે થઈ. મને થયું કે ઘર છોડીને પ્રવાસ કરવાથી જ ગુરુની પ્રાપ્તિ થઈ શકશે. મારાં માતાપિતાએ એની રજા ન આપી. બીજું શું કરવું એની સમજ ન પડવાથી, મેં જેની માહિતી મેળવેલી તે પ્રાણાયામની ક્રિયાઓ મેં છૂપી રીતે કરવા માંડી. એ અભ્યાસથી મને લાભ ન થયો, ઊલટું નુકશાન થયું તે નફામાં. નિષ્ણાત ગુરુના માર્ગદર્શન વિના એ ક્રિયાઓ ન કરવી જોઈએ તે હું ન સમજી શક્યો, પરંતુ મારી આતુરતા એવી હતી કે ગુરુની પ્રાપ્તિ ન થાય ત્યાં સુધી હું રાહ જોઈ શકું નહિ. પ્રાણાયામની પ્રારંભિક ક્રિયાઓની અસર થોડા જ વખતમાં દેખાવા માંડી. મારા માથાની ઉપરના ભાગમાં એક નાની સરખી તિરાડ દેખાઈ. ખોપરી એની નબળી જગ્યાએ ફાટી ગઈ છે એવું જોઈ શકાયું. એમાંથી લોહીની ધારા વહેવા માંડી અને માંડું શરીર ઠંડુગાર તથા જડ બની ગયું. મને લાગ્યું કે હવે મરી જવાશે. બે કલાક પછી મારી અંતર-આંખ આગળ એક અલૌકિક દૃશ્ય દેખાયું. મેં એક મહાન યોગીની આકૃતિ જોઈ. એ યોગીપુરુષે મને કહ્યું : પ્રાણાયામની ગુપ્ત સાધના દ્વારા કેવી રીતે ભયંકર દશાએ પહોંચી જવાયું તે જોયું ને ? આમાંથી તારે સખત બોધપાઠ લેવાનો છે. એટલું કહીને યોગી અદૃશ્ય થઈ ગયા. પરંતુ એ પ્રસંગ પછી મારી દશા સુધરવા માંડી અને છેવટે હું સંપૂર્ણ સાજો થઈ ગયો. જોકે માથામાં હજુ ચાહું તો રહી જ ગયું છે.’

બ્રહ્મે નીચે નમીને પોતાનું માથું બતાવ્યું. એની ઉપરના ભાગમાં એક નાનું ગોળ ચાહું જોઈ શકાયું.

‘એ દુઃખદ અનુભવ પરથી મેં પ્રાણાયામની ક્રિયા મૂકી દીધી અને ઘરનાં બંધનો ઢીલાં થતાં સુધી થોડાં વરસો રાહ જોઈ.’ એમણે કહેવા માંડ્યું: ‘મને જ્યારે છૂટવાની તક મળી ત્યારે ઘરનો ત્યાગ કરીને હું ગુરુની શોધમાં નીકળી પડ્યો. મને થયું કે ગુરુની પસંદગી કરવા થોડોક વખત એમની સાથે રહેવું જોઈએ.

મને કેટલાક ગુરુ મળ્યા પણ ખરા, અને મારો સમય થોડોક વખત એમની સાથે રહેવામાં અને નિરાશ થઈને ઘેર પાછા ફરવામાં પસાર થયો. તેમનામાંના કેટલાક તો મઠના મહંતો હતા. બીજા કેટલાક ધાર્મિક સંસ્થાઓના આચાર્યો હતા. પરંતુ એમનામાંથી કોઈ પણ મને સંતોષી ન શક્યા. એમણે તત્ત્વજ્ઞાનની ઘણી વાતો કહી બતાવી, પરંતુ એમના પોતાના અનુભવમાંથી મને કશું જ ના મળ્યું. એમનામાંના મોટા ભાગના માણસો તો કોઈ જાતનું વ્યવહારુ માર્ગદર્શન કરવાને બદલે પુસ્તકની વાતોનું જ પારાયણ કર્યા કરતા. મારે પુસ્તકોના સિદ્ધાંતોની નહિ પણ યોગના પ્રત્યક્ષ અનુભવની આવશ્યકતા હતી. એવી રીતે મેં દસેક ગુરુની મુલાકાત લીધી, છતાં એમનામાંથી એકે યોગનો સાચો ગુરુ ન જણાયો. તો પણ હું હતાશ તો ન જ થયો. મારી યૌવનસહજ જિજ્ઞાસાએ જોર પકડ્યું, કારણ કે મારા સ્વભાવ પ્રમાણે નિષ્કળતા મારી સફળતા માટેના નિશ્ચયબળને વધારનારી થાય છે.

હવે હું મોટો થયો. મારા બાપદાદાના ઘરનો, દુન્યવી જીવનનો કાયમ માટે ત્યાગ કરીને સાચા ગુરુ માટે આજીવન શોધ કરવાનો મેં નિર્ણય કર્યો. એ પછી હું અગિયારમા પરિભ્રમણ કે પ્રવાસે નીકળી પડ્યો. આમતેમ ફરતો ફરતો છેવટે હું તાંજોર જિલ્લાના એક મોટા ગામમા આવી પહોંચ્યો. સવારના સ્નાન માટે નદીએ જઈને પાછળથી હું નદીના તટ પર ચાલવા માંડ્યો. થોડા વખતમાં તો રાતા પથ્થરનું એક નાનકડું મંદિર દેખાયું. એમાં દૃષ્ટિપાત કરતાં જ મને નવાઈ લાગી. એક નગ્ન જેવા માણસની આજુબાજુ કેટલાક લોકો વર્તુળાકારે બેઠા હતા. સાચું કહું તો એ માણસે કમર પર એક નાનોસરખો ટુકડો જ વીંટ્યો હતો. લોકો એની તરફ પૂજ્યભાવે જોયા કરતા. સૌની મધ્યમાં બેઠેલા એ માણસની મુખાકૃતિમાં કશુંક માન પેદા કરે તેવું, ગૌરવભર્યું અને રહસ્યમય હતું. એથી પ્રભાવિત ને મુગ્ધ બનીને હું પ્રવેશદ્વાર પાસે ઊભો રહ્યો. મને જાણી લેતાં વાર ન લાગી કે એ નાનકડી સભાને કોઈ જાતનો ઉપદેશ અપાઈ રહ્યો છે અને સૌથી વચ્ચે બેઠેલા માણસ કેવળ પોથીપંડિત નથી, પરંતુ એક સાચા યોગી અને આદર્શ ગુરુ છે. એવી લાગણી શા માટે થઈ તેનો ખુલાસો મારાથી કરી શકાય તેમ નથી.

એટલામાં તો અચાનક એ પુરુષે પોતાનું મુખ બારણા તરફ ફેરવ્યું અને અમારી આંખ એક થઈ. મારા આત્માના ભાવને અનુસરીને મેં મંદિરમાં પ્રવેશ કર્યો. એ પુરુષે મારો સ્નેહથી સત્કાર કરી મને નીચે બેસવાની આજ્ઞા કરીને કહેવા માંડ્યું : છ મહિના પહેલાં તને શિષ્ય તરીકે સ્વીકારવાની મને સૂચના મળેલી; હવે તું આવી પહોંચ્યો. મને સાનંદ આશ્ચર્ય સાથે યાદ આવ્યું કે મારો અગિયારમો પ્રવાસ શરૂ કરવા માટે મેં બરાબર છ મહિનાથી ઘર છોડેલું. ગમે તેમ પણ એવી રીતે મારા ગુરુની પ્રાપ્તિ થઈ. એ પછી એ જ્યાં જ્યાં ફર્યા ત્યાં હું એમની સાથે જ રહ્યો. કોઈક વાર એ શહેરમાં જતા. કોઈ વાર એકાંત અરણ્ય કે નિર્જન જંગલોમાં જતા. એમની મદદથી મેં યોગમાર્ગનો સારો અભ્યાસ કર્યો અને છેવટે સંતોષ પણ મેળવ્યો. મારા ગુરુનો માર્ગ શરીરસંયમનો હોવા છતાં એ એક મહાન અનુભવસંપન્ન યોગી હતા. યોગીની પદ્ધતિઓ જુદી જુદી છે. એમની પ્રક્રિયાઓ અને રીતો એકમેકથી જુદી પડે છે. મને જે પદ્ધતિનું શિક્ષણ આપવામાં આવ્યું છે તે પદ્ધતિમાં મનને બદલે શરીરથી શરૂઆત કરવાની હોય છે. પ્રાણનો કાબૂ કરવાની વિદ્યા પણ મને શીખવવામાં આવી છે. યોગની એક શક્તિની પ્રાપ્તિ કરવા એક વાર મારે ચાલીસ દિવસના ઉપવાસ કરવા પડેલા.

તમે કલ્પના કરી શકશો કે તે દિવસે મને કેટલું બધું આશ્ચર્ય થયું હશે, જ્યારે ગુરુએ મને બોલાવીને કહ્યું કે, સંસારના સંપૂર્ણ ત્યાગનો સમય હજુ તારા જીવનમાં નથી આવ્યો. એટલા માટે ઘેર જઈને સામાન્ય જીવન જીવવાની શરૂઆત કર. તારું લગ્ન થશે અને તારે એક સંતાન પણ થશે. ઓગણચાલીસમે વરસે તને કેટલાક સંકેતો મળશે. એ પછી તને સંસારનો ત્યાગ કરવાની સ્વતંત્રતા રહેશે. પછી વનમાં જઈને એકાંતમાં ધ્યાન કરીને યોગી દ્વારા પ્રાપ્ત કરવા યોગ્ય ધ્યેયની પ્રાપ્તિ કરીશ. હું તારી રાહ જોઈશ અને તું મારી પાસે પાછો આવીશ.

એમની આજ્ઞા પ્રમાણે હું મારા જન્મસ્થાનમાં પાછો ફર્યો. થોડા વખતમાં એક વિશ્વાસુ પ્રેમી સ્ત્રી સાથે મારું લગ્ન થયું. એનાથી મને મારા ગુરુએ ભવિષ્ય ભાખ્યા પ્રમાણે બરાબર એક જ સંતાન થયું. એ પછી થોડે વખતે મારી પત્ની મૃત્યુ પામી. મારાં મા-બાપ પણ મૃત્યુ પામ્યાં હોવાથી, મને બાળપણથી જાણીતી, મારા ગામની એક વિધવા સાથે અહીં આવીને રહેવા લાગ્યો. એ મારી બધી રીતે સંભાળ રાખે છે, અને ઉંમરની સાથે એનું ડહાપણ વધ્યું હોવાથી યોગમાં સૂચવ્યા મુજબનો એકાંતવાસ કરવામાં એ મને મદદરૂપ થાય છે.'

બ્રહ્મે બોલવાનું બંધ કર્યું. એમના ખુલાસાથી હું એટલો બધો પ્રભાવિત થયો કે મારી જીભ શાંત થઈ ગઈ. બેત્રણ મિનિટની સંપૂર્ણ શાંતિ પછી યોગીએ ઊભા થઈને પોતાનું મોઢું ઘર તરફ ફેરવીને ધીરેથી ચાલવા માંડ્યું. પેલા બ્રાહ્મણે તથા મેં એમનું અનુકરણ કરવા માંડ્યું.

સુંદર તાડવૃક્ષોના સમૂહમાંથી અમારો રસ્તો આગળ વધતો હતો. તેજસ્વી સૂર્યપ્રકાશથી નદી પ્રકાશી ઊઠેલી. એને કિનારે ફરતાં ફરતાં અમારો કલાકેક જેટલો વખત પસાર થઈ ગયો. થોડા વખતમાં તો અમે માણસોની વસતિમાં આવી પહોંચ્યા. માછીમારો પ્રાચીન પદ્ધતિ પ્રમાણે કામ કરવા પાણીમાં ચાલતા હતા. નાવડીમાં બેસીને કે કિનારે રહીને માછલાં પકડવાને બદલે જાળ તથા ટોપલા લઈ કમરૂબ પાણીમાં ઊભા રહેતા.

સુંદર પીંછાવાળાં પંખી નદી તરફ ઊડ્યા કરતાં. એથી તો આખોય દેખાવ વધારે સુંદરતા ધારણ કરતો. દરિયાની દિશામાંથી અમારી તરફ વાતા મંદમંદ ખુશનુમા પવનને લીધે વાતાવરણ થોડુંક સુગંધીદાર લાગતું. એટલામાં તો રસ્તો આવી પહોંચ્યો ને નદીનો ત્યાગ કરતાં મને ખેદ થયો. ધીમે સ્વરે બોલતું ડુક્કરનું ટોળું મારી પાસેથી પસાર થયું. એમને હાંકનારી પછાત કોમની ભૂરા રંગવાળી સ્ત્રી એમના પર વાંસની લાકડીનો પ્રહાર કર્યા કરતી.

બ્રહ્મે અમારી તરફ ફરીને આખરે અમારી વિદાય લીધી. મેં એમને ફરીથી મળવાની ઈચ્છા બતાવી. એમણે એ ઈચ્છાનો સ્વીકાર કર્યો. એ પછી મેં વધારે સાહસ કરીને પૂછી જોયું કે પોતે મારે ત્યાં પધારવાની કૃપા કરશે કે કેમ ! મારા બ્રાહ્મણ સાથીદારના ઊંડા આશ્ચર્ય વચ્ચે યોગીએ સાંજના મને મળવા માટે આવવાની સત્વર હા પાડી.

અંધારું થવા આવ્યું એટલે બ્રહ્મના આગમનની હું આતુરતાપૂર્વક રાહ જોવા માંડ્યો. મારા મનમાં ભાતભાતના પ્રશ્નો ઘોળાવા લાગ્યા. એમની ટૂંકી આત્મકથા મને ભારે રહસ્યમય લાગેલી અને એમના વિચિત્ર વ્યવહારે મને નવાઈ પમાડેલી.

નોકરે એમના આવવાની ખબર આપી એટલે એમના સ્વાગતમાં ઓસરીમાંથી થોડાં પગથિયાં ઊતરી, બે હાથ જોડીને હું સામે ગયો.

બ્રહ્મ મારી સાથે મોટા ઓરડામાં આવી પહોંચ્યા અને જમીન પર વિના વિલંબે પલાંઠી વાળીને બેસી ગયાં.

‘તમે આ ઊંચી બેઠક પર ના બેસો ?’ મેં એમને દુભાષિયા દ્વારા પ્રશ્ન કર્યો: ‘એ સરસ ગાદીવાળી તથા અત્યંત આરામદાયક છે.’ પરંતુ એમને તો સખત જમીન વધારે પસંદ પડી. હિંદુસ્તાનનાં ઘરોની જમીનો લાકડાંથી નહિ પરંતુ લાદીઓથી જડેલી હોય છે.

એમની મુલાકાત બદલ મારી કૃતજ્ઞતા પ્રકટ કરીને એમની આગળ મેં ભોજન મૂક્યું. એને એમણે શાંતિથી આરોગવા માંડ્યું.

ભોજનવિધિ પૂરો થયા પછી મને લાગ્યું કે મારે વિશે અથવા એમના જીવનમાં થયેલા મારા આકસ્મિક પ્રવેશ વિશે એમને કાંઈક કહી બતાવું તો સારું, એટલા માટે મને ભારત લઈ આવનારાં પરિબળોનો મેં એમને ટૂંકમાં ખ્યાલ આપ્યો. એને અંતે અત્યાર સુધી એકલતાના કિલ્લામાં છુપાઈ રહેલા બ્રહ્મે એમાંથી બહાર આવીને મારા ખભા પર મૈત્રીભાવે હાથ મૂક્યો ને કહ્યું : ‘પશ્ચિમમાં તમારા જેવા મનુષ્યો વસે છે એ જાણીને આનંદ થાય છે. તમારી યાત્રા નકામી નથી ગઈ, કારણ કે તમને ઘણુંઘણું જાણવાનું મળશે. જે દિવસે પ્રારબ્ધે આપણને એક જ જગ્યાએ ભેગા કરી દીધા એ દિવસ મારે માટે સાચોસાચ સુખનો દિવસ છે. તમારે જે પૂછવું હોય તે ખુશીથી પૂછો. મારી પ્રતિજ્ઞાની મર્યાદામાં રહીને તેના જવાબ હું જરૂર આપીશ.’

મને થયું કે મારું ભાગ્ય ખરેખર છે તો સારું. મેં એમની યોગપદ્ધતિ, એના ઇતિહાસ અને ધ્યેય વિશે માહિતી માગી.

‘મેં જેનો અભ્યાસ કર્યો છે તે શરીરસંચયમની સાધના કેટલી બધી જૂની છે તે કોણ કહી શકે ? અમારા ગુપ્ત શાસ્ત્રગ્રંથો પરથી જાણી શકાય છે કે ભગવાન શંકરે ઘેરંડ મુનિને એનો ઉપદેશ આપેલો. ઘેરંડમુનિ પાસેથી એનો ઉપદેશ માર્કંડેય મુનિએ ગ્રહણ કર્યો. માર્કંડેય મુનિએ સાધના બીજાને શીખવી અને એ પ્રમાણે હજારો વરસથી એનો પ્રવાહ ચાલ્યા કરે છે તે તો કોણ જાણે, પરંતુ એટલું તો સાચું કે પ્રાચીનકાળની યોગવિદ્યામાં એ સૌથી છેલ્લી છે. એ દિવસોમાં પણ માનવનું એવું અધઃપતન થયું હતું કે શરીર દ્વારા મોક્ષ મેળવવાનો માર્ગ દેવોએ એની આગળ ખુલ્લો કર્યો. શરીરજયના એ યોગનું જ્ઞાન એના પર કાબૂ કરી ચૂકેલા સિદ્ધો સિવાય બીજાને બહુ જ ઓછું હોય છે. સામાન્ય લોકો તો પ્રાચીન વિદ્યા વિશે ખોટા ખ્યાલો ધરાવતા હોય છે. એવા સિદ્ધ યોગી પુરુષોનું દર્શન અત્યંત દુર્લભ થઈ ગયું હોવાથી લોકસમૂહના કોઈ પણ જાતના વિરોધ વગર, અમારી યોગપદ્ધતિને નામે કેટલીય મૂર્ખતાપૂર્વકની વિકૃત પ્રક્રિયાઓનો પ્રચાર થઈ રહ્યો છે.

બનારસ જશો તો જોશો કે એક માણસ તીક્ષ્ણ ધારવાળા ખીલાની પથારી પર દિવસભર બેસે છે અને રાતભર સૂઈ રહે છે. બીજે ઠેકાણે એક એવા માણસનું દર્શન થશે જેણે એક હાથ અધ્ધર રાખ્યો છે. એ હાથ તદ્દન કૃશ તથા નકામો બની ગયો છે અને એના નખ પણ કેટલાય ઇંચ લાંબા થયા છે. તમને કહેવામાં આવશે કે એ બધા અમારી યોગપદ્ધતિનો અભ્યાસ કરી રહ્યા છે. પણ ખરેખર એવું નથી સમજવાનું. એવા

લોકો યોગના નામને કલંકિત કરે છે. લોકોને ચક્રિત કરવા માટે મૂર્ખાઈભરી પદ્ધતિઓનો આધાર લઈને કષ્ટ આપવું એ અમારું ધ્યેય નથી સમજવાનું. પોતાને પીડા પહોંચાડનારા એ તપસ્વીઓ કેવળ અજ્ઞાની લોકો છે. કોઈ ચિત્ર કે ગપ્પીદાસ દ્વારા કેટલીક માહિતી મેળવીને શરીર સાથે તેઓ તેના બળજબરીપૂર્વકના પ્રયોગો કરે છે. અમારા આદર્શોનું જ્ઞાન ન હોવાથી, એ ક્રિયાપ્રક્રિયાઓને વિકૃત રૂપ આપીને તે લાંબા સમય સુધી કૃત્રિમ રીતે ચાલુ રાખે છે. તો પણ સામાન્ય સમાજ એવા દાંભિક સાધુઓને માન આપે છે અને વધારામાં અન્ન, વસ્ત્ર તથા પૈસા પણ પૂરાં પાડે છે.’

‘પરંતુ એમને જ દોષ દેવો શું બરાબર છે ? સાચા યોગીઓ જો દુર્લભ હોય અને એ પણ પોતાની સાધનાને ગુપ્ત રાખતા હોય તો ગેરસમજૂતી થવાનો સંભવ રહે જ.’ મેં વિરોધી સૂર કાઢ્યો.

બ્રહ્મે મસ્તક હલાવ્યું. એમના મુખ પર ઉપેક્ષાભાવ ફરી વળ્યો.

‘લોકોને બતાવવા માટે રાજા પોતાના રત્નોને જાહેરમાર્ગ પર મૂકી રાખે છે ?’ એમણે પ્રશ્ન કર્યો: ‘ના, એ એમને પોતાના રાજમહેલનની અંદરના ભાગમાં પોતાની તિજોરીમાં છુપાવી રાખે છે. અમારી યોગવિદ્યાનું જ્ઞાન માનવના મહામૂલ્યવાન ભંડાર જેવું છે. એનું ભરબજારમાં એ સૌને માટે પ્રદર્શન કર્યા કરે ? એ ભંડારને મેળવવાની ઈચ્છા હોય તે તેને માટે ભલે શોધ કરે. એ જ એક માર્ગ છે અને સાચો માર્ગ છે. અમારાં શાસ્ત્રો અવારનવાર ગુપ્તતાની આજ્ઞા કરે છે અને અમારા આચાર્યો પણ ઓછામાં ઓછા થોડાંક વરસો પોતાને વફાદાર રહ્યા હોય એવા, પરીક્ષામાં પાર ઉતરેલા શિષ્યોને જ અગત્યનું શિક્ષણ પૂરું પાડે છે. અમારો યોગ બધા યોગોમાં ઘણો ગૂઢ છે. એકલા શિષ્ય માટે જ નહિ, પરંતુ બીજાને માટે પણ તે ભારે જોખમોથી ભરેલો છે. હવે તમે વિચારી જુઓ કે એના પ્રાથમિક સિક્કાંતો સિવાયના બીજા સિક્કાંતોની માહિતી, અને તે પણ પૂરેપૂરા વિવેક વગર હું તમને આપી શકું ?’

‘બરાબર.’

‘પરંતુ અમારા યોગની એક બાજુ વિશે હું તમારી સાથે વધારે છૂટથી વાત કરી શકું. એ બાજુ ઈચ્છાશક્તિને વધારનારી તથા શરૂઆતના સાધકોના શરીરને સુધારવાની છે. તે વગર યોગની કઠિન ક્રિયાઓ સાધવાની યોગ્યતા ન મેળવી શકાય.’

‘પશ્ચિમના લોકોને એમાં રસ પડશે.’

‘અમારી પાસે એવી વીસેક જેટલી શારીરિક ક્રિયાઓ છે, જેમની મદદથી જુદાંજુદાં અંગોપાંગ મજબૂત બને છે તથા કેટલાક રોગો દૂર થાય છે અથવા અટકી જાય છે. કેટલાંક તો એવાં આસનો છે કે જે કેટલાંક ખાસ શક્તિકેન્દ્રો પર દબાણ લાવે છે. એ શક્તિકેન્દ્રો બદલામાં બરાબર કામ ન કરતા ચોક્કસ અવયવોને અસર પહોંચાડે છે અને એમને ઠીક કરે છે.’

‘તમે દવાનો ઉપયોગ કરો છો ખરા ?’

‘જરૂર પડે તો, વધતા ચંદ્રપ્રકાશમાં ચૂંટેલી કેટલીક ઔષધિઓનો ઉપયોગ કરું છું. સ્વાસ્થ્યલાભની શરૂઆતનું કામ સિદ્ધ કરવા માટેની ચાર ક્રિયાઓનું જ્ઞાન અમે ધરાવીએ છીએ. પહેલાં તો આરામની કળા જાણી લઈએ છીએ, જેથી જ્ઞાનતંતુઓને આરામ મળે. એને માટે પણ મદદરૂપ એવી ચાર પ્રક્રિયાઓ છે. પછી અમે શરીરને સ્વાભાવિક રીતે લંબાવનારા તંદુરસ્ત પ્રાણીઓની નકલ કરીને શરીરના વિસ્તારની ક્રિયા

શીખીએ છીએ. એ પછી તમને વિચિત્ર લાગે પરંતુ પોતાની અસર ઉપજાવવામાં ઉત્તમ એવી જુદી જુદી પદ્ધતિઓથી શરીર સંપૂર્ણપણે સાફ કરીએ છીએ.’

મેં થોડીક પ્રક્રિયાઓનો પ્રયોગ કરી બતાવવાની માગણી કરી. ‘હવે હું તમને જે પ્રયોગો કરી બતાવું છું તેમાં કાંઈ છૂપું રાખવા જેવું નથી.’ બ્રહ્મે સ્મિત કરતાં કહ્યું: ‘આપણે સૌથી પહેલાં આરામની કળાથી આરંભ કરીએ. એ બાબતમાં આપણે બિલાડી પાસેથી થોડુંક શીખી શકીએ છીએ. અમારા ગુરુ શિષ્યોની વચમાં બિલાડી મૂકીને એ આરામ કરે છે ત્યારે કેવી છટાદાર દેખાય છે તેનું નિરીક્ષણ કરવાની સૂચના આપે છે. ભરબપોરના તાપમાં એ ઊંઘી જાય ત્યારે એને ધ્યાનપૂર્વક જોવાનું કહે છે. ઉંદરના દરની નજીક નીચી નમે છે ત્યારે એનું અવલોકન કરવાની આજ્ઞા આપે છે. પોતાના શિષ્યોને સમજાવે છે કે બિલાડી સાચા આરામનો આદર્શ દાખલો પૂરો પાડે છે અને પોતાની સમસ્ત શક્તિને કેવી રીતે ભેગી કરવી તેમ જ સંઘરી રાખવી તે પણ સમજે છે. તમે માનો છો કે તમે આરામ કરવાની કળામાં કુશળ છો; પરંતુ તમારી માન્યતા નિરાધાર છે. થોડોક વખત તમે ખુરશીમાં બેસો છો, પછી આમતેમ ફર્યા કરો છો, પછી વળી બેચેની અનુભવો છો અને છેવટે લાંબા પગ કરીને સૂઈ જાઓ છો. ખુરશી પરથી ઊભા થતા નથી અને ઉપરથી જોતાં આરામ કરતા દેખાઓ છો તોપણ તમારા મગજમાં વિચારોની હારમાળા ચાલતી હોય છે. એને શું આરામ કહેવાય ? એ શું એક રીતે જોતાં વધારે ચપળ બનવાનો રસ્તો નથી લાગતો ?’

‘એ દૃષ્ટિકોણ તો મારા ખ્યાલમાં જ નથી આવ્યો.’ મેં કહ્યું.

‘પશુઓ કેવી રીતે આરામ કરવો તે જાણે છે, પરંતુ બહુ ઓછા માણસો એ જ્ઞાન ધરાવતા હોય છે. એનું કારણ એ છે કે પશુઓ કુદરતી પ્રેરણા અથવા કુદરતના આદેશ પ્રમાણે ચાલે છે, ત્યારે માણસો એમના વિચારોથી દોરવાય છે અને મોટે ભાગે પોતાના મગજ પર પૂરો કાબૂ નથી ધરાવતા, તેથી એને લીધે એમના જ્ઞાનતંતુઓ અને શરીર પર અસર થાય છે. એમને સાચો આરામ ભાગ્યે જ મળે છે.’

‘તો પછી શું કરવું જોઈએ ?’

‘સૌથી પહેલાં તો તમારે બેસવાની પૂર્વીય પદ્ધતિ શીખી લેવી જોઈએ. તમારા ઉત્તરીય દેશોમાં ઠંડા ઓરડામાં ખુરશીઓનો ઉપયોગ કરો તે ભલે, પરંતુ યોગસાધના માટે તૈયાર કરનારી ક્રિયાઓ કરતી વખતે તેમના વગર ચલાવી લેતાં શીખવું જોઈએ. અમારી બેસવાની પદ્ધતિ ખરેખર અત્યંત આરામદાયક છે. કામ કર્યા પછી કે ચાલ્યા પછી આખા શરીરને એ શાંતિ આપે છે. એ પદ્ધતિ શીખવાનો સહેલામાં સહેલો રસ્તો તમારા ખંડની દીવાલ પાસે નાનો કામળો કે શેતરંજી મૂકવાનો છે. એ પછી એના પર બનતા આરામપૂર્વક બેસો અને જરૂર પડે તો દીવાલનો ટેકો લો. શેતરંજીને ખંડની વચ્ચે પાથરીને ટેકો લેવા આગળ કોચ કે ખુરશી પણ રાખી શકો. એ પછી પગને ઘૂંટણ તરફથી અંદર વાળીને પલાંઠી વાળો. એમ કરવામાં માંસપેશીઓને કડક ન કરો અને કોઈ પણ પ્રકારનો પરિશ્રમ ન પહોંચે તેનું પણ ધ્યાન રાખો. એટલે પહેલી ક્રિયા તો એ પ્રમાણે બેસીને થોડોક શ્વાસ લેવા સિવાય તમારા શરીરને તદ્દન શાંત કરી દેવાની છે. એ રીતે બેઠા કરવાનો સંકલ્પ કરવો જોઈએ. તમારા મનને કોઈ ચિત્ર કે ફૂલ જેવા સુંદર પદાર્થ પર કેન્દ્રિત કરો.’

મારી આરામખુરશી પરથી ઊઠીને બ્રહ્મે વર્ણવ્યા મુજબના આસનનો આધાર લઈને હું તેમની સામે બેઠો. જૂના જમાનાના દરજી પગ પર મૂકીને કામ કરવા બેસતા એવું જ એ આસન હતું.

‘હા, તમે તે સહેલાઈથી કરી શકો છો.’ બ્રહ્મે કહેવા માંડ્યું: ‘પરંતુ બીજા અંગ્રેજો ટેવાયેલા ન હોય, એટલે આવું આસન સહેલાઈથી ન કરી શકે. તમારી એક ત્રુટિ પ્રત્યે ધ્યાન દોરું : તમારી પીઠને વળેલી નહિ પણ સીધી રાખો. હવે તમને બીજી ક્રિયા બતાવું.’

બ્રહ્મે પોતાના પગ એવી રીતે વાળેલા રાખીને ઘૂંટણને હડપચી તરફ ઊંચા કર્યાં. એમ કરવાથી એમના પગ માથાથી થોડે છેટે રહ્યાં. ઘૂંટણને એમણે પોતાના હાથ લાંબા કરીને વીંટી દીધા.

‘લાંબા વખત સુધી એકધારા ઊભા રહ્યા પછી આ ક્રિયા ભારે શાંતિદાયક સાબિત થાય છે. તમારી બેઠક પર શરીરનું મોટા ભાગનું વજન નાખી દો. થાક જેવું લાગે ત્યારે થોડા વખત સુધી આ આસનનો અભ્યાસ કરી શકો છો. એનાથી કેટલાંક મહત્વનાં શક્તિ કેન્દ્રોને આરામ મળશે.’

‘એ તો એકદમ સરળ દેખાય છે.’

‘આરામ કરવાની કળા શીખવામાં કોઈ ગૂંચવણભરેલી પદ્ધતિનો આધાર નથી લેવાનો. સાચું કહું તો, અમારી સહેલામાં સહેલી ક્રિયા પણ ઉત્તમ પરિણામો પેદા કરે છે. પગને લંબાવીને જમીન પર ચત્તા સૂઈ રહો. પગની આંગળીઓ બહારની બાજુ રાખો. હાથ લાંબા કરીને શરીરની બંને બાજુ છૂટા રાખો. પ્રત્યેક અંગને ઢીલું કરો. આંખ બંધ કરો. શરીરનો ભાર જમીન પર નાખી દો. કરોડરજ્જુને સીધી રાખો. અત્યંત આવશ્યક હોવાથી, આ ક્રિયા પથારીમાં કરવી નહિ ફાવે. જમીન પર કામળો પાથરી કરી શકો છો. એ દશામાં પુકૃતિનાં આરામદાયક પરિબળો તમને આરામ આપશે. અમે એને ‘શવાસન’ના નામથી ઓળખીએ છીએ. જો તમારી ઈચ્છા હોય તો, અભ્યાસ દ્વારા આમાંના કોઈ પણ આસનમાં એકાદ કલાક સુધી આરામપૂર્વક રહી શકો છો. માંસપેશીઓની થકાવટને દૂર કરીને એ જ્ઞાનતંતુઓને શાંતિ આપે છે. મનની શાંતિ પહેલાં શરીરનાં અંગોને શાંતિ મળી જાય છે.’

‘તમારી ક્રિયાઓમાં બીજું કશું નહિ, પરંતુ એક યા બીજી રીતે શાંતિપૂર્વક બેસવાનું જ શીખવવામાં આવે છે !’

‘એ શું કાંઈ જ વિસાતમાં નથી ? તમે પશ્ચિમવાસીઓ ક્રિયાશીલ બનવાની ઝંખના રાખો છો, પરંતુ આરામની ઉપેક્ષા કરવા જેવી છે ખરી ? શાંત જ્ઞાનતંતુઓનો શું કશો જ અર્થ નથી ? આરામ અથવા શાંત દશા યોગની શરૂઆતની દશા છે, પરંતુ આપણને જ એની આવશ્યકતા છે એમ નથી સમજવાનું. આખી દુનિયાને એની આવશ્યકતા છે.’

બ્રહ્મના શબ્દો કાંઈ ખોટા નહોતા.

‘આજની સાંજ માટે આટલી ક્રિયાઓ પૂરતી છે.’ એમણે ઉમેર્યું: ‘હવે હું વિદાય લઈશ.’

એમણે જે કાંઈ કહ્યું તે માટે મેં એમનો આભાર માન્યો અને વધારે માહિતી પૂરી પાડવાની પ્રાર્થના કરી.

‘કાલે સવારે તમે મને નદીકાંઠે મળી શકશો.’ એમણે ઉત્તર આપ્યો.

સફેદ શાલ શરીરે વીંટીને એમણે હાથ જોડીને મારી રજા માગી વિદાય લીધી. આટલા આકસ્મિક રીતે પૂરા થયેલા અમારા રસમય વાર્તાલાપને વાગોળવાનું કામ મારે માટે બાકી રહ્યું.

* * *

એ પછી એ યોગીને મારે અનેક વાર મળવાનું થયું. એમની સમંતિ મેળવીને, સવારે એ ફરવા નીકળતા ત્યારે હું એમની સાથે થઈ જતો. અને જ્યારે એમને ઘેર બેસવા સમજાવી શકતો ત્યારે સાંજનો સમય એ મારી સાથે ઘરમાં જ પસાર કરતા. એ બધી સાંજ મારે માટે તથા મારી શોધ માટે ખૂબ લાભકારક થઈ પડતી, કારણ કે પ્રખર તાપને લીધે ચંદ્રનો ઉદય થતો જતો તેમતેમ એમના મુખમાંથી જ્ઞાનનાં ઊંડાં રહસ્યોનું ઉદ્ઘાટન સ્વાભાવિક રીતે જ થયા કરતું.

યૌગિક શરીરશાસ્ત્ર પર કોઈ મહાનિબંધ લખવાનો વિચાર હું નથી કરી રહ્યો, એટલે શરીરસંયમના યોગમાં મહત્વની મનાતી, શારીરિક અવસ્થાઓને શીખવનારી તથા સાચવવામાં મદદ કરનારી બે-ત્રણ ક્રિયાઓનો ઉલ્લેખ કરીને જ સંતોષ માનીશ. તાડવૃક્ષોના ઝૂંડની વચ્ચે કે મારા નીરસ જેવા ઘરમાં બ્રહ્મે મને જે વીસ કે વધારે આસનો કરી બતાવ્યાં તે દરમિયાન શરીરને સારી પેઠે મરોડવામાં આવેલું. પશ્ચિમવાસીઓને તે કઠંગા, અશક્ય અથવા બંને જાતના લાગે તેમ છે. એમાંના કેટલાંકમાં તો પગને પીઠ પાછળ હાથ રાખી, હાથને પાછા આગળ લાવવા પડતા, તો કેટલાંકમાં અંગોપાંગને બાંધી દેવા પડતાં. વળી બીજા પ્રકારના આસનમાં નટની જેમ પગને ખભાની ઉપર અથવા ગરદનની પાછળ લઈ જવા પડતા. પાંચમી પદ્ધતિમાં ગળાને વિચિત્ર રીતે વાળવા તથા ફેરવવામાં આવતું. બ્રહ્મને એમાંના કેટલાંક આસનોના પ્રયોગો કરી બતાવતા જોઈને યોગની સાધના કેટલી બધી કપરી થઈ પડે તેમ છે તેની મને ખાતરી થઈ.

‘તમારી પદ્ધતિમાં આવાં કેટલાંક આસનો છે ?’ મેં પૂછી જોયું.

‘શરીરસંયમના યોગમાં ચોર્યાસી આસન છે.’ બ્રહ્મે ઉત્તર આપ્યો: ‘મને અત્યારે ચોસઠ આવડે છે.’ એ બોલતી વખતે પણ એમણે એક આસન કરી બતાવ્યું અને એમાં જેવી રીતે હું ખુરશી પર બેઠેલો તેવી રીતે એ આરામથી બેસી રહ્યા. એમણે કહ્યું કે એ એમનું પ્રિય આસન હતું. જોકે અઘરું નહોતું, પરંતુ આરામપ્રદ ન લાગ્યું. જમણા પગને બેવડો કરી, એની એડીને શરીરના ગુહ્ય ભાગની નીચે લગાડી, બધો ભાર એના પર નાખી દઈ, ડાબા પગને જમણા પગના સાથળની બેવડમાં દબાવી દીધો.

‘આ આસનથી શો લાભ થાય છે ?’ મેં ફરીથી પૂછ્યું.

‘યોગી એમાં બેસીને અમુક પ્રકારનો પ્રાણાયામ કરે તો વધારે યુવાન બની શકે છે.’

‘એ પ્રાણાયામ કયો ?’

‘એનું રહસ્ય તમારી આગળ નહીં ખોલી શકું.’

‘આ બધા આસનોનો હેતુ શો ?’

‘કેટલાંક ચોક્કસ આસનોમાં ચોક્કસ સમય સુધી બેસવાની કે ઊભા રહેવાની અગત્ય તમારી દૃષ્ટિએ ઓછી લાગશે. છતાં જો સફળ થવું હોય તો, પોતાની પસંદગીના આસનના અભ્યાસ વખતે ચિત્તવૃત્તિની એકાગ્રતા તેમજ ઈચ્છાશક્તિ એટલી બધી પ્રબળ બને છે કે યોગીની અંદર રહેતી સુષુપ્ત શક્તિઓ જાગી ઊઠે છે. એ શક્તિઓ કુદરતના ગુપ્ત ભંડાર જેવી છે. એ શક્તિઓનું પ્રાગટ્ય પ્રાણાયામની ક્રિયાનો અભ્યાસ કર્યા વિના ભાગ્યે જ થઈ શકે છે, કારણ કે પ્રાણની શક્તિ ઘણી ગહન છે. એ શક્તિઓને જાગ્રત કરવાનું ધ્યેય જ અમારું સાચું ધ્યેય છે. છતાં વીસેક જેટલી ક્રિયાઓનો ઉપયોગ તો કેટલાંક દર્દો દૂર કરવા માટે અથવા સ્વાસ્થ્યલાભ માટે જ કરવામાં આવે છે, અને બીજી ક્રિયાઓની મદદથી શરીરની અંદરની ગંદકી દૂર

કરવામાં આવે છે. બીજાં કેટલાંક આસનો મન તથા આત્મા પર કાબૂ મેળવવામાં મદદરૂપ થાય છે, કારણ કે એ હકીકત નિર્વિવાદ છે કે વિચારની અસર શરીર પર પડે છે, તેવી જ રીતે શરીરની અસર વિચાર કે મન પર થાય છે. યોગની આગળની ભૂમિકા દરમ્યાન કલાકો સુધી ધ્યાનમાં ડૂબી જવાનો અવસર આવે છે ત્યારે, શરીર જો યોગ્ય આસનમાં હોય છે, તો મનને પોતાના પ્રયત્નોમાં શાંતિપૂર્વક લાગી રહેવામાં મદદરૂપ થાય છે જ, પરંતુ સાથેસાથે વાસ્તવિક રીતે વિચારતાં, એની ધ્યેયસિદ્ધિને સરળ બનાવે છે. એ ઉપરાંત એ કઠિન ક્રિયાઓમાં લાગી રહેનારા સાધકને મળનારી અસાધારણ ઈચ્છાશક્તિનો વિચાર કરો તો અમારી સાધનામાં સમાયેલી શક્તિઓનો તમને ખ્યાલ આવશે.’

‘પરંતુ શરીરને આટલું બધું વાળવાનું કે ઊલટાસૂલટી કરવાનું કારણ ?’ મેં વિરોધ કર્યો.

‘કારણ એ જ કે શરીરમાં કેટલાંય જ્ઞાનતંતુઓનાં કેન્દ્રો ફેલાયેલાં છે, અને દરેક આસન જુદાંજુદાં કેન્દ્રને અસર પહોંચાડે છે. એ જ્ઞાનતંતુઓ દ્વારા જુદાંજુદાં અંગોને અથવા મગજના વિચારોને અસર કરી શકાય છે. શરીરને જુદી જુદી રીતે વાળવાથી જેમનો સંપર્ક બીજી રીતે ના સાધી શકાયો હોય તે કેન્દ્રો પાસે સહેલાઈથી પહોંચી શકાય છે.’

‘બરાબર.’ એ યૌગિક શરીરશાસ્ત્રના મૂળભૂત સિદ્ધાંતો મારા મનમાં જરા વધારે સ્પષ્ટતાથી તરવરવા લાગ્યા. યુરોપ અને અમેરિકાની પદ્ધતિઓના મૂળભૂત સિદ્ધાંતોની સાથેના એમના સામ્યને શોધી કાઢવાનું કામ ઘણું રસમય હતું. બ્રહ્મને મેં અમારી એ પદ્ધતિઓના અસ્તિત્વથી વાકેફ કર્યાં.

‘તમારી પશ્ચિમી પદ્ધતિઓનો પરિચય મને નથી થયો, પરંતુ મદ્રાસની પાસેની મોટી છાવણીમાં મેં ગોરા સૈનિકોને કસરત કરતા જોયા છે. એમનું નિરીક્ષણ કરવાથી એમના શિક્ષકો શું કરવા માગતા હતા તે હું સમજી શક્યો છું. એમનો પહેલો ઉદ્દેશ માંસપેશીઓને મજબૂત બનાવવાનો દેખાયો, કારણ કે તમે પશ્ચિમવાસીઓ શરીરને સુદૃઢ ને ક્રિયાશીલ રાખવામાં ગૌરવ ગણો છો. એકની એક ક્રિયાનું પુનરાવર્તન કરીને શરીરના અવયવોનો ઉપયોગ તમે ખૂબ બળપૂર્વક કર્યાં કરો છો. માંસપેશીઓને મજબૂત કરવા તથા વિશેષ શક્તિ મેળવવા તમે ખૂબ જ જોરથી વ્યાયામ કર્યાં કરો છો. ઉત્તરના ઠંડા દેશોમાં એમ કરવું સારું છે.’

‘બંને પદ્ધતિઓમાં ખાસ તફાવત શો લાગે છે ?’

‘અમારી યોગક્રિયાઓ અમુક અવસ્થાઓમાં બેસતાં શીખવાડે છે. એ અવસ્થામાં બેઠા પછી કોઈ વિશેષ હલનચલન કરવું પડતું નથી. ક્રિયાશીલતા વધારવા માટે વિશેષ શક્તિ મેળવવા કરતાં સહન કરવાની શક્તિ વધારવામાં અમે અધિક રસ લઈએ છીએ. માંસપેશીઓનો વિકાસ ઉપયોગી હોય તોપણ એમની પાછળની શક્તિ વધારે કિંમતી છે. હું તમને કહું કે ખભા કે ગરદન પરનો બધો ભાર મૂકીને ઊભા રહેવાથી મગજમાં લોહી ફરી વળે છે, જ્ઞાનતંતુઓને શાંતિ મળે છે ને કેટલીક નબળાઈઓનો નાશ થાય છે, તોપણ તમે પશ્ચિમવાસીઓ હોવાથી એ આસન એકાદ ક્ષણ કરશો અને પછી એને અવારનવાર જોરપૂર્વક કરવા માંડશો. એથી તમારા સ્નાયુઓ સુદૃઢ બની શકે ખરા; પરંતુ પોતાની રીતે એ ક્રિયાનો અભ્યાસ કરીને યોગી જે લાભ મેળવી શકે તેનાથી તમે વંચિત જ રહેશો.’

‘એ ક્રિયા કેવી હોય છે ?’

‘યોગી એ ધીમેથી સમજપૂર્વક કરે છે અને પોતાની શક્તિ પ્રમાણે થોડી મિનિટ સુધી એ દશામાં સ્થિર રહે છે. એ આસનને અમે ‘સર્વાંગાસન’ કહીએ છીએ. એ તમને કરી બતાવું.’

બ્રહ્મ હાથને ભેગા કરેલા પગની બંને બાજુ રાખીને ચત્તા સૂઈ ગયા. ઘૂંટણ બરાબર સીધા રાખીને એમણે પગને ઉપર ઉઠાવ્યા. કોણી જમીન પર ટેકવી રાખીને એમણે હાથથી પીઠ પકડી રાખી. એ પછી શરીરને એકદમ ઊંચકીને કમર તથા મસ્તકના ભાગ સીધા કર્યા. છાતી આગળ આણીને હડપચીએ અડાડી. મસ્તકને મદદરૂપ બનતા હાથ અર્ધગોળાકાર થઈ ગયા. શરીરનો બધો બોજો ખભા પર, માથા પર અને ગરદનના પાછલા ભાગ પર આવી પડ્યો.

એ ઊલટી અવસ્થામાં પાંચેક મિનિટ રહ્યા પછી યોગી બેઠા થયા અને એ ક્રિયાના ફાયદા કહેવા લાગ્યા.

‘આ આસનથી થોડી મિનિટો માટે મગજ તરફ લોહી વહેતું થાય છે. સામાન્ય રીતે હૃદયની રક્તાભિષરણની ક્રિયાથી લોહીને ઉપર ચડાવવું પડે છે. આ આસનની વિશેષતા એ છે કે એથી મગજ તથા જ્ઞાનતંતુઓને પોષણ મળે છે. મગજથી કામ લેનારા લોકો-વિચારકો ને વિદ્યાર્થીઓનાં મગજ થાકી જાય છે ત્યારે સર્વાંગાસનનો શાંત અભ્યાસ ઝડપી રાહત આપનારો સાબિત થાય છે. એનો ફાયદો એટલો જ છે એવું નથી સમજવાનું. એની મદદથી શરીરના ગુણ ભાગો પણ મજબૂત બને છે. એ ફાયદા તમારી ઝડપી પશ્ચિમી પદ્ધતિ પ્રમાણે નહિ, પરંતુ અમારી આ રીત પ્રમાણે આસનનો અભ્યાસ કરવામાં આવે તો જ થઈ શકે છે.’

‘મારી ભૂલ ન થતી હોય તો તમારા કહેવાનું તાત્પર્ય એ છે કે યોગનાં આસનો શરીરને અમુક જાતની ચોક્કસ સ્થિરતા કે શાંત દશામાં ગોઠવી દે છે, જ્યારે અમારી પશ્ચિમની કસરતો તેનો ભયંકર રીતે ભંગ કરે છે ?’

‘બરાબર.’ બ્રહ્મે હા પાડી.

પશ્ચિમના લોકોને માફક આવે તેવી છતાં ધીરજપૂર્વકનો અભ્યાસ માગી લેનારી બ્રહ્મે કરી બતાવેલી એક બીજી ક્રિયાનો ઉલ્લેખ પણ અહીં કરું. એ આસન કરતી વખતે યોગી પગને લંબાવીને બેસે છે, બંને હાથ ઊંચા કરે છે અને આંગળીઓના અગ્રભાગને વાળી દે છે. પછી શ્વાસ બહાર કાઢતાં કમર સુધીનું શરીર ઉપર ઉઠાવી આંગળીની મદદથી પગના અંગૂઠા પકડી રાખે છે. જમણા પગનો અંગૂઠો જમણા હાથની આંગળીથી પકડે છે ને ડાબા પગનો અંગૂઠો ડાબા હાથની આંગળીથી. એ પછી ધીરેથી મસ્તક નીચે નમાવીને સાથળ કે ઘૂંટણ પર લગાડી રાખે છે.

થોડા વખત સુધી એવી અનોખી અવસ્થામાં રહીને ધીમે ધીમે એ પૂર્વ દશામાં પાછા ફર્યા.

‘આ આખું આસન એકસાથે ના કરતા.’ એમણે મને ચેતવણી આપી: ‘મસ્તકને ઘૂંટણ પાસે બહુ જ ધીરેધીરે લાવવાનો પ્રયાસ કરો. આ આસન સિદ્ધ કરતાં થોડાં અઠવાડિયાં લાગે તોપણ એકવાર એને સિદ્ધ કરી લો તો વરસો સુધી કશી મુશ્કેલી નહિ લાગે.’

મને જણાવું કે આપણે આશા રાખીએ તે પ્રમાણે એ આસનથી કરોડરજ્જૂ બળવાન બને છે, કરોડરજ્જૂની નબળાઈથી પેદા થતી જ્ઞાનતંતુઓની તકલીફો મટી જાય છે અને લોહીના ભ્રમણની દૃષ્ટિએ પણ ચમત્કારિત સાબિત થાય છે.

બીજા આસન દરમ્યાન બ્રહ્મે જમીન પર બેસીને પોતાના પગને ઘૂંટણથી પાછા વાળ્યા. એમના પગનાં તળિયાં ગુદાની નીચે આવી ગયાં. પછી માથું પાછળ નમાવીને ખભા જમીનને લગાડ્યા. બંને હાથને માથાની નીચે રાખીને માથું ટેકવી રાખ્યું. દરેક હાથ બાજુના ખભાને વળગી રહ્યો. થોડી મિનિટ સુધી એ દશામાં રહીને, એમાંથી મુક્ત થઈને એમણે મને સમજાવ્યું કે જ્ઞાનતંતુનાં જે કેન્દ્રો ગળામાં, ખભામાં તથા પગમાં છે તેમને આ આસનથી અનુકૂળ અસર પહોંચે છે અને છાતીને પણ લાભ થાય છે.

સામાન્ય અંગ્રેજને મન સામાન્ય ભારતવાસી દુર્બળતાના નમૂનારૂપ, તીખા તાપ અને અધૂરા ખોરાકની નબળી ઉપજરૂપ હોય છે. છતાં પુરાતન કાળથી ભારતમાં શરીરસુધારણાની આવી ધ્યાનપૂર્વકની તૈયાર કરેલી દેશી પદ્ધતિ અસ્તિત્વ ધરાવે છે એ જાણીને આશ્ચર્ય થયા વિના રહેતું નથી. આપણી પશ્ચિમી પદ્ધતિઓની ઉપયોગિતા સંબંધમાં આજે પણ શંકા કરી શકાય તેમ નથી. એમની કિંમત વિશે સ્વપ્નમાં પણ બેમત નથી. છતાં એનો અર્થ એવો તો નથી જ કે એ પદ્ધતિ સંપૂર્ણ છે અને શારીરિક વિકાસ, સ્વાસ્થ્ય તથા રોગનિવારણ વિશે એમનો અભિપ્રાય આખરી છે. ઊલટું, પોતાની વૈજ્ઞાનિક સંશોધનની વિશ્વસનીય પદ્ધતિઓની સાથેસાથે પશ્ચિમની પ્રજા જો ધૂળમાં ઢંકાયેલી પરંપરાગત યોગવિદ્યાની કેટલીક ક્રિયાઓ અપનાવે તો આપણા શરીરનું સંપૂર્ણ જ્ઞાન આપણને મળી શકે, એટલું જ નહિ, પરંતુ આરોગ્યમય જીવનનું પરિપૂર્ણ રાજ્ય પણ પ્રાપ્ત થઈ શકે.

છતાં પણ મને ખબર છે કે બારેક આસન કરતાં વધારે આસનો આપણે સહેલાઈથી નહિ કરી શકીએ અને તે માટે આપણને સમય પણ નહિ મળે. બીજાં સિત્તેર જેટલાં આસનો અતિશય ઉત્સાહી અભ્યાસીઓ જ કરવા પ્રેરાય તેવાં છે અને તે પણ સહેલાઈથી વળે એવા કોમળ અવયવો અને અંગોવાળા અભ્યાસીઓ જ.

બ્રહ્મે પોતે જ કબૂલ કર્યું કે : ‘ મને નિત્ય અભ્યાસ કરતાં બાર વરસ લાગ્યાં છે. એવી રીતે મેં ચોસઠ આસન સિદ્ધ કર્યાં છે. મને યુવાવસ્થામાં આસનોનો અભ્યાસ કરવાનું સદ્ભાગ્ય સાંપડ્યું છે એ સારું થયું છે, કારણ કે પુખ્ત વયનો માણસ એ આસનો કરવાની કોશિશ કરે તોપણ ભારે વ્યથા ભોગવે. ઉંમરલાયક માણસનાં હાડકાં, સ્નાયુઓ અને ચામડી કઠોર બની જતાં હોવાથી, એમને છંછેડવાથી દુઃખ થાય છે, તોપણ સખત પ્રયત્નોથી આસનો સિદ્ધ કરી શકાય છે એ ધ્યાનમાં રાખવા જેવું છે.’

એટલું કહીને બ્રહ્મે એક આસન કરી બતાવ્યું. બુદ્ધની અનેક પ્રતિમાઓ અને છબીઓ પરથી પશ્ચિમની દુનિયા એનાથી પરિચિત છે. દટ્ટાર બેસીને જમણા પગને એમણે ડાબા પગના સાથળ ઉપર મૂક્યો-સાથળ અને પગની વચ્ચેના ભાગમાં. પછી ડાબા પગને વાળીને જમણા સાથળ પર મૂક્યો ત્યારે એની પાની પેટના નીચેના ભાગને અડી હતી. પગનાં તળિયાં ઉપર બેઠેલા હતાં. એ દેખાવ કળાત્મક અને પદ્ધતિસરનો હતો. મને થયું કે આવા આકર્ષક આસનને માટે પ્રયાસ કરવા જેવો છે ખરો.

મેં એમનું અનુકરણ કરવાનો પ્રયાસ કર્યો અને બદલામાં મારે ઘૂંટણના સખત દર્દનો પુરસ્કાર મેળવવો પડ્યો. એક ક્ષણને માટે પણ મારાથી એ સ્થિતિમાં બેસી નહિ શકાય એવી મેં ફરિયાદ કરી. ભૂતકાળમાં કોઈક દુકાનની બારી પાસે મુકાયેલી આકર્ષક કાંસાની મૂર્તિમાં બુદ્ધનું એ આસન મને કેટલું બધું સુંદર અને ઉત્તમ લાગતું ! પરંતુ હવે એનો જાત અનુભવ કરવાનો વખત આવ્યો ત્યારે નીચેના અવયવોને

વાળવાની ક્રિયા એટલી બધી કઠિન લાગી ! બ્રહ્મનું સ્મિતપૂર્વકનું ઉત્તેજન મારામાં ઉત્સાહ પેદા ના કરી શક્યું. મેં એમને જણાવ્યું કે મારે મારા પ્રયત્નો મુલતવી રાખવા પડશે.

‘તમારા સાંધા સખ્ત છે.’ એમણે જણાવ્યું: ‘એ આસનનો ફરીવાર અભ્યાસ કરતાં પહેલાં ધૂંટણ તથા ધૂંટીઓ પર થોડું તેલ ઘસજો. તમે ખુરશી પર બેસવા ટેવાયેલા હોવાથી એ આસનથી તમારાં અંગોને તકલીફ થશે. દરરોજનો થોડો અભ્યાસ ધીમેધીમે મુશ્કેલી દૂર કરશે.’

‘હું એ આસન કદી પણ કરી શકીશ કે કેમ તેની મને શંકા છે.’

‘એ અશક્ય છે એવું ના કહેતા. તમને તે માટે લાંબો વખત લાગશે ખરો. પરંતુ છેવટે તમે તેને સિદ્ધ કરી લેશો. સફળતા અચાનક આવે છે અને એક દિવસ તમે તેને મેળવીને નવાઈ પામશો.’ (મારે એ વાત કહેવી જોઈએ માટે કહું છું કે બુદ્ધના એ આકર્ષક આસનથી મુગ્ધ થઈને આઠ મહિનાના કઠોર પરિશ્રમ પછી મેં એને સાધવામાં સફળતા મેળવી. એ પછી મારી તકલીફ દૂર થઈ ગઈ.)

‘હું એને માટે પ્રયાસ કરું તે બરાબર છે ?’

‘જરૂર. પદ્માસન- અમે એને એ નામથી ઓળખીએ છીએ-એટલું બધું અગત્યનું છે કે બીજાં આસનોનો સાધક ત્યાગ કરે તોપણ એનો ત્યાગ કરવાનું યોગ્ય નથી મનાતું. આગળ વધેલા યોગીઓ એ આસનમાં જ ધ્યાન કરવા બેસતા હોય છે. એનું એક કારણ એ છે કે યોગી ગાઢ સમાધિમાં ડૂબી જાય તોપણ એનું શરીર એને લીધે સ્વસ્થ રહે છે. સમાધિની એ દશામાં સિદ્ધ યોગીઓ ઈચ્છા પ્રમાણે પ્રવેશ કરી શકે છે. પરંતુ શરૂઆતના સાધકોને એ દશાની પ્રાપ્તિ એકાએક જ થતી હોય છે. પદ્માસન પગને અકબંધ રાખે છે અને શરીર ટકાર તથા શાંત કરે છે. અસ્વસ્થ અને ઉત્તેજિત શરીર મનને પણ અસ્વસ્થ કરે છે, પરંતુ પદ્માસનમાં તો આત્મસંયમ અને આરામનો અનુભવ થાય છે. જેને આપણે ઘણી કિંમતી સમજીએ છીએ એ માનસિક એકાગ્રતા એ આસનમાં સહેલાઈથી પ્રાપ્ત થાય છે. વળી એ આસનમાં બેસીને જ અમે પ્રાણાયામની ક્રિયા કરીએ છીએ. એને લીધે શરીરની અંદરની સુષુપ્ત આત્મશક્તિ જાગી ઊઠે છે. અજ્ઞાત શક્તિ જાગે છે ત્યારે લોહીનો શરીરમાં નવેસરથી સંચાર થાય છે અને જ્ઞાનતંતુઓની ક્રિયા કેટલાંક મહત્વનાં કેન્દ્રમાં તીવ્ર રીતે થવા માંડે છે.’

આટલા સ્પષ્ટીકરણથી મને સંતોષ થયો. આસનોનો અમારી વચ્ચેનો વાર્તાલાપ મેં બંધ કર્યો. બ્રહ્મે અત્યાર સુધીમાં શરીરને જુદી જુદી રીતે વાળીને, મારી માહિતી માટે શરીર પર પોતાના પ્રભુત્વનો થોડોક પરિચય આપવાના આશયથી, અલગઅલગ પ્રકારનાં કેટલાંય ભયંકર અધરાં આસન કરી બતાવેલાં. એ બધી અટપટી ક્રિયાઓ કરવાની અને એમના પર પ્રભુત્વ મેળવવાની ધીરજ તથા સમય પણ કયા પશ્ચિમવાસીમાં છે ?

પ. મૃત્યુને જીતનારો રોગ

બ્રહ્મે એવી ઈચ્છા પ્રદર્શિત કરી કે હું એમના ઘરની મુલાકાત લઉં તો સારું. એમણે કહ્યું કે એ ખરેખર ઘરમાં નથી રહેતા, પરંતુ પોતાની સ્વતંત્રતા સાચવી રાખવા અને આઝાદ જીવનનો આનંદ લેવા બગીચાના પાછળના ભાગમાં એક નાનું સરખું ઝૂંપડું બંધીને નિવાસ કરે છે.

એ પ્રમાણે અને થોડીક આતુરતાથી પ્રેરાઈને એક દિવસ બપોર પછી હું એમને ઘરે જઈ પહોંચ્યો. ઘર એકાંત અને વેરાન જગ્યામાં ધૂળવાળી શેરીમાં હતું. જૂનાપુરાણા સફેદી લગાવેલા એ મકાનની બહાર ઘડીભર ઊભા રહીને, આપણા મધ્યકાલીન યુરોપિયન ઘરોની યાદ અપાવનારી બહાર બારીવાળા, લાકડાના ઉપલા માળ અથવા મેડાનું મેં નિરીક્ષણ કરવા માંડ્યું. મારી આગળનું જૂનું મજબૂત બારણું મેં ઉઘાડ્યું. એને લીધે ઓરડાઓ તથા રસ્તા પર બધે જ અવાજ ફરી વળ્યો.

મારી આગળ એ જ વખતે વાત્સલ્યભર્યા સ્મિતથી સુશોભિત વદનવાળી એક વૃદ્ધા આવી અને મને વારંવાર વંદન કરવા લાગી. લાંબા અંધારિયા માર્ગથી એ મને આગળ લઈ ગઈ અને આખરે અમે રસોડામાં થઈને પાછળના બગીચામાં આવી પહોંચ્યા.

સૌથી પહેલાં મારી નજર એક વિશાળ પીપળાના વૃક્ષ પર અને એની ડાળીઓની સલામત છાયા નીચેના જૂના વખતના ફૂવા પર પડી. એ સ્ત્રી મને ફૂવાની પેલી તરફની ઝૂંપડી આગળ લઈ ગઈ. એની વધારે પાસે પહોંચવાથી ઝાડની થોડીક છાયા પણ મળી શકી. એ ઝૂંપડી વાંસના થાંભલા, પાતળી લાકડાની પાટડીઓ અને ઘાસના છાપરાની બનાવેલી હતી.

બ્રહ્મના જેવા જ કાળા મોંવાળી એ વૃદ્ધ સ્ત્રી દેખીતી રીતે જ ઉશ્કેરાટમાં આવી જઈને ઝૂંપડીને ઉદ્દેશીને ધુજારીભરેલાં તામિલ વાક્યો બોલી. અંદરથી સુમધુર સ્વરમાં ઉત્તર આવ્યો. ધીમેથી બારણું ઊઘડ્યું અને યોગીએ બહારથી આવીને મને પ્રેમપૂર્વક એમની સાદી ઝૂંપડીમાં દાખલ કર્યો. એમણે બારણું ખુલ્લું જ રાખ્યું. થોડા વખત સુધી પેલી વિધવા સ્ત્રી પ્રવેશદ્વાર પાસે જ ઊભી રહી. એની આંખ મારી તરફ સ્થિર થઈ હતી અને એની મુખાકૃતિ પર અવર્ણનીય સુખ છવાયેલું હતું.

હું એક ખુલ્લા ખંડમાં આવી પહોંચ્યો. સામેની દીવાલ પાસે એક ગાદી વિનાની બેઠક હતી અને ખૂણામાં કાગળોથી ભરેલો બાંકડો પડેલો. છાપરાની વળી સાથે બાંધેલા દોરડાના આધારે પિત્તળનો એક ઘડો દેખાતો હતો. જમીન પર જાજમનો મોટો ટુકડો બિછાવેલો હતો.

જમીન તરફ હાથ ફેલાવીને બ્રહ્મે કહ્યું : ‘બેસો, હું દિલગીર છું કે તમારે માટે ખુરશી નથી આપી શકતો.’

બ્રહ્મ, હું અને મારા પરિચયમાં આવેલા ને મારા દુભાષિયા તરીકે કામ કરતા એક યુવાન શિક્ષક, બધા જ જાજમ ફરતા બેસી ગયા. થોડા વખત પછી પેલી વૃદ્ધ વિધવા સ્ત્રી પાછી ગઈ અને ચાના પાત્ર સાથે પાછી આવી. ટેબલને બદલે એ ચા અમને જાજમ પર જ આપવામાં આવી. સ્ત્રીએ એકવાર ફરીથી ઘરમાં જઈને પિત્તળની રકાબીઓમાં બિસ્કીટ, નારંગી તથા કેળાં આપ્યાં.

એ સરસ નાસ્તાની શરૂઆત કરીએ તે પહેલાં જ બ્રહ્મે પીળા ગલગોટાની માળા કાઢીને મને પહેરાવી દીધી. મને ખબર હતી જ કે માળા પહેરવાની ભારતીય પ્રણાલી વિશેષ પુરુષો માટે જ સુરક્ષિત રાખવામાં આવે છે અને એમની અનેરી સૂચિમાં મારી જાતને મેં કદી પણ સામેલ કરી ન હોવાથી મને એથી આશ્ચર્ય થયું તેમજ મેં એનો ભારે વિરોધ કર્યો.

‘પરંતુ મહાશય....’ એમણે સ્મિતપૂર્વક વક્રીલાત કરતાં કહેવા માંડ્યું: ‘મારા ઘરની મુલાકાત લેનાર તથા મારા મિત્ર બનનાર તમે સૌથી પહેલાં અંગ્રેજ છો. તમને આવી રીતે સન્માનીને મારો તથા આ સન્માનીનો આનંદ મારે વ્યક્ત કરવો જ જોઈએ.’

મારો વિરોધ નકામો ગયો. મારા જાકીટની ઉપર નંખાયેલા ગલગોટાના હાર સાથે જમીન પર બેસી રહેવાની મને ફરજ પડી. મને એ વાતનો ખરેખર આનંદ થયો કે યુરોપ મારાથી એટલું બધું દૂર છે. મારા મિત્રોમાંથી કોઈ આ વિચિત્ર દૃશ્ય જોઈને મારી તરફ હસી શકે તેમ નથી.

અમે આ પીધી, ફળ ખાધાં અને આનંદપૂર્વક વાતો કરી. બ્રહ્મે મને જણાવ્યું કે ઝૂંપડી તથા અંદરનું સામાન્ય ફર્નિચર એમણે પોતે જ તૈયાર કર્યું છે. ખૂણામાં પડેલા બાંકડા પરના કાગળોએ મારી જિત્રાસા જાગૃત કરી તેથી એ સંબંધમાં સ્પષ્ટીકરણ કરવા મેં વિનંતી કરી. એ કાગળોનો રંગ ગુલાબી હતો અને એમના પર લીલી શાહીમાં લખ્યું હતું. બ્રહ્મે એમાંથી થોડા કાગળ ઉપાડ્યા. મને લાગ્યું કે એ તામિલ ભાષામાં લખેલા છે. મારી સાથેના શિક્ષકે એમનું નિરીક્ષણ કર્યું, પરંતુ એમને વાંચવાનું અઘરું લાગ્યું અને સમજવાનું તો એનાથી પણ વધારે અઘરું. એમણે માહિતી આપી કે એ જૂના જમાનાની તામિલ ભાષામાં લખેલાં છે. પહેલાંના વખતમાં લખવા માટે તામિલના એ રૂપનો ઉપયોગ થતો, પરંતુ હવે એને બહુ ઓછા લોકો જ સમજી શકે છે. વધારામાં એમણે એમ પણ કહ્યું કે તામિલ સાહિત્ય ને તત્વજ્ઞાનના મોટામોટા ગ્રંથો કમનસીબે એ જ ભાષામાં લખાયેલાં છે. એને ઊંચી તામિલ ભાષા કહેવામાં આવે છે. મધ્યકાલીન અંગ્રેજી આજના સામાન્ય અંગ્રેજી જાણનારા માટે મુશ્કેલી ઊભી કરે છે તેથી પણ વધારે મુશ્કેલી આજના વપરાશની તાલિમ ભાષા જાણનારની આગળ એને લીધે ઊભી થાય છે.

‘આ કાગળો મેં મોટે ભાગે રાતે લખ્યા છે.’ બ્રહ્મે કહેવા માંડ્યું: ‘કેટલાક કાગળોમાં મારા યોગના અનુભવોને પરિણામે પેદા થયેલી કવિતાઓ લખી છે અને કેટલાકમાં મારા હૃદયધર્મને વાચા આપતાં લાંબા કાવ્યો છે. થોડાક યુવકો એમને પોતાને મારા શિષ્યો માને છે, એ અવારનવાર અહીં આવીને આ લખાણોનું ઉચ્ચ સ્વરે ગાન કરે છે.’

મારી મુલાકાતની પ્રારંભિક વિધિ પૂરી થઈ, એટલે પેલી વૃદ્ધ સ્ત્રી વિદાય થઈ અને અમે ગંભીર વાતચીત શરૂ કરી. યોગમાં ભારે મહત્વનો ભાગ ભજવનારી, ગુપ્ત રહસ્યથી ઢંકાયેલી, પ્રાણાયામની ક્રિયાને સમજવાની મેં નવેસરથી કોશિશ કરી. બ્રહ્મે ખેદપૂર્વક જાહેર કર્યું કે હમણાં કોઈ બીજી ક્રિયા તો નહિ બતાવી શકાય, પરંતુ એમના યોગસિદ્ધાંતો વિશે થોડુંક વધારે સ્પષ્ટીકરણ કરવા પોતે ખુશ છે ખરા.

‘એક સૂર્યોદયથી બીજા સૂર્યોદય સુધી દિવસરાત મળીને દરેક માણસ ૨૧,૬૦૦ શ્વાસ લેતો હોય છે. કુદરતે એ ક્રમ નક્કી કર્યો છે. એટલે એટલા શ્વાસ એણે લેવા જોઈએ. ઝડપી, ઉતાવળા અથવા વેગવાળા શ્વાસ લેવાથી એ માપ વધી જાય છે તથા આયુષ્ય ટૂંકું થાય છે. ધીમા, ઊંડા ને શાંત શ્વાસથી એની કરકસર

થાય છે ને જીવન લંબાય છે. સાચવી રાખેલા પ્રત્યેક શ્વાસમાંથી એક મોટી અનામત શક્તિ પેદા થાય છે અને એ શક્તિસંગ્રહમાંથી મદદ મેળવીને માણસ વધારે વરસો સુધી જીવી શકે છે. યોગીઓ બીજા માણસો જેટલા વધારે શ્વાસ નથી લેતા. એમને એવા શ્વાસની એટલી જરૂર નથી होती. પરંતુ અફસોસ ! મારી પ્રતિજ્ઞાની ઉપરવટ ગયા વગર હું તમને કેવી રીતે સમજાવી શકું ?

યોગીની એ ગુપ્તતાથી હું અકળાઈ ઊઠ્યો. આટલા બધા પ્રયત્નપૂર્વક ગુપ્ત રાખવામાં આવતી વિદ્યામાં ખરેખર કશો કસ ન હોય એ શક્ય ખરું ? અને હકીકત જો એવી જ હોય તો યોગીઓ પોતાના માર્ગને તેમજ જ્ઞાનભંડારને કૃત્રિમ કૃતૂહલખોરો, માનસિક રીતે અપરિપક્વ વ્યક્તિઓ અને આધ્યાત્મિક યોગ્યતાના અભાવવાળા પુરુષોથી શા માટે ગુપ્ત રાખે છે તે સહેલાઈથી સમજી શકાય છે. એવા પુરુષોની સૂચિમાં હું પણ આવી જઈશ અને મારા કષ્ટો ઉપરાંત નજીવો લાભ મેળવીને આ દેશમાંથી પાછો ફરીશ ?

પરંતુ.....બ્રહ્મે ફરી કહેવા માંડ્યું : ‘ અમારા સંતો પાસે પ્રાણની શક્તિઓની ફૂંચીઓ નથી ? એ સારી પેઠે સમજે છે કે શ્વાસ તથા લોહીની વચ્ચે કેટલો નજીકનો સંબંધ છે. એમને ખબર છે કે મન પણ શ્વાસનું અનુકરણ કેવી રીતે કરે છે અને વિચાર તથા શ્વાસની શક્તિને કામે લગાડીને આત્મભાવની જાગૃતિ કેવી રીતે કરી શકાય છે તેનું રહસ્ય પણ તેમણે પ્રાપ્ત કર્યું છે. શ્વાસ તો શરીરને ટકાવી રાખનારી વધારે સૂક્ષ્મ શક્તિની અભિવ્યક્તિ માત્ર છે એવું નથી લાગતું ? એ શક્તિ અદૃષ્ટ હોવા છતાં શરીરના અગત્યના અવયવોમાં છુપાયેલી પડી છે. એ જ્યારે શરીરમાંથી બહાર નીકળે છે ત્યારે શ્વાસોશ્વાસ બંધ થાય છે અને મૃત્યુ નીપજે છે; પરંતુ શ્વાસ પર કાબૂ મેળવવાથી એ અદૃષ્ટ શક્તિપ્રવાહ પર વત્તોઓછો કાબૂ પ્રાપ્ત કરવાનું સહજ બને છે, છતાં શરીર પર પૂરેપૂરો કાબૂ મેળવવામાં આવે અને એટલી હદ સુધી કાબૂ પ્રાપ્ત કરવામાં આવે કે છાતીના ધબકારનું પણ નિયમન થઈ શકે તોપણ, આ યોગપદ્ધતિનો સંદેશ પૂરો પાડતી વખતે અમારા પ્રાચીન ઋષિમુનિઓનું ધ્યાન કેવળ શરીર અને એની શક્તિઓ તરફ જ હતું એવું માનો છો ?

પ્રાચીન ઋષિમુનિઓ અને એમના હેતુ વિશેની મારી બધી જ માન્યતા મારા મનમાં એકાએક પેદા થયેલી તીવ્ર આતુરતાના આવેગમાં અદૃશ્ય થઈ ગઈ.

‘તમારા હૃદયની ગતિ પર તમે કાબૂ મેળવી શકો છો ખરા ?’ મેં આશ્ચર્યોદ્ગાર કાઢ્યો.

‘મારા પોતાની મેળે કામ કરતા અવયવો હૃદય, પેટ તથા મૂત્રપિંડ પર મેં કેટલેક અંશે કાબૂ મેળવી લીધો છે.’ એમણે બણગાં ફૂંકવાની સહેજ પણ વૃત્તિ વગર, શાંતિથી ઉત્તર આપ્યો.

‘તે તમે કેવી રીતે કરી શકો છો ?’

‘કેટલાંક આસનો, પ્રાણાયામ ને ઈચ્છાશક્તિને વધારનારી પ્રક્રિયાઓની સંયુક્ત સાધનાથી એવી શક્તિ મળે છે. એ સાધના યોગની આગળની ભૂમિકાની સાધના છે. એ એટલી બધી કઠિન છે કે બહુ જ ઓછા લોકોથી થઈ શકે. એ અભ્યાસક્રમની મદદથી મેં હૃદયમાં કામ કરતી માંસપેશીઓ પર થોડોક કાબૂ મેળવ્યો છે અને એ માંસપેશીઓની મદદથી આગળ વધીને બીજા અવયવોને વશ કરવામાં સફળતા મેળવી છે.’

‘એ ખરેખર અસાધારણ કહેવાય.’

‘તમને એવું લાગે છે ? તો હૃદયથી થોડેક ઉપર, મારી છાતી પર તમારો હાથ મૂકો અને એ ત્યાં જ રાખી મૂકો.’ એમ કહીને બ્રહ્મે પોતાની બેઠક બદલી અને અવનવું આસન કરીને આંખ મીંચી દીધી.

એમની આજ્ઞા માથે ચડાવીને મેં શું થાય છે તેની ધીરજપૂર્વક પ્રતીક્ષા કરવા માંડી. થોડી મિનિટો સુધી એ પથ્થર જેવા અચળ અથવા સ્થિર રહ્યા. એ પછી એમના હૃદયના ધબકારા ધીમેધીમે ઘટવા માંડ્યા. એ મંદ પડતા ગયા તે જોઈને મને નવાઈ લાગી. એમના હૃદયની સંવાદી પ્રવૃત્તિ તદ્દન બંધ પડી ગઈ એનો સ્પષ્ટ અનુભવ કરવાથી મારા સ્નાયુઓમાં ઝણઝણાટી શરૂ થઈ. ફ્લુહલભરી સાત સેકન્ડ સુધી એવી દશા રહી.

મેં ભ્રમિત થયેલા હોવાનો ઢોંગ કરવાનો પ્રયાસ કર્યો, પરંતુ હું એવો તો અસ્વસ્થ બની ગયેલો કે મારો પ્રયાસ નિરર્થક છે એની મને ખાતરી થઈ. દેખીતા મરણની દશામાંથી એમનો અવયવ પુનર્જીવિત થયો એ જાણીને મને રાહત મળી. છાતીના ધબકારા વધવા માંડ્યા અને લાંબે વખતે એમને કોઈ પણ પ્રકારની તકલીફ વગર પહેલાં જેવી સામાન્ય દશા શરૂ થઈ.

પોતાની આત્મલીન અચળ અવસ્થામાંથી યોગી થોડી મિનિટો પછી જાગૃત થયા. ધીમેથી આંખ ખોલીને એમણે પ્રશ્ન કર્યો : ‘ તમે હૃદયને બંધ થતું અનુભવ્યું ?’

‘હા, ખૂબ જ સ્પષ્ટ રીતે અનુભવ્યું.’ મારી ખાતરી હતી કે એમના પ્રયોગોમાં કશું ભ્રાંતિજનક નહોતું. મને એ વાતની નવાઈ લાગી કે પોતાની અંદરની યંત્રશક્તિની મદદથી બ્રહ્મ યોગની બીજી કઈ અદ્ભૂત કરામતો કરી બતાવશે ?

મારા અવ્યક્ત વિચારનો ઉત્તર આપતા હોય તેમ બ્રહ્મે કહેવા માંડ્યું :

‘મારા ગુરુદેવ જે કરી શકે છે તેની સાથે સરખાવતાં આની વિસાત કશી જ નથી. એમની એકાદ ધોરી નસને તોડી નાખીએ તોપણ તે પોતાના લોહીનો પ્રવાહ ચાલુ રાખી શકે છે, એ પ્રવાહને એ બંધ પણ કરી શકે છે. મારા લોહીને કંઈક અંશે કાબૂમાં લાવવાની શક્તિ મને પણ સાંપડી છે ખરી, પરંતુ એટલો બધો સંયમ મારાથી નથી થઈ શકતો.’

‘એ કાર્યોનું પ્રદર્શન કરી શકશો ?’

એમણે મને પોતાનું કાંડુ પકડી રાખવાની અને ત્યાંની નસમાંથી વહેતા લોહીપ્રવાહનો અનુભવ કરવાની વિનંતી કરી. મેં એમની વિનંતીનો સ્વીકાર કર્યો.

બે કે ત્રણ મિનિટમાં તો મારા અંગૂઠાની નીચે પેદા થતો ધ્વનિ મંદ પડવા માંડ્યો. થોડીવારમાં એ ધ્વનિ તદ્દન બંધ પડી ગયો. બ્રહ્મે પોતાની નાડીના ધબકારાને શાંત કરી દીધા.

એમની નાડીનો લોહીપ્રવાહ ફરી ચાલુ થાય તે માટે મેં ભારે ઉત્સુકતાપૂર્વક રાહ જોવાં માંડી. એક મિનિટ સુધી કાંઈ જ ન બન્યું. બીજી મિનિટ પણ, પ્રત્યેક સેકન્ડનું બરાબર ધ્યાન રાખ્યું તોપણ ઘડિયાળ પરથી પસાર થઈ ગઈ. ત્રીજી મિનિટ અડધી પૂરી થવા આવી ત્યારે નસની અંદરની પ્રવૃત્તિ આછીપાતળી શરૂ થઈ એવું લાગવા માંડ્યું. મારી મૂંઝવણ દૂર થઈ. થોડા વખતમાં તો નાડીના ધબકારા પહેલાંની પેઠે શરૂ થયા.

‘કેટલું બધું આશ્ચર્યકારક !’ મેં આકસ્મિક ઉદ્ગાર કાઢ્યો.

‘એ તો કશું જ નથી.’ એમણે નમ્રતાપૂર્વક ઉત્તર આપ્યો.

‘આજનો દિવસ અવનવા પ્રયોગોનો દિવસ લાગે છે. તમે બીજો પ્રયોગ નહીં કરી બતાવો ?’

બ્રહ્મ જરા ખચકાયા. વિચારમાં લીન બનીને જમીન પર જોઈ રહ્યા પછી એમણે જાહેર કર્યું :

‘હવે હું શ્વાસ બંધ કરી દઈશ.’

‘પરંતુ એ દશામાં તમારું મૃત્યુ થશે.’ મેં અસ્વસ્થ બનીને બોલી નાખ્યું.

મારા ઉદ્દગારોની ઉપેક્ષા કરતાં એ હસવા લાગ્યા.

‘તમારો હાથ મારા નાકની નીચે રાખી મૂકો.’

મેં તરત જ એમના આદેશનું પાલન કર્યું. એમણે બહાર કાઢેલી ગરમ હવા મારા હાથની ચામડીને અવારનવાર અડવા લાગી. બ્રહ્મે આંખ બંધ કરી. એમનું શરીર સ્થિર મૂર્તિ જેવું બની ગયું. એમણે જાણે કે સમાધિમાં પ્રવેશ કર્યો. મારા હાથનો પાછલો ભાગ એમના નાક નીચે અડાડીને હું બેસી રહ્યો. કબરની કોઈ શાંત મૂર્તિની જેમ એ શાંત અને લાગણીહીન બની ગયા. ખૂબ જ ધીમેથી છતાં સ્પષ્ટતાપૂર્વક એમના શ્વાસની ગતિ મંદ પડવા લાગી. આખરે એ એકદમ બંધ પડી ગઈ.

મેં એમના નાક અને ફોઠનું નિરીક્ષણ કર્યું. એમના ખભા તથા છાતીની તપાસ કરી, પરંતુ ક્યાંય પણ શ્વાસોશ્વાસની બહારની નિશાની ન દેખાઈ. મને ખબર હતી કે એ મારી પરીક્ષા પૂરતી નથી. વધારે ઊંડી પરીક્ષા કરવાની મારી ઈચ્છા હતી. પરંતુ એ પરીક્ષા કેવી રીતે કરવી ? મારું મગજ ઝડપથી કામ કરવા માંડ્યું.

ઓરડામાં ક્યાંય અરીસો નહોતો, પરંતુ ત્યાં પડેલી પિત્તળની નાની ઊજળી રકાબી એનું કામ કરી શકે એમ હતી. એ રકાબી મેં એમના નાક તથા ફોઠ આગળ થોડોક વખત પકડી રાખી. એના ચળકાટને કોઈ પણ પ્રકારના ભેજની કે કશાની અસર ન થઈ. એક શાંત પરંપરાગત શહેરની પાસેના આ શાંત જૂનાપુરાણા ઘરમાં, પશ્ચિમના વિજ્ઞાનને એની ઈચ્છા વિરુદ્ધ એક દિવસ જેનો સ્વીકાર કરવા માટે બાધ્ય બનવું પડશે એવી કશીક મહત્વની વસ્તુ સાથે મારો સંબંધ બંધાયો છે એમ માનવું મને અશક્ય લાગ્યું. પરંતુ મારી સાથે પાકો પુરાવો પડ્યો હતો. યોગ કિંમત વિનાની કપોલકલ્પિત વાતો કરતાં ખરેખર કાંઈક વધારે છે.

બ્રહ્મ આખરે સમાધિ જેવી દશામાંથી બહાર આવ્યા ત્યારે થોડાક શ્રમિત લાગ્યા.

‘તમને સંતોષ થયો ?’ પરિશ્રમભરેલા સ્મિત સાથે એમણે પ્રશ્ન કર્યો.

‘મને સંતોષ કરતાં વધારે મળ્યું છે. પરંતુ તમે આવું કેવી રીતે કરી શકો છો તે મને નથી સમજાતું.’

‘એનું સ્પષ્ટીકરણ કરવાની મને મના કરવામાં આવી છે. યોગના અભ્યાસમાં આગળ વધતાં પ્રાણનો સંયમ કરવાનું શીખવવામાં આવે છે. ગોરા લોકોને એ માટે મહેનત કરવાનું મૂર્ખતાભયું લાગવા સંભવ છે, પરંતુ અમારે મન એની અગત્ય ઘણી મોટી છે.’

‘પરંતુ અમને તો હંમેશા શીખવવામાં આવે છે કે શ્વાસોશ્વાસ વિના કોઈ જીવી શકે જ નહીં. એ વિચાર શું મૂર્ખતાભરેલો છે ?’

‘એ વિચાર મૂર્ખતાભરેલો નથી, છતાં સાચો પણ નથી. મારી મરજી હોય તો મારો શ્વાસ હું બે કલાક સુધી રોકી શકું છું. મેં એવું અનેક વાર કર્યું છે છતાં હું હજી જીવતો છું.’ બ્રહ્મે સ્મિત કર્યું.

‘હું મુંઝાઈ રહ્યો છું. તમને બધું સમજાવવાની રજા ન હોય તોપણ, તમારા પ્રયોગ પાછળના સિદ્ધાંત પર થોડોક પ્રકાશ પાડી શકશો ?’

‘જુઓ ત્યારે, કેટલાંક પશુઓનું નિરીક્ષણ કરવાથી આપણને પાઠ મળે છે. શિક્ષણ કે બોધપાઠ આપવા માટેની મારા ગુરુદેવની એ પ્રિય પદ્ધતિ છે. વાંદરા કરતાં હાથી ખૂબ ધીમેથી શ્વાસ લે છે, તોપણ તે વધારે જીવે છે. કેટલાક મોટા સાપ ફૂતરાં કરતાં છેક જ ધીમેથી શ્વાસ લે છે તોપણ ઘણું વધારે જીવે છે. એવી રીતે પશુઓ બતાવે છે કે ધીમા શ્વાસથી આયુષ્યમાં વધારો થઈ શકે છે. જો એટલી વાત સમજાઈ ગઈ હોત તો આગળની વાત સમજતાં વાર નહિ લાગે. હિમાલયમાં શિયાળા દરમિયાન ઊંઘનારાં ચામાચીડિયાં હોય છે. તે પર્વતોની ગુફાઓમાં અઠવાડિયાં સુધી લટકે છે તોપણ ફરીથી ન જાગે ત્યાં સુધી એકે શ્વાસ નથી લેતાં. હિમાલયના રીંછ પણ કેટલીક વાર શિયાળાની ઋતુમાં ગાઢ નિદ્રામાં ડૂબી જાય છે. એમનાં શરીર ઉપરથી જોતાં અચેતન બની જાય છે. હિમાલયની ઊંડી ગુફાઓમાં, એક જાતની શાહૂડી શિયાળામાં ખોરાક નથી મળતો ત્યારે મહિનાઓ સુધી ઊંઘી જાય છે. તે દરમિયાન શ્વાસક્રિયા બંધ થઈ જાય છે. એ પ્રાણીઓ કેટલાક વખત સુધી શ્વાસ રોકાયા છતાં જો જીવી શક્તાં હોય તો મનુષ્યો એવું શા માટે ના કરી શકે ?’

વિચિત્ર તથ્યોવાળું એમનું નિવેદન રસિક હતું પરંતુ એમના પ્રયોગો જેટલું ખાતરીવાળું ન હતું. થોડીક મિનિટોની માહિતી પરથી જીવનની પ્રત્યેક પરિસ્થિતિમાં શ્વાસ લેવાની ક્રિયા જરૂરી છે એ સામાન્ય ખ્યાલ કાંઈ ફગાવી દઈ શકાય નહિ.

‘શ્વાસ ન ચાલે ત્યાં સુધી શરીરમાં જીવન કેવી રીતે ચાલુ રહી શકે એ સમજવાનું અમારી પશ્ચિમી પ્રજા માટે સદાયે મુશ્કેલ થઈ પડશે.’

‘જીવન સદાય ચાલુ રહે છે.’ એમણે ભારપૂર્વક ઉત્તર આપ્યો: ‘મરણ તો માત્ર શરીરનો સ્વભાવ છે.’

‘પરંતુ એનો અર્થ સાચેસાચ એવો તો નહિ જ કરવા માગતા હો કે મૃત્યુને જીતવાનું શક્ય છે ?’ મેં અતિશ્રદ્ધાથી પ્રેરિત થયા વિના પૂછ્યું.

બ્રહ્મે મારી તરફ સૂચક દૃષ્ટિપાત કર્યો.

‘શા માટે નહી ?’ એટલું કહીને એ અટકી ગયા. એમની આંખ માયાળુતાથી મારું નિરીક્ષણ કરવા લાગી.

‘મારામાં કેટલીક શક્યતાઓ હોવાથી, અમારાં પ્રાચીન રહસ્યોમાંથી તમારી આગળ એક ખુલ્લું કરીશ. પરંતુ તે પહેલાં તમારે એક શરત કબૂલ કરવી પડશે.’

‘કઈ શકત?’

‘મારા તરફથી પાછળથી શીખવવામાં આવે તે સિવાયની પ્રાણાયામની કોઈ ક્રિયા તમે પ્રયોગને ખાતર નહિ કરો.’

‘કબૂલ છે.’

‘તો પછી તમારું વચન પાળવાનું ધ્યાન રાખજો. અત્યાર સુધીમાં તમે એવું માનતા આવ્યા છો કે શ્વાસ લેવાનું તદ્દન બંધ થાય એટલે મૃત્યુ થાય છે ?’

‘હા.’

‘તો પછી એમ માનવું શું તર્કસંગત નથી કે શરીરની અંદર શ્વાસને સંપૂર્ણપણે રોકી રાખવાથી, જ્યાં સુધી શ્વાસ રોકાઈને રહે ત્યાં સુધી જીવન ચાલુ જ રહે છે ?’

‘હીક.’

‘એથી વધારે દાવો અમે નથી કરતા. અમારું કહેવું એટલું જ છે કે પોતાના શ્વાસને ઈચ્છાનુસાર રોકી રાખનાર પ્રાણાયામ પારંગત થયેલો પુરુષ એની મદદથી પોતાના જીવનપ્રવાહને સાચવી રાખે છે એ વાત સમજી શકો છો ?’

‘સમજી શકું છું.’

‘તો પછી એક સિદ્ધ યોગી જે કેવળ ક્ષુદ્રહલને ખાતર થોડીક મિનિટ સુધી જ નહિ, પરંતુ અઠવાડિયાં, મહિના ને વરસો સુધી પ્રાણવાયુને રોકી શકે છે તેની કલ્પના કરો. તમે પોતે જ સ્વીકારો કે પ્રાણ હોય ત્યાં જીવન પણ હોવું જોઈએ. તો પછી માણસને માટે દીર્ઘાયુ થવાની સંભાવના કેટલી મોટી છે તે તમે નથી જોઈ શકતા ?’

હું મૂંગો બની ગયો. એ વકતવ્યને હું હાસ્યાસ્પદ કેવી રીતે માની શકું ? છતાં પણ એને સ્વીકારી પણ કેમ શકું ? એ વકતવ્ય આપણા મધ્યયુગના યુરોપિયન કીમિયાગરોનાં મિથ્યા સ્વપ્નોની સ્મૃતિ નથી કરાવતું ? એ સ્વપ્નવાસીઓએ જીવનને અમર કરવાના કીમિયા શોધવાના પ્રયાસ કર્યા, છતાં વારાફરતી મૃત્યુના મહાશસ્ત્રના શિકાર બન્યા. પરંતુ બ્રહ્મનો પોતાનો દૃષ્ટિકોણ જો ચોખ્ખો હોય તો તે મને છેતરવાની કોશિશ શા માટે કરે ? એમણે મારા સંસર્ગની ઈચ્છા નથી રાખી અને શિષ્યોને બનાવવાનો પ્રયત્ન પણ એ નથી કરતા.

મારા મગજમાં એક વિચિત્ર ભયની ભાવના પેદા થઈ. જો તે પાગલ જ હશે તો ? પરંતુ ના, બીજી વાતોમાં એ ખૂબ જ સમજદાર અને તર્કબદ્ધ લાગતા હતા. એ ભૂલ્યા છે એવું માનવું શું વધારે સાદું નહિ થાય ? પરંતુ એ નિર્ણય પર પહોંચવાનું પણ મને ઠીક ના લાગ્યું. મારી ગૂંચવણનો પાર ના રહ્યો.

‘મારા કહેવામાં તમને વિશ્વાસ નથી આવતો ?’ એ ફરી બોલ્યા: ‘રણજિતસિંહ દ્વારા લાહોરમાં ભોંયરામાં દાટવામાં આવેલા પેલા ફકીરની વાત તમે નથી સાંભળી ?’¹ એ યોગીને અંગ્રેજ લશ્કરી અમલદારોની હાજરીમાં જ જમીનની અંદર રાખવામાં આવેલા અને છેલ્લા શીખ રાજા રણજિતસિંહે એ બધું નજરે જોવેલું. યોગીની એ જીવંત સમાધિ પર સૈનિકોએ છ અઠવાડિયાં સુધી પહેરો ભરેલો, પરંતુ યોગી એ સમાધિમાંથી જીવંત અને સ્વસ્થ દશામાં બહાર આવેલા. એ હકીકતની તપાસ કરજો, કારણ કે તમારી સરકારના દસ્તાવેજોમાં ક્યાંક એ બધું લખવામાં આવ્યું છે. એ યોગીને પોતાના પ્રાણ પર પૂરો કાબૂ હતો

¹ પાછળથી એ હકીકતની તપાસ કરવાથી જણાયું કે એ બનાવ ઈ.સ. ૧૮૩૭માં લાહોરમાં બનેલો. યોગીને રાજા રણજિતસિંહ, સર ક્લોડ વાડે, ડૉક્ટર હોનિગ્બર્જર અને બીજાની રૂબરૂમાં જમીનમાં દાટવામાં આવેલા. કોઈ પણ પ્રકારનું છળકપટ થતું અટકાવવા માટે એમની સમાધિ આગળ દિવસરાત શીખ સૈનિકોનો પહેરો રહેતો. ચાલીસ દિવસ પછી યોગીને જીવતા બહાર કાઢવામાં આવેલા. એની સંપૂર્ણ માહિતી કલકત્તામાં રખાયેલા દસ્તાવેજો પરથી મળી શકે છે

અને મૃત્યુના ભય વિના તેને ઈચ્છાનુસાર રોકી રાખવાની તેમની શક્તિ હતી. તે છતાં એ સંપૂર્ણ સિદ્ધ તો ન જ હતા, કારણ કે એમના પરિચયમાં આવેલા એક વૃદ્ધ પુરુષ દ્વારા જાણવા મળ્યું હતું કે એમનું ચારિત્ર્ય બહુ સાદું નહોતું. એમનું નામ હરિદાસ હતું અને ઉત્તર ભારતમાં નિવાસ કરતા. એ મહાપુરુષ જો એવી હવા વગરની જગ્યામાં આટલાં લાંબા વખત સુધી શ્વાસ લીધા વિના રહી શક્યા, તો પછી એકાંતવાસમાં અભ્યાસ કરનારા અને કેવળ સુવર્ણ મેળવવા માટે અદ્ભૂત પ્રયોગો નહિ કરનારા સમર્થ યોગી પુરુષો કેટલું બધું વધારે કરી શકે ?

અમારી વાતચીતને અંતે ઊંડી શાંતિ ફેલાઈ રહી.

‘અમારી યોગવિદ્યાથી મેળવી શકાય એવી બીજી પણ કેટલીક આશ્ચર્યકારક સિદ્ધિઓ છે, પરંતુ આ અધોગતિના વખતમાં એમને મેળવવા માટેની મોટી કિંમત કોણ ચૂકવી શકે તેમ છે ?’

તેઓ ફરી વાર શાંત થયા.

‘રોજિંદા જીવનમાં અમારે એવી સિદ્ધિઓની પ્રાપ્તિ કરવા સિવાય બીજું ઘણું કરવાનું હોય છે.’ મારા વિચારોના બચાવનો પડઘો પાડતાં મેં કહેવાનું સાહસ કર્યું.

‘બરાબર છે.’ બ્રહ્મે મંજૂર રાખ્યું: ‘શરીરસંયમની આ સાધના બહુ જ ઓછા માણસો માટે છે. એટલા માટે તો એ વિદ્યાના આચાર્યોએ સૈકાઓથી એને ગુપ્ત રહસ્ય તરીકે સાચવી રાખી છે. શિષ્યોની શોધ એ ભાગ્યે જ કરતાં હોય છે : શિષ્યોએ એમની શોધ કરવી પડે છે.’

*

*

*

અમે બીજી વાર મળ્યા ત્યારે બ્રહ્મે મારા મકાનની મુલાકાત લીધી. સાંજનો સમય હોવાથી અમે થોડીવાર પછી ભોજન કરવા ઊભા થયા. ભોજન તથા એ પછીની વિશ્રાંતિ પછી અમે ચાંદનીવાળી ઓસરીમાં ગયા. ત્યાં હું આરામખુરશી પર બેઠો અને યોગીએ જમીન પર સાદડી પર બેસવાનું જ ઠીક ગણ્યું.

પૂનમના ચંદ્રના ઉજ્જવળ પ્રકાશનો આનંદ લેતા થોડાક સમય સુધી અમે શાંત રહ્યા.

અમારી છેલ્લી મુલાકાતની આશ્ચર્યકારક ઘટનાઓનું સ્મરણ હોવાથી, મૃત્યુની સામે સ્મિત કરનારા માનવોની ના માનવા જેવી વાત મેં નવેસરથી ઉપાડી.

‘કેમ નહિ ?’ બ્રહ્મે પોતાનો પ્રિય સવાલ પૂછીને કહ્યું: ‘અમારા હઠયોગમાં સિદ્ધ થયેલા એક મહાપુરુષ દક્ષિણમાં નીલગિરિ ટેકરીઓમાં નિવાસ કરે છે. એમનો નિવાસ છોડીને એ ક્યારેય બહાર નથી નીકળતા. ઉત્તરમાં હિમાલયની ગુફામાં ઘર કરીને એક બીજા યોગી પણ વાસ કરે છે. એ મહાપુરુષો જગતથી ઉદાસીનભાવે રહેતા હોવાથી, એમનું દર્શન તમને નહિ થઈ શકે. છતાં એમના અસ્તિત્વની વાતો પરથી અમને પરંપરાથી પ્રાપ્ત થતી આવી છે અને અમને કહેવામાં આવ્યું છે કે એમણે પોતાના જીવનને સૈકાઓ સુધી લંબાવ્યું છે.’

‘તમને શું આ બધું સાચું લાગે છે ?’ મેં શંકાનો વિરોધી સૂર કાઢતાં કહ્યું.

‘કોઈપણ પ્રકારની શંકા વગર. મારી આગળ મારા પોતાના ગુરુનો દેખીતો દાખલો શું નથી પડ્યો ?’

દિવસો સુધી મારા મનમાં રહેલો પ્રશ્ન હવે આગળ આવ્યો. અત્યાર સુધી એ પૂછતાં મને સંકોચ થતો, પરંતુ અમારી મિત્રતા હવે એટલી ઘનિષ્ઠ બની ગઈ હતી કે એ પ્રશ્ન પૂછવાની મેં હિંમત કરી. યોગી તરફ નિખાલસતાથી જોઈ મેં પ્રશ્ન કર્યો : ‘બ્રહ્મ ! તમારા ગુરુ કોણ છે ?’

એકાદ ક્ષણ નિરુત્તર રહીને એ મારી તરફ તાકી રહ્યા. એમણે મારી તરફ સંકોચ સાથે જોયા કર્યું.

પછી એમણે શાંત અને ગંભીર સ્વરમાં કહેવા માંડ્યું : ‘એમના દક્ષિણી શિષ્યો એમને યેરુમ્બુ સ્વામી એટલે કે કીડી ગુરુને નામે ઓળખે છે.’

‘કેવું અજબ નામ !’ મેં એકાએક ઉદ્ગાર કાઢ્યો.

‘મારા ગુરુ યોખાનો લોટ ભરેલી થેલી રાખે છે. એ લોટ એ જ્યાં હોય ત્યાં બધે જ કીડીઓને ખવડાવે છે. પરંતુ ઉત્તરમાં અને હિમાલયનાં ગામડાંમાં એ રહેતા હોય છે ત્યારે એ બીજે નામે સંબોધાય છે.’

‘એ તમારા હઠયોગમાં પરિપૂર્ણતાએ પહોંચેલા છે ?’

‘જરૂર.’

‘અને તમે સાચે જ માનો છો કે એમની ઉંમર.....?’

‘મને ખાતરી છે કે એમની ઉંમર ચારસો વરસ ઉપરની છે.’ બ્રહ્મે શાંતિપૂર્વક વાક્ય પૂરું કર્યું.

ફરી પાછી શાંતિ પથરાઈ રહી.

મેં એમની તરફ મંત્રમુગ્ધ બનીને જોવા માંડ્યું.

‘મોગલ સમ્રાટોના જમાનામાં જે થયું તેનું વર્ણન એમણે કેટલીય વાર ફરી બતાવ્યું છે.’ યોગીએ આગળ ચલાવ્યું: ‘અને ઈસ્ટ ઇન્ડિયા કંપની સૌથી પહેલાં મદ્રાસ આવી તે દિવસોની વાતો પણ એમણે કહી બતાવી છે.’

પશ્ચિમના શંકાશીલ કાન આ નિવેદનનો સ્વીકાર નહિ જ કરી શકે.

‘પરંતુ ઇતિહાસનું પુસ્તક વાંચનાર કોઈ પણ બાળક એવી વાતો કરી શકે.’ મેં વળતાં કહ્યું.

બ્રહ્મે મારી ટીકાની અવગણના કરીને કહેવા માંડ્યું : ‘મારા ગુરુને પાણીપતનું પહેલું યુદ્ધ બરાબર યાદ છે અને પ્લાસીની લડાઈના દિવસો પણ એ નથી ભૂલ્યા. મને એનું સ્મરણ છે કે એમના ગુરુભાઈ બેશુદાનંદનો ઉલ્લેખ એક વાર એમણે માત્ર એંશી વરસના બાળક તરીકે કરેલો.’

એ અવનવી વાત કહેતી વખતે બ્રહ્મનો કાળો, પહોળા નાકવાળો ચહેરો એવો જ નિર્વિકાર રહ્યો. યોખ્ખી ચાંદનીમાં એ હું બરાબર જોઈ શક્યો. આધુનિક વિજ્ઞાને શીખવેલી સંશોધનની નિયમચુસ્ત પદ્ધતિઓથી પોષાયેલું મારું મગજ આવાં વિધાનોનો સ્વીકાર કેવી રીતે કરી શકે ? બ્રહ્મ આખરે તો હિંદુ હોવાથી એ પ્રજાની લોકવાયકાઓને ગળી જવાની ખાસિયતથી પર ન જ હોઈ શકે. એમની સાથે વિવાદમાં ઉતરવું વ્યર્થ જ છે, એમ સમજીને હું શાંત રહ્યો.

યોગીએ ચાલુ રાખ્યું : ‘ભારત તથા તિબેટની વચ્ચે આવેલા નેપાળના જૂના મહારાજાના આધ્યાત્મિક સલાહકાર તરીકે મારા ગુરુએ અગિયારથી વધારે વરસ કામ કરેલું. હિમાલયના પર્વતીય પ્રદેશોમાં રહેતા ગ્રામજનો એમને ઓળખે છે ને પ્રેમ કરે છે. એ એમની સાથે માયાળુતાથી પિતા જેવી રીતે

પોતાનાં બાળકો સાથે કરે તેવી રીતે વાત કરે છે. ગ્રામજનોની એ મુલાકાત લે છે ત્યારે એમને એ બધા ઈશ્વરની પેઠે પૂજે છે. નાતજાતના નિયમોનો એ ખ્યાલ નથી કરતા તથા માંસમચ્છી પણ નથી ખાતા.’

‘એક માણસ માટે એટલું બધું જીવવાનું કેવી રીતે શક્ય હોઈ શકે ?’ મારા વિચારોનો પડઘો સહસા ફરી વાર પડવા માંડ્યો.

બ્રહ્મને મારી હાજરીનું ભાન ન હોય તેમ તેમણે જરાક છેટે જોવા માંડ્યું :

‘એ ત્રણ રીતે શક્ય છે. પહેલો રસ્તો તો શરીરસંયમ અથવા હઠયોગમાં કહેવામાં આવેલાં બધાં આસનો, બધા પ્રાણાયામોની બધી ગુપ્ત ક્રિયાઓનો અભ્યાસ કરવાનો છે. એ અભ્યાસ પૂર્ણતાની પ્રાપ્તિ સુધી અને પોતે જે શીખવે તેને શરીર દ્વારા કરી બતાવે એવા અનુભવી ગુરુની પાસે રહીને કરવો જોઈએ. બીજો રસ્તો આ વિષયમાં રસ ન લેનારા સિદ્ધ પુરુષો જેમનું જ્ઞાન ધરાવે છે એવી કેટલીક વિરલ અલૌકિક ઔષધિઓનું નિયમિત રીતે સેવન કરવાનો છે. એ સિદ્ધ પુરુષો એ ઔષધિઓને ગુપ્ત રાખી મૂકે છે અથવા તો પ્રવાસ કરતી વખતે પોતાની કફનીઓમાં સાચવી રાખે છે. એવા સિદ્ધ પુરુષનું શરીર છૂટવાનો સમય આવે છે ત્યારે એ યોગ્ય શિષ્યને ચૂંટી કાઢે છે, એની આગળ બધાં રહસ્યો ખુલ્લાં કરે છે અને એને ઔષધિઓ અર્પણ કરે છે. બીજાં કોઈને એ ઔષધિઓ આપવામાં આવતી નથી. ત્રીજો રસ્તો સમજાવવાનું કામ કઠિન છે.’ બ્રહ્મ વચમાં અટકી પડ્યા.

‘તમે સમજાવવાની કોશિશ નહિ કરો ?’ મેં અરજ કરી.

‘તમે મારા શબ્દો સાંભળીને હસવા માંડશો.’

મેં ખાતરી આપી કે તેમના સ્પષ્ટીકરણનો હું આદરપૂર્વક સ્વીકાર કરીશ.

‘ઠીક ત્યારે સાંભળો. માનવના મગજમાં એક નાનું છિદ્ર છે. એ છિદ્ર અથવા કાણામાં આત્માનો નિવાસ છે. કાણાને એક ઢાંકણનું રક્ષણ છે. મેં તમને વારંવાર કહ્યું છે તેમ કરોડરજ્જુની નીચે અદૃષ્ટ જીવનપ્રવાહનું અસ્તિત્વ છે. એ ચૈતન્યશક્તિ કે જીવનપ્રવાહનો નિરંતર વ્યય થવાથી શરીર ધરડું કે જીર્ણ થાય છે, પરંતુ એના સંચયથી શરીરમાં નવજીવન પેદા થાય છે અને એને યુવાન રાખે છે. પોતાની જાતને જીતી ચૂકેલો માણસ, અમારી યોગપદ્ધતિમાં આગળ વધેલા યોગીઓને જ માત્ર જ્ઞાત હોય છે, એવી કેટલીક ક્રિયાઓથી એના પર કાબૂ મેળવવાનો આરંભ કરી શકે છે. એ જીવનપ્રવાહ કે કુંડલિની શક્તિને ઊર્ધ્વગામી કરીને એ કરોડરજ્જુમાં ઉપર લઈ જાય છે. તે પછી મગજમાં આવેલા એ છિદ્રમાં એકાગ્ર કરવાનો અભ્યાસ કરે છે. છતાં પણ એની આગળના પડદાને હઠાવી દેવામાં મદદરૂપ થનાર ગુરુ ન મળે તો ત્યાં સુધી એને સંપૂર્ણ સફળતા નથી મળતી. જો એવા ગુરુ મળી જાય તો એ અદૃશ્ય શક્તિપ્રવાહ એ છિદ્રમાં પ્રવેશીને દીર્ઘ જીવનરૂપી અમૃતમાં પલટાઈ જાય છે. એ કામ સહેલું નથી અને એકલે હાથે કરનાર સાધકનો નાશ નોતરનારું નીવડે છે. પરંતુ એમાં સફળ થનાર સાધક પોતાની ઈચ્છા પ્રમાણે ગમે ત્યારે મરણને મળતી દશા મેળવી શકે છે અને એથી ખરેખર મૃત્યુ આવે ત્યારે એમાંથી વિજયી થઈને બહાર આવે છે. સાચું કહીએ તો મૃત્યુની નજીકની પળની પસંદગી એ ગમે ત્યારે કરી શકે છે અને કડક કસોટીને અંતે પણ એ કુદરતી રીતે મૃત્યુ પામ્યો હોય એવું લાગી આવે છે. એ ત્રણે માર્ગ કે સાધનને સિદ્ધહસ્ત કરી ચૂકેલો માનવ સૈકાઓ સુધી

જીવી શકે છે. મને એવું શિક્ષણ મળેલું છે. એના મૃત્યુ પછી એના શરીરમાં જંતુ પડતા નથી. સો વરસ પછી પણ એના શરીરમાં સડો પેદા થતો નથી.’

બ્રહ્મે કરેલા ખુલાસા માટે મેં એમનો આભાર માન્યો, છતાં મને એથી નવાઈ તો લાગી જ. મને એમાં પુષ્કળ રસ પડ્યો, પણ એની ખાતરી ના થઈ. શરીરશાસ્ત્રને એમના કહેવા પ્રમાણેના જીવનપ્રવાહની ખબર નથી અને એવા કોઈ અમૃતથી પણ એ અજાણ છે. શરીરશાસ્ત્ર સાથે સંબંધ ધરાવતા ચમત્કારોની એ બધી કથાઓ કેવળ ગેરસમજ કે ભ્રાંતિ છે ? એ કથાઓ માણસને દંતકથાઓથી ભરેલા, લાંબુ જીવનારા જાદુગરો કે દીર્ઘાયુ તાંત્રિકોના જૂના જમાનામાં લઈ જાય છે, છતાં શ્વાસ તથા લોહીના કાબૂના બ્રહ્મે કરી બતાવેલા પ્રયોગ પરથી તો એટલું પુરવાર થાય છે જ કે યોગની શક્તિઓ કેવળ મનના તરંગરૂપ નથી અને જેમને એમનો પરિચય ન હોય અથવા યોગની સાધના સાથે લેવાદેવા ન હોય એવાને બનાવટી લાગે તેવા પ્રયોગો કરી બતાવવાની નિઃશંક શક્તિ ધરાવે છે. એ મુદ્દા સિવાયની બીજી વાતો સાથે સંમત થવું એ કામ મારે માટે મુશ્કેલ છે.

મારા માનસિક તર્કવિતર્કનું તોફાન મારા મુખ પર પ્રકટ થયા સિવાય હું એમનું માન જાળવતો શાંત રહ્યો.

‘કબરની નજીક બેઠેલા માણસોને એવી શક્તિઓ મેળવવાની ઈચ્છા વધારે થશે.’

બ્રહ્મે કહેવા માંડ્યું : ‘પરંતુ એમને મેળવવાનો માર્ગ જ ભયાનક છે એ ના ભૂલતા. અમારા ગુરુઓએ એ પ્રક્રિયાઓ વિશે કહ્યું છે કે હીરાની પેટીની પેઠે એમને ગુપ્ત રાખજો.’

‘એટલે તમે મારી આગળ તે પ્રકટ નહિ કરો, એમ ?’

‘જે સિદ્ધ બનવા માગતા હોય તેમણે દોડવાનો પ્રયત્ન કરતાં પહેલાં ચાલતાં શીખવું જોઈએ.’ એમણે આછા સ્મિત સાથે ઉત્તર આપ્યો.

‘એક છેલ્લો પ્રશ્ન પૂછું ?’

યોગી બ્રહ્મે હકારમાં માથું હલાવ્યું.

‘તમારા ગુરુ અત્યારે ક્યાં છે?’

‘તેરાઈ જંગલની પેલી તરફના નેપાળના પર્વતોમાં આવેલા એક મંદિરમાં એમણે પ્રવેશ કર્યો છે.’

‘એ મેદાની પ્રદેશમાં ફરી આવશે ખરા ?’

‘એમની ગતિવિધિ વિશે પહેલેથી કોણ કહી શકે ? નેપાળમાં એ ઘણાં વરસો સુધી રહે પણ ખરા કે ફરીવાર સફર પણ શરૂ કરે. નેપાળમાં એમને વધારે ગમે છે, કેમ કે અમારી યોગસાધનાનો વિકાસ ભારત કરતાં ત્યાં વધારે પ્રમાણમાં થાય છે. હઠયોગનું શિક્ષણ પણ જુદા જુદા સંપ્રદાયોમાં જુદું પડે છે. અમે તંત્રમાર્ગમાં માનીએ છીએ અને એ માર્ગને અહીં કરતાં નેપાળના વાતાવરણમાં વધારે સારી રીતે સમજવામાં આવે છે.’

એટલું કહીને બ્રહ્મે શાંતિ રાખી. મેં અનુમાન કર્યું કે પોતાના ગુરુના કોયડારૂપ વ્યક્તિત્વનો એ ભક્તિપૂર્વક વિચાર કરી રહ્યા છે. આજે રાતે મેં સાંભળેલી આ વાતોમાં જો દંતકથા કરતાં કાંઈક વધારે

વાસ્તવિકતા હોય તો તે ખરેખર બીજી બાજુએ જે ઉંમરની ઉપરવટ થઈ ચૂકેલા અમર માનવોની સૃષ્ટિ છે તેની ઝાંખી સહેલાઈથી કરી શકાય છે.

*

*

*

મારી કલમ જો ઝડપથી નહિ ચલાવું તો આ પ્રકરણ કદી પૂરું નહિ કરી શકું. એટલા માટે યોગી બ્રહ્મ સાથેના મારા સંપર્કના છેલ્લા યાદગાર પ્રસંગનું વર્ણન કરવાનો પ્રયાસ કરી લઉં.

ભારતમાં સાંજ પછી રાત જલદી આવે છે. યુરોપની પેઠે ત્યાં સૂર્યાસ્ત પછી બહુ વિલંબ થતો નથી. બગીચાની મઢૂલી પર અંધકારનો પડદો પડતાં બ્રહ્મે જ્ઞાનસ સળગાવ્યું અને છાપરા સાથે લટકાવ્યું. અમે ફરી બેસી ગયા.

પેલી વૃદ્ધા સ્ત્રી સમજપૂર્વક ચાલી ગઈ, એથી અમારા શબ્દોનો અનુવાદ કરનાર શિક્ષક તથા યોગી સાથે હું એકલો પડ્યો. અગરબત્તીની સુવાસ આખા ઓરડાને એક પ્રકારના ગહન ધાર્મિક ભાવથી ભરી દેતી હતી.

એ સાંજે વિખૂટા પડવાના ખેદજનક વિચારો મને ઘેરી વળ્યા. એ વિચારો કાઢી નાખવાના નિષ્ફળ પ્રયાસો મેં કર્યાં. મારા અંતરમાં જે હતું તે મારે ત્રીજા માણસ દ્વારા કહેવાનું હોવાથી સ્પષ્ટ રીતે નહોતો કહી શકતો. એમણે કહેલાં અવનવાં સત્યો અને એમના વિચિત્ર સિદ્ધાંતો કેટલે અંશે સત્ય છે તે હું ભાગ્યે જ કહી શકું તેમ હતો, પરંતુ પોતાના એકાંતિક જીવનમાં મને પ્રવેશ કરાવવાની તેમણે તૈયારી બતાવી તે વાતની કદર કર્યાં વિના હું ના રહી શક્યો. અવારનવાર મને લાગ્યું કે અમારાં હૃદય સહાનુભૂતિપૂર્વક એકમેકની પાસે ને પાસે આવી પહોંચ્યાં છે અને એમની સ્વાભાવિક એકાંતિકતાના ભંગનો શો અર્થ થાય છે તે મને હવે સમજાયું છે.

આજે રાતે મારા નજીકના પ્રસ્થાનના બહાના નીચે એમના ઊંડાં રહસ્યોનું ઉદઘાટન કરવા એમને ઉત્તેજિત કરવાનો એક આખરી પ્રયાસ મેં કરી જોયો.

‘શહેરી જીવનનો ત્યાગ કરીને પર્વતો કે જંગલોમાં થોડાંક વરસો સુધી નિવૃત્ત થવા તમે તૈયાર છો ?’ એમણે મારી તપાસ કરતાં પૂછ્યું.

‘બ્રહ્મ, મારે પહેલાં એનો વિચાર કરવો પડશે.’

‘તમારી બધી પ્રવૃત્તિ, બધી ક્રિયાઓ, બધી સુખસાહ્યબીનો ત્યાગ કરીને તમારો સમગ્ર સમય યોગસાધનાની અમારી પદ્ધતિ પાછળ વ્યતીત કરવા તૈયાર છો ? અને એ પણ થોડાક મહિનાઓ માટે નહીં પરંતુ કેટલાંક વરસો સુધી ?’

‘મને એવું નથી લાગતું. ના, એને માટે મારી તૈયારી જરા પણ નથી.’

‘તો પછી તમને હું વધારે આગળ નહિ લઈ જઈ શકું. હઠયોગની આ સાધના માણસના ફાલતુ વખતની ફક્ત રમતગમત બનવા જેટલી સાધારણ નથી. એ એના કરતાં વધારે ગંભીર છે.’

યોગી બનવાની મારી તકોને મેં સરી જતી ને નહીવત્ બનતી જોઈ. મને ખેદજનક ખાતરી થઈ ગઈ કે વરસોની કઠોર સાધના તથા કડક અને ઉચ્ચ શિસ્તવાળી એ યોગપદ્ધતિ મારે માટે નથી જ. છતાં શરીરની અલૌકિક સિદ્ધિઓ કરતાં મારા અંતરને બીજું કશુંક વધારે સ્પર્શ કરતું હતું. મને યોગીમાં વિશ્વાસ હતો.

‘બ્રહ્મ, આ શક્તિઓ ખરેખર મંત્રમુગ્ધ કરી દે તેવી છે. એક દિવસ તમારી સાધનાના ઊંડાણમાં ઊતરવાનું મને ગમશે. છતાં એની મદદથી મને સનાતન સુખ કેટલા પ્રમાણમાં મળી શકે ? યોગની અંદર એના કરતાં પણ કોઈ વધારે સારી વસ્તુ નથી ? હું જે કહેવા માંગુ છું તે સાફ તો છે ને ?’

‘હું સમજી શકું છું.’

બ્રહ્મે માથું હલાવીને કહ્યું.

અમે બંને હસવા માંડ્યા.

‘અમારા શાસ્ત્રો સૂચવે છે કે વિવેકી સાધકે હઠયોગના અભ્યાસની પૂર્ણાહુતિ પછી રાજયોગના અભ્યાસનો આધાર લેવો.’ એમણે ધીમે સ્વરે કહેવા માંડ્યું: ‘પહેલાં અભ્યાસથી બીજી જાતના અભ્યાસક્રમનો માર્ગ મોકળો થાય છે એમ કહી શકાય. ભગવાન શંકર પાસેથી અમારા પ્રાચીન મહાપુરુષોએ એ યોગસિદ્ધાંતો પ્રાપ્ત કર્યા ત્યારે તેમને કહેવામાં આવેલું કે એમનું અંતિમ ધ્યેય ભૌતિક સુખની પ્રાપ્તિનું નથી. એ બધા સમજતા હતા કે શરીરનો જય મનના વિજયનું પ્રારંભિક પગથિયું છે અને મનનો વિજય આત્મિક પરિપૂર્ણતાનું સાધન માત્ર છે. એટલે અમારી સાધના આમ તો શરીર સાથે જ સંબંધ રાખીને આગળ વધે છે, પરંતુ શરીરમાં કેદ બની બેસી રહેવાને બદલે આત્મા સુધી પહોંચી જાય છે. મારા ગુરુદેવે મને તેથી જ કહ્યું છે કે પહેલાં હઠયોગનો અભ્યાસ કર, પછી રાજયોગમાં પ્રવેશ કરી શકીશ. શરીર પર કાબૂ મેળવ્યા પછી તે મનના માર્ગમાં અંતરાયરૂપ નથી થતું. વિચારોનો નિરોધ કરવાના કામમાં સીધી રીતે કોઈક વિરલ જ સફળ થઈ શકતા હોય છે. છતાં રાજયોગ અથવા મનોનિગ્રહના માર્ગમાં કોઈને સીધા જ જવું હોય તોપણ એમને તેની હરકત નથી. અમે એની વચ્ચે આવવા નથી માગતા. એને માટે એ માર્ગ જ બરાબર છે.’

‘અને એ યોગ એકલો માનસિક છે ?’

‘જરૂર. એ સાધનાની મદદથી મનને સ્થિર પ્રકાશમાં પલટાવી એ પ્રકાશને આત્માના આવાસ તરફ ફેરવવાનો હોય છે.’

‘એવી સાધનાની શરૂઆત કેવી રીતે કરી શકાય?’

‘એને માટે ગુરુની પ્રાપ્તિ કરવી જોઈએ.’

‘ક્યાં?’

બ્રહ્મે મસ્તક હલાવ્યું.

‘ભાઈ, જે લોકોને ભૂખ લાગે છે તે ભોજનની શોધ કરે જ છે. જે ભૂખે મરતા હોય છે તે ગાંડા માણસની પેઠે શોધે છે. ભૂખ્યા માણસ ભોજનની ઈચ્છા કરે તેવી રીતે જ્યારે તમારામાં ગુરુની યાદના પેદા થશે ત્યારે ગુરુ તમને જરૂર મળશે. જે ગુરુને પ્રામાણિકપણે શોધે છે તેમને ગુરુ નક્કી કરેલા વખતે જરૂર મળે છે.’

‘તમે એવું માનો છે કે એમાં પ્રારબ્ધ કામ કરતું હોય છે ?’

‘સાચી વાત છે.’

‘મેં કેટલાંક પુસ્તકો વાંચ્યાં છે.’

યોગીએ માથું ધુણાવ્યું.

‘ગુરુની મદદ વિના પુસ્તકો કાગળના ટુકડાં જેવાં નિર્જીવ થઈ પડે છે. ગુરુનો અર્થ ‘અંધકારને દૂર કરનાર’ એવો થાય છે. જેના પ્રયત્નો અને જેનું પ્રારબ્ધ સદ્ગુરુને મેળવી આપવા જેટલું મદદરૂપ થાય છે તે પ્રકાશને પંથે ઝડપથી આગળ વધી શકે છે, કારણ કે શિષ્યને લાભ પહોંચાડવામાં ગુરુ પોતાની વિશેષ શક્તિઓનો ઉપયોગ કરે છે.’

બ્રહ્મ એ પછી પોતાના છૂટાછવાયા કાગળોના બાંકડા પાસે ગયા અને એક મોટો દસ્તાવેજ કે લેખ લાવી, એ મને સુપરત કર્યો. એ તાર જેવાં વિશેષ ચિહ્નોથી, ખાસ સંકેતોથી અને લાલ, લીલી અને કાળી શાહીથી દોરેલી આકૃતિઓથી ભરેલો હતો. કાગળનો ઉપરનો ભાગ ભૂંગળાના જેવી ગોળાકાર મોટી આકૃતિથી શણગારેલો હતો અને એમાં સૂર્ય, ચંદ્ર અને મનુષ્યની આંખના ચિહ્નો હતાં. એ બધાં જ લખાણો અને ચિત્રોની વચ્ચે કાળી છૂટી જગ્યા હતી.

‘રાતના થોડા કલાક મેં આને તૈયાર કરવામાં ગાળ્યા છે.’ બ્રહ્મે જણાવ્યું: ‘તમે ફરી આવો ત્યારે વચ્ચેની છૂટી જગ્યામાં મારો ફોટો ચોંટાડજો.’

એમણે કહ્યું કે રાતે સૂતા પહેલાં પાંચ મિનિટ જો એ વિચિત્ર દેખાતા છતાં કલાત્મક કાગળ પર મારા મનને સ્થિર કરી શકીશ તો મને એમનું સ્પષ્ટ અને સુંદર સ્વપ્નદર્શન થઈ શકશે.

‘આપણાં શરીરની વચ્ચે પાંચ હજાર માઈલનું અંતર હશે તોપણ આ કાગળ પર તમારા વિચારોને કેન્દ્રિત કરશો, એટલે આપણા આત્મા રાતે ભેગા થશે.’ એમણે દૃઢતાપૂર્વક કહેવા માંડ્યું ને સમજાવ્યું કે એ મેળાપ અત્યાર સુધીના શારીરિક મેળાપ જેવો જ સાચો અને વાસ્તવિક હશે.

મેં એમને માહિતી આપી કે મારો સામાન પેક કરેલો છે અને થોડા વખતમાં જ હું રવાના થઈશ અને ફરી પાછો ક્યારે મળીશ તે કહી શકાય તેમ નથી.

તેમણે કહ્યું કે જે પ્રારબ્ધ આપણે માટે નક્કી થયું હોય તે પૂરું કર્યા વિના છૂટકો નથી. અને પછી નિશ્ચયાત્મક રીતે બોલ્યા :

‘તાંજોર જિલ્લામાં બે સાઘકો મારી રાહ જુએ છે. તેમને માટે હું વસંત ઋતુમાં આ સ્થાનનો ત્યાગ કરીશ. તે પછીની ઘટનાઓનું અનુમાન તો કોણ કરી શકે ? તમે જાણો જ છો કે મારા ગુરુદેવ મને એક દિવસ બોલાવી લે એવી હું આશા રાખું છું.’

એ પછી લાંબા વખત સુધી શાંતિ રહી. બ્રહ્મે ગુસપુસ કરતા હોય એવા સ્વરમાં આખરે શાંતિનો ભંગ કર્યો. કોઈક નવી હકીકત જાણવાની ઈચ્છાથી પ્રેરાઈને શિક્ષક તરફ જોવા માંડ્યું.

‘કાલે રાતે મારા ગુરુ મારી સામે પ્રકટ થયા. તેમણે મને તમારે વિશે કહેવા માંડ્યું. તેમણે કહ્યું કે તારા મિત્ર-સાહેબ જ્ઞાનપ્રાપ્તિ માટે ઉત્સુક છે. ગયા જન્મમા તે આપણી સાથે હતા. તે યોગાભ્યાસ કરતા હતા, પરંતુ આપણી પદ્ધતિ પ્રમાણેનો નહિ. અત્યારે એ અંગ્રેજ થઈને આપણા દેશમાં આવ્યા છે. પહેલાંનું જ્ઞાન એ ભૂલી ગયા છે, છતાં એ વિસ્મૃતિ કામચલાઉ છે. કોઈક ગુરુની કૃપા નહિ થાય ત્યાં સુધી પૂર્વજન્મનું એ જ્ઞાન નહિ જાગે. એ જ્ઞાનની જાગૃતિ માટેના ગુરુના અલૌકિક સ્પર્શની આવશ્યકતા છે. એમને કહેજે કે એ વહેલી તકે ગુરુની પ્રાપ્તિ કરશે. તે પછી પ્રકાશ આપોઆપ પેદા થશે એ નિશ્ચિત છે. એમને ચિંતાનો ત્યાગ

કરવાનું કહી દે. એ નહિ થાય ત્યાં સુધી તેઓ આ દેશ નહિ છોડી શકે. પ્રારબ્ધનો લેખ એવો જ છે કે આપણને એ ખાલી હાથે નહિ છોડી જાય.’

હું આશ્ચર્યચકિત થઈને પાછો હઠ્યો.

જ્ઞાનસનો પ્રકાશ અમારા પર પડી રહ્યો હતો. એ પીળા જેવા પ્રકાશમાં જોઈ શકાયું કે યુવાન દુભાષિયાની મુખાકૃતિ આશ્ચર્યચકિત તથા પ્રભાવિત બની ઊઠી.

‘તમે હમણાં ન કહ્યું કે તમારા ગુરુ નેપાળમાં છે ?’ ઠપકો દેતો હોઉં તેમ મેં કહેવા માડ્યું.

‘એ અત્યારે પણ ત્યાં જ છે.’

‘તો પછી પૃથ્વી પર એક રાતમાં એ બારસો માઈલની મુસાફરી કેવી રીતે કરી શકે ?’

બ્રહ્મે સૂચક સ્મિત કર્યું.

‘અમારી વચ્ચે ભારતનું વિશાળ ભૌતિક અંતર હોવા છતાં મારા ગુરુ સદાય મારી સાથે હોય છે. કોઈ પણ પ્રકારના કાગળ કે સંદેશવાહક વિના મને એમનો સંદેશ મળ્યા કરે છે. એમનો સંકલ્પ હવામાંથી દોડતો આવે છે, એ મને મળે છે અને હું સમજી શકું છું.’

‘વિદ્યુતસંદેશ ?’

‘તમે એમ માનો તો એમ.’

મારે ઊઠવાનો વખત હોવાથી હું ઊભો થયો. અમે ચાંદનીમાં છેલ્લો વિહાર કરવા સાથે ચાલી નીકળ્યા અને બ્રહ્મના મકાનથી બહુ દૂર નહિ એવા મંદિરની પ્રાચીન દીવાલો પાસેથી પસાર થયા. રસ્તા પર પથરાયેલાં સુંદર તાડવૃક્ષોની પંક્તિઓ પાસે આવીને અમે અટક્યા. ત્યારે જુદીજુદી અસંખ્ય ડાળીઓમાંથી ચંદ્ર ડોકિયાં કરતો હતો.

વિદાય દેતી વખતે બ્રહ્મે ગણગણાટ કર્યો : ‘તમને ખબર છે કે મારી સંપત્તિ ઘણી થોડી છે. આ વસ્તુનું મૂલ્ય મારે મન ઘણું મોટું છે, તે તમે ગ્રહણ કરો.’

ડાબા હાથની ચોથી આંગળી પકડીને એમણે કશુંક કાઢ્યું. પછી જમણા હાથની હથેળી આગળ ધરી. ચંદ્રના કિરણોમાં એની મધ્યમાં મેં એક સોનાની વીંટી ચમકતી જોઈ. લાલ અને ભૂખરા રંગના આંકાવાળા લીલા પથ્થરને આઠ પાતળા અંકોડા વીંટી વળેલા. અમે છૂટા પડતી વખતે ભેટ્યા ત્યારે બ્રહ્મે એ વીંટી મારા હાથમાં મૂકી. એ એકાએક મળેલી ભેટનો અસ્વીકાર કરવાનો પ્રયાસ મેં કરી જોયો, પરંતુ નિશ્ચયાત્મક રીતે મારા પર દબાણ કરીને મારા ઈન્કારને એમણે માન્ય ન રાખ્યો.

‘યોગની સાધનામાં આગળ વધેલા એક મહાપુરુષે મને આ વીંટી ભેટ આપેલી. એ દિવસોમાં જ્ઞાનની પ્રાપ્તિ માટે હું લાંબા-લાંબા પ્રવાસ કરતો. હવે તમે તેને પહેરી લો એવી મારી પ્રાર્થના છે.’

મેં એમનો આભાર માન્યો અને વિનોદમાં પૂછ્યું :

‘આનાથી મારું ભાગ્ય સારું બનશે ?’

‘ના, એવું તો નહિ થઈ શકે, પરંતુ આ પથ્થરમાં એક જાતની અલૌકિક શક્તિ છે. એ શક્તિને લીધે તમે મોટા મોટા ગુપ્ત સંતોના સહવાસમાં સહેલાઈથી આવી શકશો, એટલું જ નહિ, પણ હકીકત સ્વાનુભવથી સમજી શકશો. જ્યારે જરૂર લાગે ત્યારે વીંટીને પહેરી લેજો.’

વિચારોથી વીંટળાયેલા મગજ સાથે મેં ધીમેધીમે ચાલવા માંડ્યું. બ્રહ્મના દૂર રહેતા ગુરુના સંદેશ પર હું વારંવાર વિચાર કરવા માંડ્યો. એ સંબંધમાં શંકાશીલતા વચ્ચે મારા હૃદયમાં તીવ્ર ધર્ષણ ચાલતું હોવા છતાં મેં બને તેટલી શાંતિ રાખી.

ગહન વિચારમાં ડૂબીને મેં આવેગવશ થઈને આગળ ને આગળ ચાલવા માંડ્યું. એટલામાં તો મને ઠેસ વાગી ને માટું કપાળ ભટકાયું. ઉપર જોયું તો ચિત્તાકર્ષક તાડનું વૃક્ષ દેખાયું. એની ડાળીઓ વચ્ચે આગિયા ઠેકઠેકાણે નૃત્ય કરતા હતા.

રાતના આકાશનો રંગ ઘેરો વાદળી હતો. શુક્રનો અત્યંત તેજસ્વી તારો આપણી પૃથ્વીની તદ્દન પાસે દેખાતો. ચાલતી વખતે રસ્તા પર અનંત શાંતિ ફરી વળી. એક જાતની ગહન સ્તબ્ધતાએ મને ઘેરી લીધો. વચ્ચે વચ્ચે દેખાતાં અને મારા મસ્તક પરથી પસાર થતાં ચામાચીડિયાં એમની પાંખોને ધીમેથી હલાવતાં હતાં. આખુંય દૃશ્ય આનંદદાયક હતું. એકાદ ક્ષણ સુધી હું ઊભો રહ્યો. ચંદ્રના વિસ્તરતા પ્રકાશમાં સામેથી આવતો માણસ બરાબર ભૂત જેવો જ દેખાતો હતો.

ઘેર પહોંચ્યા પછી મને લાગ્યું કે રાતે મોડે સુધી મારે જાગરણ કરવાનું હતું. પરોઢિયાનો સમય પાસે આવ્યો ત્યારે આખરે મને ઊંઘ આવી અને વિચારોનાં વમળો વિસ્મૃતિની ગર્તામાં ધકેલાઈ ગયાં.

૬. મૌનવ્રતધારી સંતપુરુષ

મારા ઈતિહાસના કાળક્રમમાં ફેરફાર કરીને, એક રસભરી મુલાકાતનું વર્ણન કરવા માટે એકાદ અઠવાડિયું પાછળ જવું પડશે.

મદ્રાસની બહારના પરાના મારા નિવાસ દરમિયાન, મને જેમનામાં રસ હોય તેવા આગળ પડતા મહાપુરુષોના મેળાપ માટે અથાક પરિશ્રમ કરવાનું અને શહેરમાંની હિંદી પ્રજાની પૂછપરછ કરવાનું હું ભૂલ્યો ન હતો. મેં ન્યાયાધીશો, વકીલો, શિક્ષકો, વેપારીઓ અને એકબે પ્રખ્યાત સંતપુરુષો સાથે પણ વાત કરી. મારા મુલાકાતીઓને પણ એ બાબતે પૂછી જોયું, અને મારા ધંધામાં રસ લેતા માણસો સાથે પણ થોડા કલાક વાતો કરી. મેં એક સહતંત્રીને શોધી કાઢ્યા. એમણે મને ખાનગીમાં જણાવ્યું કે યુવાવસ્થામાં એ યોગના ઊંડા અભ્યાસી હતા. એ વખતે એમને એક મહાપુરુષનાં ચરણોમાં બેસવાનું સદ્ભાગ્ય પ્રાપ્ત થયું હતું. એ રાજયોગમાં પૂર્ણાવસ્થાએ પહોંચેલા હતા, પરંતુ દસ વરસ પહેલાં એ મહાપુરુષનું અવસાન થયું છે.

એક દિવસ એક પ્રખ્યાત યોગીપુરુષ વિશે મારા સાંભળવામાં આવ્યું. એ મદ્રાસથી અર્ધો માઈલ જેટલે દૂર રહેતા, છતાં કોઈનો પરિચય પસંદ ન કરતા હોવાથી થોડા લોકો તેમને જાણી શકતા. એમની માહિતી મેળવીને મારી આતુરતા વધી ગઈ અને તેમને રૂબરૂ મળવાનો મેં નિશ્ચય કર્યો.

ઊંચાઊંચા વાંસના થાંભલાની વાડવાળા ચોરસ કંપાઉન્ડમાં એમનું મકાન હતું. એ મકાન ખેતરના મધ્યભાગમાં તદ્દન એકાકી જેવું ઊભું હતું.

મારા સાથીદારે કંપાઉન્ડ તરફ સંકેત કર્યો.

‘યોગી દિવસનો મોટો ભાગ ઊંડા ધ્યાનમાં ગાળે છે, એવું મારા જાણવામાં આવ્યું છે. આપણે દરવાજો ખખડાવીશું કે એમને બૂમ પાડીને બોલાવીશું તોપણ તે જંગલીપણામાં ખપશે અને યોગી એ તરફ ધ્યાન પણ નહિ આપે.’

એક સાધારણ દરવાજા દ્વારા અંદર જવાતું હતું. પરંતુ એને મજબૂત તાળું હોવાથી ઘરમાં કેવી રીતે પ્રવેશ કરવો તે ના સમજાયું. વાતાવરણમાં સંપૂર્ણ શાંતિ હતી. અમે ખેતરની આજુબાજુ આંટા માર્યા. બાજુની પડતર જેવી જમીનથી જરા દૂર ગયા અને આખરે યોગીના સેવકના ઘરની માહિતી ધરાવતા એક છોકરાને પકડી પાડ્યો. લાંબી સફર પછી અમે એમના સ્થાન પર આવી પહોંચ્યા.

એ માણસ એક પગારદાર નોકર હતો. એની પત્ની તથા બીજાં કેટલાંય બાળકો એનું અનુકરણ કરતાં અમને જોવા બહાર આવ્યાં. અમે એની આગળ અમારી ઈચ્છા પ્રદર્શિત કરી, પરંતુ અમને મદદ કરવાની એણે ના પાડી. એણે દૃઢતાપૂર્વક કહ્યું કે મૌનવ્રતધારી સંતપુરુષ છૂટાછવાયા મુલાકાતીઓને નથી મળતા, પરંતુ તદ્દન એકાંતમાં રહે છે. એમના દિવસો ઊંડી ધ્યાનાવસ્થામાં પસાર થઈ રહ્યા હોવાથી જો દરેકને એમના એકાંતમાં ભંગ પાડવાની અનુજ્ઞા આપવામાં આવે તો એમને મોટું નુકશાન થાય.

નોકરને મેં મને અપવાદરૂપ ગણવા કહી જોયું, પણ એ એવો જ અચળ રહ્યો. અમને જો યોગીના મકાનમાં પ્રવેશ કરવાની રજા આપવામાં નહીં આવે તો સરકારને વચ્ચે પડવું પડશે, એવી અયોગ્ય ધમકી

પણ એકમેકની સામે આંખના ઈશારા કરતાં મારા મિત્રે આપી જોઈ. એ પછી ગરમાગરમ ચર્ચા ચાલી. ધમકીની સાથેસાથે મેં ઉદાર બક્ષિસનું પ્રલોભન પણ રજૂ કર્યું, અને એને પરિણામે નોકરે તરત જ નમનું મૂક્યું અને એ ફૂંચી લઈને આવી પહોંચ્યો. મારા સાથીદારે જણાવ્યું કે એ એક પગારદાર નોકર જ છે; કારણ કે જો તે સંતપુરુષનો વ્યક્તિગત શિષ્ય હોત તો ધાકધામકી કે પૈસાના પ્રલોભનથી પણ ન ચલ્યો હોત.

કંપાઉન્ડના દરવાજા પાસે આવીને નોકરે લોઢાનું મોટું તાળું ઉઘાડી નાખ્યું. નોકરે જણાવ્યું કે સંતની પાસે વસ્તુઓ એટલી બધી ઓછી છે કે એમને તાળાફૂંચીની જરૂર નથી પડતી. એમને બહારથી બંધ કરવામાં આવે છે. દિવસમાં બે વાર નોકર એમની મુલાકાત લે છે ત્યારે જ એ બહાર નીકળી શકે છે. એમને વધુમાં એવી માહિતી મળી કે સંતપુરુષ આખા દિવસ દરમ્યાન એમની સમાધિમાં મગ્ન રહે છે, પરંતુ સાંજે થોડાંક ફળ, મીઠાઈ ને એકાદ પ્યાલો દૂધ લે છે. કેટલીક સાંજ એવી જાય છે કે જ્યારે એ ખોરાકને અડતા પણ નથી. અંધારું થતાં કોઈવાર એ સંતપુરુષ પોતાની કુટિરમાંથી બહાર આવે છે. જો કે એમનો એકમાત્ર વ્યાયામ ખેતરોમાં ફરવામાં જ સમાઈ જાય છે.

કંપાઉન્ડ ઓળંગીને અમે એક આધુનિક ઢબની કુટિર પાસે આવી પહોંચ્યાં. એ કુટિર પથ્થરની લાદીઓ તથા રંગેલા લાકડાના થાંભલાની બનેલી હતી. નોકરે બીજી ફૂંચી કાઢીને કુટિરનું ભારે દ્વાર ખોલી નાખ્યું. એવી બધી સાવચેતીઓ જોઈને મને નવાઈ લાગી, કારણ કે નોકરે કહેલું કે યોગીની સંપત્તિ બહુ જ થોડી છે. એ જોઈને નોકરે એનો ખુલાસો કરતાં એક નાનકડી કથા કહી બતાવી.

થોડાંક વરસો પહેલાં એ મૌની સંતપુરુષ કોઈ પણ પ્રકારના તાળા કે પ્રવેશદ્વાર પરની બીજી બંધી વગર કુટિરમાં રહેતા હતા. પરંતુ એક અમંગલ દિવસે તાડી પીધેલો એક માણસ અંદર આવ્યો અને સંતની અસહાય અવસ્થાનો લાભ લઈને એમના પર પ્રહાર કરવા માંડ્યો. એણે એમની દાઢી ખેંચી કાઢી, એમને લાકડીથી મારવા માંડ્યો અને ખરાબ ગાળો દીધી.

એટલામાં દડાની રમત રમવા ખેતરમાં આવેલા યુવકોનું ધ્યાન એ બાજુ ખેંચાયું. એમણે હુમલાનો અવાજ સાંભળ્યો. કુટિરમાં પ્રવેશીને એમણે હુમલાખોરોથી સંતની રક્ષા કરી અને એમનામાંના એકે બાજુનાં ઘરોમાં પહોંચી જઈને ખબર પહોંચાડી. થોડા વખતમાં ઉત્તેજિત થયેલા લોકો ત્યાં એકઠા થયા અને પવિત્ર સંતપુરુષને મારવાની દુષ્ટતા કરનાર પેલા લફંગા નશાબાજને મારવા માંડ્યો. એ લફંગા માણસ માટે મરણતોલ બનવાની શક્યતા ઊભા થઈ.

એ આખીય ઘટના દરમિયાન સંતપુરુષ એક આદર્શ વિરક્ત પુરુષની પેઠે શાંત તથા સહનશીલતાથી સંપન્ન રહ્યા. પરંતુ છેવટે એમણે હસ્તક્ષેપ કર્યો ને નીચેનો સંદેશો લખી બતાવ્યો :

‘આ માણસને મારવાનો અર્થ મને મારવો એવો જ છે, એટલે એને છોડી મૂકો. મેં એને માફ કર્યો છે.’

સંતપુરુષના શબ્દો એક જાતના લખ્યા વિનાના કાયદા જેવા હોવાથી, એમની વિનંતીનો અનિચ્છાપૂર્વક અમલ કરવામાં આવ્યો અને હરામખોરને છોડી મૂકવામાં આવ્યો.

* * *

સંતપુરુષ સમાધિમાં ડૂબ્યા હોવાથી નોકરે ઓરડામાં ડોકિયું કરીને અમને એકદમ ચૂપ રહેવાની આજ્ઞા કરી. હિંદુ રીતભાત મુજબ અનિવાર્ય મનાય છે તે પ્રમાણે, મેં મારા બૂટ કાઢી નાખીને ઓસરીમાં મૂકી

દીધા. મસ્તક નમાવતી વખતે દીવાલ પર મને એક સપાટ પથ્થર દેખાયો. એના પર તામિલ ભાષામાં લખ્યું હતું : 'મૌનવ્રતધારી સંતપુરુષનું નિવાસસ્થાન.' મારા સાથીદારે એનો અનુવાદ કરી બતાવ્યો.

એ એક ખંડવાળી કુટિરમાં અમે પ્રવેશ કર્યો. એ કુટિર ઊંચી, સરસ રીતે ઢંકાયેલી અને ઊડીને આંખે વળગે એવી ચોખ્ખી હતી. એના મધ્યભાગમાં આરસની એકાદ ફૂટ ઊંચી વ્યાસપીઠ બનાવવામાં આવી હતી. ઉત્તમ પ્રકારની ઈરાની જાજમથી એને શણગારાયેલી હતી. એ જાજમ પર મૌની સંતપુરુષ વિરાજમાન થયેલા દેખાયા.

કાળા રંગની ચળકતી ચામડીવાળા, ટદાર શરીરના અને બ્રહ્મે મને કરી બતાવેલાં યોગાસનોમાંના એકમાં આસીન થયેલા એક સુંદર પુરુષની કલ્પના કરો. ડાબા પગને શરીરના નીચેના ભાગમાં દબાવીને જમણા પગને ડાબા સાથળ પર રાખીને એમણે સિક્કાસન કર્યું હતું. એમની પીઠ, ગરદન અને એમનું મસ્તક એકદમ સીધી લીટીમાં હતા. લાંબા કાળાં ગૂંચળાવાળા એમના વાળ લગભગ ખભા સુધી ફેલાયેલા હતા, અને મસ્તક પરથી ગીચ રીતે લટકતા હતા. એમની નાની કાળી દાઢી હતી. હાથ ઘૂંટણ પર લગાડેલા હતા. એમનું શરીર સુદૃઢ, માંસલ તથા સંપૂર્ણ આરોગ્યવાળું હતું. કમર પર એમણે એક નાનોસરખો ટુકડો વીટેલો.

એમની મુખાકૃતિ જોતાંવેત જ મારા સ્મૃતિપટ પર એક એવા માનવની મુખાકૃતિ તાજી થઈ જેના પર જીવન પરના વિજયનું સ્મિત શોભી રહ્યું છે, અને આપણા જેવા નિર્બળતાથી ભરેલા માનવો ઈચ્છાએ કે અનિચ્છાએ જેમનો શિકાર થાય છે તે નબળાઈઓને જીતી લીધી છે. મુખાકૃતિ જાણે કે હમણાં જ હસી ઊઠશે એવું લાગતું હતું. નાક નાનું ને સીધું હતું. આંખ ખુલ્લી હતી. એ અનિમેષ દૃષ્ટિથી જોતી ભમરપ્રદેશમાં સ્થિર થઈ હતી. એ મહામાનવ બિલકુલ હાલ્યાચાલ્યા વગર કોરી કાઢેલી પથ્થર-પ્રતિમાની પેઠે બેઠા હતા.

મારા સાથીદારે મને શરૂઆતમાં માહિતી આપેલી કે મૌની સંત સાચોસાચ પોતાની અંદરની દુનિયામાં ડૂબી ગયા છે, એમની ચિત્તવૃત્તિ કામચલાઉ લીન થઈ છે અને એમની આજુબાજુના વાતાવરણનું ભાન એમને જરા પણ નથી રહ્યું. એ સંતપુરુષનું બારીકાઈથી નિરીક્ષણ કરવા છતાં એમની ઊંડી સમાધિદશા વિશે શંકા કરવાનું કોઈ જ કારણ મને ના દેખાયું. મિનિટો કલાકોમાં વધારો કરતી ગઈ, છતાં એ એવા જ સ્થિર રહ્યા.

મારા પર સૌથી વધારે પ્રભાવ તો એ વાતનો પડ્યો કે એ બધા જ વખત દરમિયાન એમની આંખનું મટકું પણ ના પડ્યું. પાંપણને પડવા દીધા વિના બે કલાક સુધી સ્થિર રીતે એક જ આસન પર બેસીને જોઈ રહેનાર મનુષ્યનું દર્શન મને આજ સુધી નહોતું થયું. ધીમેધીમે મને એ નિર્ણય પર પહોંચતા વાર ન લાગી કે યોગીની આંખ જો હજી ખુલ્લી હોય તો એ દેખતી તો નથી જ; મન જાગૃત હોય તોપણ આ પાર્થિવ દુનિયામાં તો જાગૃત નથી જ. એમના શરીરની બધી જ શક્તિઓ શાંત થઈ છે. વચ્ચે વચ્ચે એમની આંખમાંથી એકાદ અશ્રુબિન્દુ ટપકી પડતું. આંખની પાંપણ સ્થિર હોવાથી અશ્રુવાહિની પોતાનું કામ બરાબર કરી શકતી નહોતી એ સ્પષ્ટપણે દેખાઈ આવતું.

છાપરા પરથી એક ગરોળી નીચે ઊતરી, જાજમ પર ફરવા માંડી, સંતના પગ પર ચડી ગઈ અને સંગેમરમરની વ્યાસપીઠની પાછળ જતી રહી. પથ્થરની દીવાલ પર ચડી હોત તોપણ યોગીના પગ કરતાં તેને વધારે સ્થિર ના લાગત. માખીઓ એમના મોઢા પર અવારનવાર બેસતી તથા એમની કાળી કાયા પર

ફરી વળતી, છતાં એમને કશી અસર ના થતી. કાંસાની મૂર્તિ પર જો ફરી વળત તોપણ એવી જ અસર જોવા મળત.

એમના શ્વાસનું નિરીક્ષણ કરતાં એ તદ્દન ધીમો, અનુભવી શકાય નહિ તેવો, સાંભળવો મુશ્કેલ, છતાં તદ્દન નિયમિત લાગ્યો. શરીરમાં જીવન હજી શેષ છે એવું બતાવતી એ એક જ નિશાની બાકી રહી હતી.

એમની પ્રભાવશાળી આકૃતિનો એકાદ ફોટો લેવાનો નિર્ણય કરીને મારો કેમેરો કાઢી જમીન પર બેઠેબેઠે મેં એમની સામે ધર્યો. ઓરડામાં બરાબર પ્રકાશ ન હોવાથી મેં બે વાર એને મેળવવાનો પ્રયાસ કર્યો.

મેં ઘડિયાળ સામે જોયું તો બે કલાક પસાર થઈ ચૂકેલા, છતાં લાંબી સમાધિમાંથી એમના ઊઠવાનું કોઈ ચિહ્ન દેખાતું નહોતું. યોગી પથ્થરની પ્રતિમા પેઠે દૃઢ હતા.

એમની મુલાકાત લેવાના મારા હેતુની સિદ્ધિ માટે આખો દિવસ ત્યાં રહેવાની મારી તૈયારી હતી. પરંતુ નોકરે ધીમા સ્વરે જણાવ્યું કે વધારે રાહ જોવી નકામી છે. એથી કોઈ ફાયદો નહિ થાય. એકબે દિવસમાં પાછા આવવાથી કદાચ લાભ થાય. બાકી એ કશું જ ચોક્કસપણે ના કહી શકે.

અમે કામચલાઉ હાર્યા હોઈએ તેમ બહાર નીકળ્યા ને શહેરની દિશામાં ડગલાં ભરવા માંડ્યાં. મારો રસ ઘટવાને બદલે ઊલટો વધ્યો.

એ મૌનવ્રતધારી સંતના સંબંધમાં થોડીઘણી માહિતી મેળવવાનો પ્રયાસ મેં તે પછીના બે દિવસો દરમિયાન કરી જોયો. એ પ્રયાસમાં એમના નોકરની લાંબી ઊલટતપાસથી માંડીને પોલીસ ઈન્સ્પેક્ટર સાથેની ટૂંકી મુલાકાત જેવી વિસ્તૃત, વાર્તાલાપથી ભરેલી તપાસનો સમાવેશ થઈ જતો હતો. એવી રીતે એ સંતપુરુષની કથાનો થોડોક સારાંશ મેળવવામાં મને સફળતા મળી.

આઠ વરસ પહેલાં એ મદ્રાસ જિલ્લામાં આવેલા. એ કોણ છે, શું છે, ક્યાંથી આવ્યા છે, તેની કોઈને ખબર નહોતી. એમની અત્યારની કુટિર પાસેની પડતર જમીનને એમણે એમનું આશ્રયસ્થાન કર્યું. જિજ્ઞાસુ લોકોએ પ્રયત્ન કરવા છતાં એમના તરફથી કશો જવાબ ન મળ્યો. એ કોઈની સાથે બોલતા નહિ, કોઈ જાતના શબ્દો કે મનુષ્યો તરફ ધ્યાન ન આપતા અને કોઈ જાતની આકસ્મિક ચર્ચામાં પણ ઊતરતા નહિ. હાથમાં કમંડલ લઈને એ સમયસર ભિક્ષા માગી આવતા.

એ અનાકર્ષક વાતાવરણની વચ્ચે, સૂર્યનો આકરો અસહ્ય તાપ હોય, ચોમાસાનો ભારે વરસાદ હોય, ધૂળ ઊડતી હોય કે જુદીજુદી જાતનાં જંતુ હોય તોપણ એમણે દિવસો સુધી બેસી રહેવાનું ચાલુ રાખ્યું. બાહ્ય સંજોગોમાં શાંત અને નિર્વિકાર રહીને એમણે કદી પણ કોઈ આશ્રય શોધવાનો પ્રયાસ ન કર્યો. કમર પરના એક સાધારણ ટુકડા સિવાય એમના મસ્તક કે શરીરને બીજા કશાનું રક્ષણ નહોતું.

એક દિવસ મવાલી જેવા અજ્ઞાની યુવકોની ટોળીએ એ એકાંતવાસી યોગીની પાસે આવીને એમને હેરાન કરવા માંડ્યા. શહેરમાંથી નિયમિત રીતે એ લોકો પથ્થર ફેંકવા, ગંદકી નાખવા અને ગાળો દેવા તથા ઠહામશ્કરી કરવા આવવા લાગ્યા. યોગીમાં એમનો સામનો કરવાની સંપૂર્ણ શક્તિ હોવાં છતાં એ શાંતિપૂર્વક બેસી રહેતા અને ધીરજપૂર્વક બધું સહન કરતા. એમને મૌનવ્રત હોવાથી કોઈ પણ જાતનો ઠપકો પણ ના આપતા.

એ તોફાનીઓની પ્રવૃત્તિ ચાલુ જ રહી. એ લોકો યોગીને રંજાડતા હતા ત્યારે તેમની પાસેથી એક અજાણ્યો પુરુષ પસાર થયો. એક સંતપુરુષની એવી હેરાનગતિ થતી જોઈને એને ઘણું દુઃખ થયું. એમણે મદ્રાસ જઈને પોલીસને ખબર આપી અને મૌનવ્રતધારી યોગી માટે મદદ માગી. મદદ તરત જ આવી પહોંચી અને નીચ લોકોને સખત ધાકધમકી આપીને વિખેરી નાખવામાં આવ્યા.

એ ઘટના પછી એક પોલીસ અમલદારે યોગી વિશે માહિતી મેળવવાની કોશિશ કરી, પરંતુ એમને વિશે માહિતી ધરાવનારો એક માણસ એને ના મળ્યો. એટલે યોગીની પૂછપરછ કરવાની એને ફરજ પડી અને કાયદાના હક્ક સાથે એ ફરજ એણે પૂરી કરી. કેટલીય આનાકાની પછી યોગીએ સ્ટેટ પર સંક્ષેપમાં લખ્યું : ‘હું મારાકાચારનો શિષ્ય છું. મારા ગુરુએ મને મેદાનો ઓળંગીને દક્ષિણ મદ્રાસ આવવાની આજ્ઞા કરેલી. આ જમીનનું એમણે વર્ણન કરેલું અને મને તે ક્યાં મળશે તે પણ કહી બતાવેલું. સંપૂર્ણ સિદ્ધિ ન મળે ત્યાં સુધી અહીં રહીને યોગની નિયમિત સાધના કરવાની એમણે સૂચના આપેલી. મેં દુન્યવી જીવનનો ત્યાગ કર્યો છે અને એકાંતમાં રહેવાની ઈચ્છા રાખું છું.’

અમલદારને સંતોષ થયો કે આ પુરુષ એક ઉત્તમ પ્રકારના સાચા યોગી છે, એટલે હરામખોરોની સામે રક્ષણ કરવાનું વચન આપીને એ પાછા ગયા. મારાકાચાર તાજેતરમાં મૃત્યુ પામેલા સુપ્રસિદ્ધ મુસલમાન સંત હતા એવી માહિતી મેળવતાં એમને વાર ન લાગી.

જૂની કહેવત મુજબ ‘બૂરામાંથી ભલું પેદા થાય છે.’ એ કમનસીબ પ્રસંગને પરિણામે એ સંતપુરુષ મદ્રાસના શ્રીમંત અને ધાર્મિક પ્રજાજનોમાં પ્રખ્યાત થઈ ગયા. એમણે શહેરમાં સરસ મકાન પૂરું પાડવાનું પ્રલોભન આપવાનો પ્રયાસ કરી જોયો, પરંતુ પોતાના ગુરુની આજ્ઞાનો અનાદર કરવા યોગી તૈયાર ન થયા. છેવટે જે જમીન છોડવાનો એમણે ઈન્કાર કર્યો હતો તે જ જમીનની બાજુમાં એમના એક નવા ભક્તે એમને પથ્થર તથા લાકડાનો નાનો બંગલો બાંધી આપ્યો. યોગી એમાં રહેવા માટે સંમત થયા અને છાપરું પણ ઘણું સારું હોવાથી જુદી જુદી ઋતુઓની અગવડની સામે ત્યારથી પોતાનું બરાબર રક્ષણ મેળવી શક્યા.

એમના ભક્તને એમના અંગત સેવક તરીકે પસંદ કરવામાં આવ્યા. એ સેવક તરફથી એમને ભોજન પૂરું પાડવામાં આવતું હોવાથી એમને કોઈની પાસે યાચના કરવાની જરૂર ન રહી. ગુરુ માયાકાચારને આવા દુઃખદાયક અનુભવનું આવું સુખકારક પરિણામ આવશે, એની ખબર પ્રથમથી હોય કે નહિ, પરંતુ એમના શિષ્યની અંતિમ અવસ્થા આરંભની અવસ્થા કરતાં વધારે સારી હતી.

મને કહેવામાં આવ્યું કે એ મૌનવ્રતધારી સંતનો કોઈ શિષ્ય જ નથી. એ કોઈ શિષ્યની ઈચ્છા નથી રાખતા અને કોઈને સ્વીકારતા પણ નથી. પોતાની જ આત્મિક મુક્તિની પ્રાપ્તિ માટે એકાંતમાં રહેવાની ઈચ્છાવાળા, અલગતામાં માનનારા માનવોમાંના એ એક હતા. જો મનુષ્યની આત્મિક મુક્તિની કશી કિંમત હોય તો, આપણી પશ્ચિમી દૃષ્ટિથી વિચાર કર્યા પ્રમાણે, એને પ્રાપ્ત કરવાની આખીય વૃત્તિ દેખીતી રીતે જ સ્વાર્થી દેખાશે. છતાં દારૂડિયાઓ માટેની પ્રખર સહાનુભૂતિ તથા યુવાન હુમલાખોરોનો બદલો લેવાનો ઈન્કાર જોતાં આપણને આશ્ચર્ય થાય કે એ એટલા બધા સ્વાર્થી હોઈ શકે કે કેમ.

*

*

*

બે બીજા પુરુષોની સાથે એ મૌનવ્રતધારી સંતની ફરી મુલાકાત લેવાનો મેં પ્રયત્ન કરી જોયો. એમાંના એક તો મારા દુભાષિયા હતા અને બીજા પુરુષ કોઈ નહીં પરંતુ મને આટલું બધું શીખવનાર યોગી બ્રહ્મ, જેમને હું પ્રેમપૂર્વક અડિયારના યોગી કહેતો તે હતા. બ્રહ્મ કદી શહેરમાં આવવાની દરકાર ન રાખતા, પરંતુ શહેરની મારી મુલાકાતનો ઉદ્દેશ મેં એમને સમજાવ્યો અને એમને મારી સાથે આવવા વિનંતી કરી, એટલે એ જરા પણ આનાકાની કર્યા વગર તૈયાર થયા.

કંપાઉન્ડમાં એમને એક બીજા મુલાકાતીનો મેળાપ થયો. એમણે પોતાની મોટી મોટર રસ્તા પર મૂકી હતી અને એ જ ઉદ્દેશથી ખેતરોમાં થઈને આવ્યા હતા. એ પણ મૌની સંતના દર્શન માટે ઉત્સુક હતા. પોતાની ટૂંકી વાતચીત દરમિયાન એમણે કહ્યું કે ટિહરી ગઢવાલના નાના સ્ટેટની રાણીના એ ભાઈ છે. એમણે એમ કહ્યું કે સંતના જીવનનિર્વાહ માટે નિયમિત રીતે મદદ કરતા હોવાથી એ પણ એમના આશ્રયદાતામાંના એક છે. એ પોતે મદ્રાસની ઊડતી મુલાકાતે આવેલા, પરંતુ સંતનું દર્શન કરી એમના આશીર્વાદ મેળવ્યા વિના પાછા જઈ શકે તેમ નહોતા. એમણે કહેલી વાત પરથી આશીર્વાદની કિંમત હું સમજી શક્યો.

ગઢવાલના રાજદરબારીની એક સ્ત્રીને ભયંકર રોગથી પીડાતું એક બાળક હતું. એ સ્ત્રીએ અકસ્માત આ મૌની સંતની માહિતી મેળવી. એની આતુરતા એટલી બધી વધી ગઈ કે એણે મદ્રાસ જઈને છોકરાને સાજો કરવા યોગીના આશીર્વાદની યાચના કરવાનો નિર્ણય કર્યો. આશીર્વાદ મળી ગયા અને તે જ દિવસથી બાળકને અજબ રીતે સારું થવા માંડ્યું. યોગીના દર્શન માટે આવનાર રાણીને પણ એ બનાવની ખબર પડી. રાજાએ એમને છસો રૂપિયાની થેલી અર્પણ કરી, પણ એમણે લેવાની ના પાડી. રાણીએ દબાણ કર્યું, એટલે એમણે લખીને સૂચવ્યું કે એ રકમનો ઉપયોગ એમણે વધારે એકાંત મળી શકે તે માટે કુટિરની આસપાસ વાડ કરવા માટે કરવો. રાણીએ એવું કરવાની વ્યવસ્થા કરી અને એવી રીતે વાંસની વાડ તૈયાર થઈ.

પરિચારકે કુટિરમાં અમને દાખલ કર્યાં. આ વખતે પણ અમે અમારી પહેલી મુલાકાત દરમિયાન યોગીને જે સમાધિ જેવી દશામાં જોયેલા એ જ દશામાં ડૂબેલા જોયા.

સંગેમરમરની વ્યાસપીઠ પર બેઠેલા એ ઊંચા, ભવ્ય, કાળી દાઢીવાળા, મહાન પુરુષની સામે અમે શાંતિથી જમીન પર ધીરજપૂર્વક પ્રતીક્ષા કરવા બેસી ગયા. દોઢેક કલાક થઈ ગયો એટલે સંતપુરુષના શરીરમાં શક્તિસંચાર થતો હોય એવાં ચિહ્નો દેખાવા લાગ્યાં. એમનો શ્વાસ ઊંડો કે ઘેરો બન્યો ને સ્પષ્ટ થયો. પાંપણો હાલવા લાગી, આંખના ડોળા ભયજનક રીતે ફરવા લાગ્યા, એની અંદર સફેદી ચમકવા માંડી અને પછી એ ડોળા સ્થિર થયા. એમના પેટમાં પણ થોડુંક હલનચલન જોઈ શકાયું.

પાંચેક મિનિટ પછી સંતની આંખના ભાવો એવા તો બદલાઈ ગયા કે પોતાની આજુબાજુની પરિસ્થિતિથી એ વાકેફ હોય એવું લાગ્યું. એમણે દુભાષિયાની સામે ધ્યાનપૂર્વક જોયું, માથું ઝડપથી ફેરવીને બ્રહ્મની તથા બીજા મુલાકાતી તરફ નજર ફેરવી તથા ફરીવાર મોં ફેરવી મારી તરફ દૃષ્ટિપાત કર્યો.

એ તકનો લાભ લઈ મેં એમની આગળ કાગળનું પેડ તથા પેન્સિલ મૂક્યાં. થોડીવાર અચકાઈને એમણે પેન્સિલ લીધી અને તામિલ ભાષામાં મોટા સરસ અક્ષરે લખવા માંડ્યું : ‘પેલા દિવસે આવીને ફોટા પાડવાનો પ્રયાસ કોણે કરેલો ?’

મેં એ કામની કબૂલાત કરી. સાચું જોતાં મારો પરિશ્રમ નકામો ગયેલો કારણ કે એક પણ ફોટો સાફ નહોતો આવ્યો.

એમણે ફરી વાર લખ્યું : ‘ઊંડા ધ્યાનમાં ડૂબેલા યોગીઓના દર્શને ફરીથી જાઓ ત્યારે એવું કરીને એમની શાંતિમાં ભંગ ના પાડતા. પહેલેથી મંજૂરી મેળવ્યા વિના એમની પાસે આકસ્મિક રીતે પહોંચી જઈને એમના ધ્યાનમાં ખલેલ ન પહોંચાડતા. મારા સંબંધમાં એથી કશો ફેર નથી પડતો. છતાં બીજા યોગીઓનાં દર્શને જવાનું થાય ત્યારે તમને ચેતવવાની ઈચ્છાથી આ સૂચના આપી રહ્યો છું. એમને માટે એવી દખલગીરી નુકશાનકારક થઈ પડે તથા તેને પરિણામે તે તમને શાપ પણ આપી દે.’

આવા મહાપુરુષોના એકાંતમાં ખલેલ પહોંચાડવાનું કામ દેખીતી રીતે જ નાના અપરાધ જેવું મનાતું હોવાથી, મેં તે બદલ અફસોસ જાહેર કર્યો.

ગઢવાલની રાણીના ભાઈએ હવે સંતના ચરણોમાં ભક્તિભાવની ભેટ ધરી. એમનું કામ પૂરું થયું એટલે ભારતના પ્રાચીન જ્ઞાનવારસામાં રસ લેનાર પુરુષ તરીકે મેં મારો પરિચય આપ્યો. મેં જણાવ્યું કે દરિયાપારના દેશોમાં રહીને મેં સાંભળ્યું છે કે ભારતમાં આજે પણ ગણ્યાગાંઠ્યા પુરુષો છે જેમણે યોગની નોંધપાત્ર સિદ્ધિઓ મેળવી છે અને એમનાં દર્શનની મારી ઈચ્છા છે તો તેના પર તમે ઠીક લાગે તેવો પ્રકાશ પાડી શકશો ?

યોગી સ્થિર અથવા અચળ રહ્યા. એમના વદન પર કોઈ જાતનો મદદરૂપ ફેરફાર ના દેખાયો. પૂરી દસ મિનિટ સુધી એવો કોઈ સંકેત ના મળ્યો કે જેના પરથી એમ માની શકાય કે એમણે મારી વિનંતી સાંભળી છે. મને થયું કે મારી વિજ્ઞપ્તિ નકામી ગઈ. જડવાદી પશ્ચિમવાસી જરા પણ પ્રકાશ મેળવવા લાયક નથી એમ એ માનતા હોય એમ લાગ્યા વિના ના રહ્યું. કેમેરા સાથેના મારા કઢંગા દુઃસાહસથી એ કદાચ નાખુશ થયા હોય. એક બીજી જાતિના નાસ્તિક માણસ માટે એકાંતવાસી શાંત સંત પોતાના ધ્યાનનો ત્યાગ કરે એવી મારી ઈચ્છા શું વધારે પડતી ન હતી ? એ વિચારથી મને ખેદ થયો.

મારી નિરાશા કવખતની હતી; કારણ કે લાંબે વખતે સંતે પેન્સિલ હાથમાં લીધી અને કાગળ પર કાંઈક લખવા માંડ્યું. લખાણ પૂરું થયું એટલે આગળ નમીને મેં પેડને દુભાષિયા તરફ ધકેલ્યું.

એણે ભાષાંતર કરી બતાવ્યું. લખાણનો અર્થ કરવો અઘરો હતો.

‘દુનિયા સમસ્યાઓથી ભરેલી છે.’ મેં છૂટક સ્વરે કહ્યું.

સંતના હોઠ પર હાંસી કરતું આછું સ્મિત ફરકી રહ્યું.

‘તમારી પોતાની જાતને તો તમે સમજતા નથી, પછી દુનિયાને ઓળખવાની આશા કેવી રીતે રાખી શકશો ?’

એમણે મારી આંખ તરફ દૃષ્ટિ સ્થિર કરી. એમના સ્થિર દૃષ્ટિપાતની પાછળ લાંબા વખતથી ખાસ સંભાળપૂર્વક સાચવી રાખેલું કોઈક ઊંડું જ્ઞાન અથવા અદ્ભુત રહસ્યોનો કોઈક ભંડાર ભરેલો છે એવું લાગ્યા વિના ના રહ્યું. એવી અનેરી અસરનું કારણ આપવું કઠિન છે.

‘છતાં મારી ગૂંચવણનો પાર નથી.’ મેં સ્પષ્ટતા કરી.

‘તો પછી, શુદ્ધ મધનો સંગ્રહ તમારી રાહ જુએ છે, છતાં જ્ઞાનરૂપી મધના બેચાર બિંદુડાનો સ્વાદ લેનારી મધમાખીની પેઠે તમે આમતેમ શા માટે ફરો છો ?’

એ શબ્દો મને ના ગમ્યા. પૂર્વીય દેશોના લોકોને સંતોષ આપવા માટે એ શબ્દો પૂરતા હતા. એક કવિતાની પંક્તિ તરીકે એમના આધ્યાત્મિક ધ્વનિએ મને આનંદ આપ્યો, પરંતુ જીવનની કેટલીક સમસ્યાઓનો ઉકેલ કરવામાં મદદરૂપ થનારી સામગ્રી જેવું મને એમાંથી કશું ના મળ્યું.

‘તો પછી માણસે ક્યાં જોવું ?’

‘તમારી અંદર જુઓ, તમારી જાતને શોધો અને એની અંદર રહેલા સત્યનો સાક્ષાત્કાર કરો.’ ઉત્તર મળ્યો.

‘પરંતુ મને તો એકલા અજ્ઞાન વિના બીજું કંઈ જ નથી દેખાતું.’ મેં ચાલુ રાખ્યું.

‘અજ્ઞાન તો ફક્ત તમારા વિચારોમાં જ રહેલું છે.’ એમણે ટૂંકમાં લખી જણાવ્યું.

‘મને માફ કરજો, પણ તમારા જવાબથી તો હું વધારે અજ્ઞાનમાં ડૂબી જાઉં છું !’

સંતે મારો અવિનય જોઈને હસવા માંડ્યું. થોડીક વાર ભ્રમર ઊંચી કરીને એમણે લખવા માંડ્યું : ‘તમારું અત્યારનું અજ્ઞાન તમારા પોતાના વિચારને લીધે જ પેદા થયેલું છે. હવે તમારી જાતનો વિચાર કરીને તમે જ્ઞાનયુક્ત છો એવું સમજી લો. વિચાર માણસને ખોટી કાઢેલા માર્ગમાં લઈ જનાર બળદગાડી જેવો છે. એને પાછો વાળો તો ફરી પાછા પ્રકાશની પ્રાપ્તિ કરી શકશો.’

એમના શબ્દો વાંરવાર મળવા છતાં હું એમનો ભાવાર્થ ના સમજી શક્યો. એ જોઈને સંતે પેડ માટે સંકેત કર્યો, થોડીક મિનિટ સુધી પેન્સિલ હવામાં પકડી રાખી ને સમજાવ્યું :

‘વિચારને પાછો વાળવો એ ઉત્તમોત્તમ યોગ છે. હવે તમે સમજી શક્યા ?’

મારા પર જાણે કે ઘણો ઝાંખો પ્રકાશ પડવા માંડ્યો. મને લાગ્યું કે એ વિષય પર વિચારવાનો પૂરતો વખત મળવાથી અમે એકબીજાને સમજી શકીશું. એટલા માટે એ મુદ્દા પર વધારે ભાર મુકવાનું મને ઠીક ના લાગ્યું.

એમનું નિરીક્ષણ કરવામાં હું એટલો બધો લીન હતો કે ખુલ્લા દરવાજાનો લાભ લઈને અમારી પાસે આવી પહોંચેલા એક નવા મુલાકાતીનું મને ધ્યાન જ ના રહ્યું. એ મારી એકદમ પાછળ બેઠા હોવાથી, મારા કાનમાં એમણે કશુંક કહ્યું ત્યારે જ મને એમની હાજરીની ખબર પડી. સંતનો ઉત્તર મને સમસ્યારૂપ લાગતો હતો અને એમના શબ્દોની વિલક્ષણતા મને કાંઈક અંશે નિરાશ કરતી હતી, ત્યારે મારે કાને રહસ્યમય ગણગણાટ સંભળાયો. ઉત્તમ પ્રકારના અંગ્રેજીમાં વ્યક્ત થયેલા એના શબ્દો આ રહ્યા : ‘તમે જે ઉત્તર માગી રહ્યા છો તે ઉત્તર તમને મારા ગુરુ પાસેથી મળી શકશે.’

મારી બાબતમાં હસ્તક્ષેપ કરનાર તરફ મેં માથું ફેરવીને જોવા માંડ્યું.

એમની ઉંમર ચાળીસથી વધારે નહોતી. એમણે પ્રવાસી યોગીનો ભગવો ઝલ્લો પહેર્યો હતો. એમના મુખની ચામડી ઊજળા પિત્તળ જેવી ચળકતી હતી. એ સુદૃઢ, પહોળી છાતીવાળા શક્તિશાળી પુરુષ હતા. એમનું નાક પાતળું, આગળ પડતું અને પોપટની ચાંચ પેઠે અણીવાળું હતું. એમની આંખ નાની અને

કાયમના હાસ્યરસથી ભરેલી હતી. એ પલાંઠી વાળીને બેઠેલા, અને અમારી દૃષ્ટિ મળી ત્યારે મારી તરફ એમણે સ્મિત કર્યું.

અજાણ્યા માણસ સાથે અચોક્કસ વાતચીતમાં ઊતરવાનું સાહસ કરવાનું ઠીક નહિ લાગવાથી, પાછા ફરીને મેં મારું ધ્યાન સંત પર ફરી કેન્દ્રિત કર્યું.

મારા મનમાં એક બીજો પ્રશ્ન ઊપસી આવ્યો. એ કદાચ ઘણો હિંમતભરેલો અને ઉદ્ભૂત હતો.

‘ગુરુદેવ, દુનિયાને મદદની જરૂર છે. તમારા જેવા જ્ઞાની પુરુષો એકાંતવાસ કરીને એની અવગણના કરે એ યોગ્ય છે ?’

યોગીના શાંત વદન પર વિનોદનો ભાવ ફરી વળ્યો.

‘ભાઈ !’ એમણે ઉત્તર આપ્યો : ‘તમે તમારી જાતને જ નથી જાણતા તો પછી મને સમજવાનું સ્વપ્ન કેવી રીતે સેવી શકો ? આત્માની ચર્ચાથી ખાસ લાભ નહિ થઈ શકે. યોગાભ્યાસની મદદથી તમારી અંદરની દુનિયામાં પ્રવેશવાનો પ્રયાસ કરો. આ માર્ગમાં તમારે ભારે મહેનત કરવી જોઈશે. તે પછી તમારી સમસ્યાઓ એની મેળે જ ઊકલી જશે.’

એમને મારી તરફ ખેંચવાનો છેલ્લો પ્રયાસ મેં કરી જોયો.

‘જગતને પોતાની પાસે છે તેના કરતાં વધારે ઊંચા પ્રકાશની જરૂર છે. મારી ઈચ્છા તેને મેળવવાની ને વહેંચવાની છે. તો મારે શું કરવું ?’

‘સત્યનો સાક્ષાત્કાર કરી લીધા પછી માનવજાતિની સેવા કરવા ખરેખર શું કરવું જોઈએ તે જાણી શકશો અને એને માટેની શક્તિ પણ મેળવી લેશો. ફૂલમાં મધ હોય છે ત્યારે મધમાખી એની પાસે આપોઆપ દોડી જાય છે. માણસને આત્મિક જ્ઞાન કે શક્તિ મળે તો તેણે લોકોની શોધ કરવા નહિ જવું પડે : લોકો એની પાસે વગર બોલાવ્યે જ આવી પહોંચશે. જ્યાં સુધી આત્માને સંપૂર્ણપણે ઓળખી ન લો ત્યાં સુધી એની શોધ કરતા રહો. બીજા કોઈ પણ ઉપદેશની આવશ્યકતા નથી. એ જ કામ કરી લેવાનું છે.’

એ પછી એમણે કહ્યું કે ધ્યાનમાં બેસવાની ઈચ્છા હોવાથી એ મુલાકાત બંધ કરવા માંગે છે.

મેં એમની પાસે અંતિમ સંદેશની માગણી કરી.

મૌનવ્રતધારી સંતે મારા મસ્તક ઉપરના અવકાશ તરફ જોવા માંડ્યું. એકાદ મિનિટ બાદ પેન્સિલથી જવાબ લખીને એમણે પેડ મારી તરફ ધકેલ્યું. અમે વાંચ્યું :

‘તમે અહીં આવ્યા એથી હું ઘણો રાજી થયો છું. આને મારી દીક્ષા માનો.’

એમના શબ્દોનો મર્મ મને સમજાય તે પહેલાં કોઈ આશ્ચર્યકારક શક્તિએ મારા શરીરમાં પ્રવેશ કર્યો એમ મેં અનુભવ્યું. મારી કરોડરજ્જૂમાંથી પ્રવાહિત થઈને ગરદનને અક્કડ રાખીને એ શિર તરફ ઉપર ઊઠવા લાગી. મારી ઈચ્છાશક્તિ ઘણી વધી ગઈ. મારી જાત પર વિજય મેળવવાની તથા ઉચ્ચતમ આદર્શોનો અનુભવ કરવાની ઈચ્છાનો અમલ કરવાની ઉત્કટ ઈચ્છા મારામાં પેદા થઈ. મને અંતઃપ્રેરણાથી ખાતરી થઈ કે એ આદર્શો મારા અંતરાત્માના અવાજરૂપ છે અને સનાતન સુખની બાંધધરી પણ એ જ આપી શકશે.

મારી અંદર એવો અવનવો વિચાર પેદા થયો કે કોઈ અદૃષ્ટ સ્વાભાવિક શક્તિપ્રવાહ એ સંતપુરુષ દ્વારા મારામાં દાખલ કરવામાં આવ્યો છે. એમની પોતાની પ્રાપ્તિમાંથી થોડુંક પીરસીને આવી રીતે એ મારા પર કૃપા કરી રહ્યા છે કે શું ?

યોગીની આંખ સ્થિર થઈ અને દૂર જોનારી દૃષ્ટિ એમાં સમાઈ ગઈ. એમના પ્રિય આસનમાં એ વધારે દૃઢતાથી બેઠા એટલે એમનું શરીર જરા વધારે ટકાર થયું. મને સ્પષ્ટ રીતે અનુભવવા મળ્યું કે વિચાર કરતાં પણ વધારે ગહન એવા આત્માના ઊડાણમાં એ પોતાનું ધ્યાન કેન્દ્રિત કરી રહ્યા છે અથવા તો આ દુનિયા કરતાં જેને એ વધારે યાદે છે એવી આત્મિક વિશ્રાંતિની અવસ્થામાં પોતાની મનોવૃત્તિને ડુબાડી રહ્યા છે.

તો પછી એ શું આદર્શ યોગી છે ? એ શું કોઈ રહસ્યમય અંતરંગની શોધ કરી રહ્યા છે ? અને એ શોધ, મારા ધાર્યા પ્રમાણે, માનવજાતિ માટે ઉપયોગી હશે ? કોણ કહી શકે ?

અમે કંપાઉન્ડની બહાર આવ્યા એટલે અડિયારના પેલા તપસ્વી બ્રહ્મે મારી તરફ શાંત સ્વરે કહેવા માંડ્યું : ‘આ યોગીને અંતિમ ધ્યેયની પ્રાપ્તિ નથી થઈ, છતાં પણ એમની અવસ્થા ઘણી ઊંચી છે. એમની પાસે સિદ્ધિઓ છે, તેમજ પોતાના આત્મિક વિકાસની પરિસીમાએ પહોંચવા આતુર છે. એમની સુંદર શારીરિક દશાનું કારણ એમનો લાંબા વખતનો હઠયોગનો અભ્યાસ છે. છતાં હવે મને જણાય છે કે એ રાજયોગમાં પણ આગળ વધ્યા છે. મને એમનો પહેલેથી પરિચય છે.’

‘ક્યારનો ?’

‘અહીં બાજુમાં એ ખુલ્લામાં કુટિર વગર રહેતા હતા ત્યારે થોડાંક વરસ પહેલાં જ મેં એમને શોધી કાઢેલા. મારા માર્ગે આગળ વધતા એક અભ્યાસી યોગી તરીકે મેં એમને ઓળખેલા. હું તમને એ પણ કહું છું કે એમણે મને લખી જણાવેલું કે એમના આરંભના જીવનમાં એ લશ્કરી સિપાઈ હતા. એમની નોકરી પૂરી થયા પછી દુન્યવી જીવન પર કંટાળો આવવાથી એમણે એકાંતનો આશ્રય લીધો. એ વખતે સંત મારાકાયરની મુલાકાત થવાથી એ એમના શિષ્ય બન્યા.’

ખેતરો પરથી શાંતિપૂર્વક પસાર થતા આખરે અમે કાચા રસ્તા પર આવી પહોંચ્યા. કુટિરમાં મને થયેલા અણધાર્યા અગમ્ય અનુભવ વિશે મેં કોઈને પણ ના કહ્યું. એ અનુભવનો વારંવાર વિચાર કરવા માંડ્યો અને એના પડઘા મારા મનમાં નવેસરથી પડી રહ્યા.

એ સંતપુરુષનું દર્શન મને ફરીથી ના થયું. એમના એકાંતિક જીવનમાં દખલ કરું એવી એમની ઈચ્છા ના હોવાથી, મારે એ ઈચ્છાનો આદર કરવો પડ્યો. એમના અભેદ આશ્રયસ્થાનમાં રહીને એકાંતિક સાધના કરવા મેં એમને મુક્ત રાખ્યા. કોઈ પંથ ચલાવવાની કે અનુયાયીઓ વધારવાની ઈચ્છા એમને બિલકુલ નહોતી. જીવનમાં શાંત અને અજ્ઞાત રીતે આગળ વધવા સિવાયની બીજી કોઈ મહત્વકાંક્ષાઓ એમનામાં નહોતી દેખાતી. મને જે કહેવામાં આવ્યું એથી વધારે કશું એમને નહોતું કહેવાનું. પશ્ચિમમાં આપણે ત્યાં કરવામાં આવે છે તે પ્રમાણે વાર્તાલાપ કરવાની કળાનો ઉપયોગ એ કેવળ વાર્તાલાપ માટે જ કરવાની ઈચ્છા નહોતા રાખતા.

૭. દક્ષિણ ભારતના ધાર્મિક વડા સાથે

મદ્રાસ લઈ જતા માર્ગને છેડે પહોંચ્યા તે પહેલાં કોઈ મારી પાછળ આવી પહોંચ્યું. મેં પાછળ જોયું તો પેલા પીળા ઝભ્ભાવાળા યોગી મારી સામે જોઈને ભવ્ય રીતે હસવા માંડ્યા. એમનું મોં કાન સુધી લંબાતું હતું અને એમની આંખ કરચલીના નાના કાપથી વીંટળાઈ વળતી હતી.

‘તમારે મારી સાથે વાત કરવી છે ?’ મેં અંગ્રેજીમાં પૂછ્યું.

‘હા, સાહેબ !’ એમણે અંગ્રેજીમાં સરસ રીતે ભાર દઈને ઉચ્ચારણ કરતાં કહ્યું : ‘તમે અમારા દેશમાં શી પ્રવૃત્તિ કરો છો તે હું પૂછી શકું ?’

એમની ક્રુતુહલવૃત્તિથી સહેજ સંકોચાઈને મેં એમને ઉપરચોટિયા ઉત્તર આપવાનો નિર્ણય કર્યો.

‘હું પ્રવાસ કરું છું.’

‘મને લાગે છે કે તમને અમારા સંતોમાં રસ છે.’

‘હા, થોડો.’

‘તો પછી હું યોગી છું.’ એમણે મને માહિતી આપી.

મેં કદી જોયા ન હોય એવા એ એક મજબૂત બાંધાના યોગી હતા.

‘તમને યોગી થયે કેટલો વખત થયો ?’

‘ત્રણ વરસ’

‘જો મને માફ કરો તો તમે તેને માટે ખરાબ નથી લાગતા.’

એ ભારે ગૌરવપૂર્વક મારી નજીક આવીને ટદ્દાર ઊભા રહ્યા. એમના પગ ઉઘાડા હોવાથી એમની એડીનો અવાજ હું સાંભળી શક્યો.

‘સાત વરસ સુધી હું શહેનશાહનો સૈનિક રહ્યો છું.’ એમણે ઉદ્દગાર કાઢ્યા.

‘સાચું ?’

‘હા, મેસોપોટેમિયાના યુદ્ધ વખતે મેં ભારતીય લશ્કર સાથે ભાગ લીધેલો. મારી ઉત્તમ બુદ્ધિની કદર કરીને યુદ્ધ પછી મને મિલિટરી ખાતાના હિસાબી વિભાગમાં મૂકવામાં આવ્યો હતો.’

પોતાની જાતનું આવું વણમાગ્યું પ્રમાણપત્ર રજી કરવા બદલ મારાથી એમના તરફ સ્મિત કર્યા વિના ના રહી શકાયું.

‘ક્રૌંટુંબિક મુશ્કેલીઓને લીધે મારે નોકરી છોડી દેવી પડી અને એ પછી ભારે મુસીબતોનાં વમળોમાંથી પસાર થવું પડ્યું. એને લીધે આત્મિક વિકાસના માર્ગનો આધાર લઈ હું યોગી બનવા તૈયાર થયો.’

મેં એમને કાર્ડ આપ્યું ને સૂચવ્યું : ‘આપણે એકમેકનાં નામ જણાવીએ ?’

‘મારું વ્યક્તિગત નામ સુબ્રહ્મણ્ય છે ને મારી અટક આઈયર.’ એમણે ઝડપથી કહી બતાવ્યું.

‘ઠીક ત્યારે સુબ્રહ્મણ્ય, પેલા મૌની સંતપુરુષને ત્યાં તમે મારા કાનમાં જે વાત કહેલી તેની ખુલાસાની રાહ હું જોઉં છું.’

‘હું પણ તમારી આગળ એ ખુલાસો કરવાની રાહ જોઉં છું. તમારા પ્રશ્નો લઈ મારા ગુરુદેવની પાસે ચાલો. એ ભારતમાં અત્યારે સૌથી વધારે જ્ઞાની પુરુષ છે-યોગીઓના કરતાં પણ વધારે જ્ઞાની.’

‘એમ ? તમે આખાય ભારતમાં ફરી ચૂક્યા છો ? તમે બધા જ મહાન યોગીઓને મળ્યા છો કે એકદમ આવું વિધાન કરી બતાવો છો ?’

‘કન્યાકુમારીથી માંડીને હિમાલય સુધીના દેશની મને ખબર છે અને મેં કેટલાક ઉત્તમ યોગીઓ પણ જોયા છે.’

‘ઠીક....’

‘મને એમના જેવા એકનું પણ દર્શન નથી થયું. એ એક મહાન આત્મા છે તેથી તમે તેમને મળો એવી મારી ઈચ્છા છે.’

‘કારણ ?’

‘કારણ કે એ જ મને તમારી પાસે લઈ આવ્યા છે. એમની જ શક્તિથી તમે ભારતમાં ખેંચાઈ આવ્યા છો.’

એ ભારેખમ નિવેદન મને ખૂબ જ અતિશયોક્તિભરેલું લાગ્યું, એથી એ માણસથી મને અલગ થવાની ઈચ્છા થઈ. લાગણીપ્રધાન પુરુષોની વફત્વભરેલી અતિશયોક્તિથી હું હંમેશા ડરું છું, અને ભગવી કફનીવાળા યોગી ખૂબ જ લાગણીપ્રધાન છે એ દેખીતું હતું. એમના સ્વર, અભિનય, દેખાવ અને સંજોગો પરથી એ સાફસાફ જણાઈ આવ્યું.

‘મારી સમજમાં કશું નથી આવતું.’ મેં ઠંડો જવાબ આપ્યો.

એ વધારે સ્પષ્ટીકરણ કરવા લાગ્યા :

‘આઠ મહિના પહેલાં મને એમનો પરિચય થયો. પાંચ મહિના સુધી એમની સાથે રહેવાની મને મંજૂરી મળી, અને એ પછી એક વાર ફરીથી મને મુસાફરીએ મોકલવામાં આવ્યો. એમના જેવી યોગ્યતાવાળા બીજા કોઈને તમે મળી શકશો એવું મને નથી લાગતું. એમની આત્મિક શક્તિઓ એટલી બધી ઊંચી કોટિની છે કે તમારા અવ્યક્ત વિચારોના ઉત્તર પણ એ આપી દેશે. એમની ઉત્તમોત્તમ આત્મિક અવસ્થાનો અનુભવ કરવા તમારે એમની સાથે થોડો વખત રહેવું જોઈએ એટલું જ.’

‘તમને ખાતરી છે કે મારી મુલાકાતને એ વધાવી લેશે ?’

‘જરૂર. એમની પ્રેરણાને લીધે જ હું તમારી પાસે આવી પહોંચ્યો છું.’

‘એ રહે છે ક્યાં ?’

‘અરૂણાચલ-પવિત્ર દીવાદાંડીના પર્વત પર.’

‘એ ક્યાં આવ્યો ?’

‘દૂરના દક્ષિણમાં આવેલા ઉત્તર આર્કોટ પ્રદેશમાં. હું તમારો ભોમિયો થઈને ત્યાં લઈ જઈશ. મારા ગુરુએ પરમ સત્યનો સાક્ષાત્કાર કર્યો છે, એટલે એ તમારી શંકાઓનું સમાધાન કરશે અને તમારા પ્રશ્નોનો નિકાલ લાવશે.’

‘એ ઘણું જ રસમય લાગે છે.’ મેં નાખુશી દર્શાવતાં કહ્યું : ‘પરંતુ મને એ જણાવતાં ખેદ થાય છે કે મારાથી અત્યારે નહિ આવી શકાય, મારો સામાન તૈયાર છે અને થોડા વખતમાં હું ઉત્તર-પૂર્વના પ્રવાસે ઊપડી જઈશ. મારે બે મહત્વની મુલાકાતો પૂરી કરવાની છે.’

‘પરંતુ આ કામ વધારે અગત્યનું છે.’

‘છતાં દિલગીર છું કે આપણે ઘણા મોડા મળ્યા. મેં બધી તૈયારી કરી લીધી છે. તેમાં સહેલાઈથી ફેરફાર નહિ કરી શકાય. પાછળથી હું દક્ષિણમાં આવી જઈશ, પરંતુ હાલ પૂરતી તો એ મુસાફરી મોફફ જ રાખવી પડશે.’

યોગી દેખીતી રીતે જ નિરાશ થયા.

‘તમે એક સરસ તક ખોઈ રહ્યા છો અને.....’

એમની નિરર્થક દલીલની કલ્પના કરીને મેં એમની વાતને વચ્ચે જ કાપીને કહેવા માંડ્યું : ‘હવે મારે જવું જોઈએ. ધન્યવાદ.’

‘તમારા ઈન્કારનો સ્વીકાર મારાથી નથી થઈ શકતો.’ એમણે હઠપૂર્વક જાહેર કર્યું : ‘આવતી કાલે સાંજે હું તમને મળવા આવીશ, અને આશા રાખું છું કે ત્યારે તમારો વિચાર બદલાયો છે એવું સાંભળી શકીશ.’

અમારી વાતચીતનો એવી વિચિત્ર રીતે અંત આવ્યો. એમની સુદૃઢ, સુંદર બાંધાવાળી, ભગવી કફનીવાળી આકૃતિને રસ્તા પરથી પસાર થતી હું જોઈ રહ્યો.

ઘેર પહોંચ્યા પછી મને લાગ્યું કે સંભવિત છે કે મેં નિર્ણય લેવામાં ભૂલ કરી હોય. ગુરુની ગુણવત્તા શિષ્યના દાવાથી અડધી હોય તોપણ, એમને માટે દક્ષિણનો કષ્ટકારક પ્રવાસ કરવો બરાબર હતો. પરંતુ વધારે પડતા ઉત્સાહવાળા ભક્તોથી મને કાંઈક કંટાળો આવી ગયો હતો. એમના ગુરુની એ પેટ ભરીને પ્રશંસા કરતા, તોપણ તપાસ કરતાં જણાતું કે પશ્ચિમના નાજુક કસોટી-ઘોરણની આગળ એ દયાજનક રીતે પાછા પડે છે કે એટલી બધી લાયકાત વિનાના પુરવાર થાય છે. વધારામાં નિદ્રા વિનાની રાતો તથા કઠોર દિવસોએ મારા સ્નાયુઓને હોવા જોઈએ તેના કરતાં કાંઈક વધારે બેચેન બનાવી દીધા હતા. એટલે મારો પ્રવાસ અસાર અથવા નિરર્થક કરવાની સંભાવના મારી આજુબાજુ જરૂર કરતાં વધુ પ્રમાણમાં ભમ્યા કરતી.

છતાં દલીલ લાગણીનું સ્થાન ના લઈ શકી. એક અવનવી વૃત્તિ મને એતવણી આપવા લાગી કે પોતાના ગુરુની વિશેષ યોગ્યતાનો દાવો યોગીએ આટલા બધા આગ્રહપૂર્વક કર્યો તેની પાછળ કોઈક સાચી ભૂમિકા જરૂર હોવી જોઈએ. મારી હતાશાની વૃત્તિને હું પૂરેપૂરી દૂર તો ના કરી શક્યો.

* * *

ચા અને બિસ્કીટના નાસ્તાનો વખત થયો ત્યારે નોકરે કોઈક મળવા આવ્યું છે એવી સૂચના આપી. એ કલમબાજોની જમાતના એક સભ્ય, લેખક વેંકટરામાની હતા.

એમનું દૃષ્ટિબિંદુ સમજવાની કોશિશ કરવાના ઉદ્દેશથી હું એમને શાંતિપૂર્વક સાંભળી રહ્યો. એ ઊભા થયા અને એમની ઊંચી, પાતળી આકૃતિ રસ્તા પર અદૃશ્ય થઈ તે હું જોઈ રહ્યો.

બીજે દિવસે સવારે એમના અણધાર્યા આગમનથી મને આશ્ચર્ય થયું. એમની ગાડી ઝડપથી દરવાજા પાસે આવી પહોંચી, કારણ કે એમને ભય હતો કે હું કદાચ બહાર ગયો હોઈશ.

‘કાલે રાતે મને મોડેથી સમાચાર મળ્યા કે મારા મહાન આશ્રયદાતા ચીંગલપટમાં એક દિવસ માટે રહેવાના છે.’ એ બોલી ઊઠ્યા.

શ્વાસોશ્વાસને શાંત કરીને એમણે કહેવા માંડ્યું :

‘કુંભકોનમના શંકરાચાર્ય દક્ષિણ ભારતના આધ્યાત્મિક વડા ગણાય છે. લાખો લોકો એમને ઈશ્વરના સંદેશવાહક તરીકે માન આપે છે. એમણે મારા જીવનમાં ઘણો રસ બતાવ્યો છે, મારા સાહિત્યલેખનમાં ઉત્સાહ પૂરો પાડ્યો છે અને એમની પાસેથી જ મને આધ્યાત્મિક પ્રેરણાની પ્રાપ્તિ થાય છે. કાલે મેં તમને જે વાત નહોતી કહી તે આજે કહી બતાવું છું. અમે એમને ઉચ્ચતમ આધ્યાત્મિક અવસ્થા પર પહોંચેલા માનીએ છીએ. પરંતુ એ યોગી નથી. એ દક્ષિણના હિન્દુ જગતના મુખ્ય પુરુષ, એક સાચા સંત અને મહાન દાર્શનિક છે. આપણા જમાનાના મોટા ભાગના ધાર્મિક પ્રવાહોથી તથા એમની પોતાની સિદ્ધિપ્રાપ્તિથી માહિતગાર હોવાને લીધે, સાચા યોગીઓ વિશેનું એમનું જ્ઞાન કદાચ ઘણું વિરલ છે. એક ગામથી બીજા ગામમાં તથા એક શહેરથી બીજા શહેરમાં એમનો પ્રવાસ ચાલ્યા જ કરે છે, જેથી એવી વાતોથી એ ખાસ વાકેફ રહી શકે. એ જ્યાં જાય ત્યાં બધે જ સંતપુરુષો એમને અંજલિ આપવા આવી પહોંચે છે. સંભવ છે કે એ તમને કોઈ ઉપયોગી શિખામણ આપી શકે. એમને મળવાનું તમને પસંદ પડશે ખરું ?’

‘એને માટે તમારો આભાર માનું છું. હું એમને ખુશીથી મળીશ. ચીંગલપટ અહીંથી કેટલું દૂર છે ?’

‘અહીંથી ફક્ત પાંત્રીસ માઈલ. પણ.....’

‘એ તમને મળવાની હા પાડશે કે કેમ તેની મને શંકા થાય છે. હું એમને સમજાવવાની બનતી કોશિશ તો કરીશ જ, છતાં.....’

‘હું અંગ્રેજ છું તેની મને ખબર છે.’ મેં વાક્ય પૂરું કર્યું.

‘એમના ઈન્કારનું જોખમ ખેડવા તૈયાર છો ?’ એમણે જરા આતુરતાથી પૂછ્યું.

‘જરૂર, આપણે જઈશું.’

થોડોક નાસ્તો કરીને અમે ચીંગલપટ જવા ચાલી નીકળ્યા. મારે જેમને મળવાનું હતું તેમને વિશે મારા વિદ્વાન સાહિત્યકાર મિત્રને મેં પ્રશ્ન પૂછ્યા. એના ફળરૂપે મને જાણવા મળ્યું કે શંકરાચાર્ય અન્ન અને વસ્ત્રની બાબતમાં એક વિરક્ત પુરુષની પેઠે તદ્દન સાદું જીવન જીવે છે; પરંતુ એમના પદના મોભાને લીધે મુસાફરી કરતી વખતે એમને બાદશાહી પાલખીમાં તથા ઠાઠમાં રહેવું પડે છે. એમની પાછળ એ વખતે હાથી તથા ઊંટ પર સવારી કરનારા સેવકો હોય છે, પંડિતો તથા એમના શિષ્યો હોય છે. એ જ્યાં જાય છે ત્યાં આજુબાજુના વિસ્તારોમાંથી દર્શનાર્થીઓનાં ટોળેટોળાં એમની પાસે ખેંચાઈ આવે છે. એ બધાં આધ્યાત્મિક, માનસિક, શારીરિક અને આર્થિક મદદ માટે આવે છે. શ્રીમંતો તરફથી એમને રોજના હજારો રૂપિયા અર્પણ કરવામાં આવે છે, પરંતુ એમણે ગરીબીવ્રત લીધું હોવાથી એ આવક યોગ્ય કામોમાં વાપરી દેવામાં આવે છે.

એ ગરીબોને મદદ કરે છે, શિક્ષણમાં સહાયક બને છે, મંદિરોનો જીર્ણોદ્ધાર કરે છે અને દક્ષિણ ભારતના નદી વિનાના ભાગોમાં અત્યંત ઉપયોગી મનાતા, વરસાદના આધારે ટકતા, પાણીના કૃત્રિમ સંગ્રહોની સુધારણામાં રસ લે છે. એમનું કાર્ય મુખ્યત્વે ધાર્મિક છે. જ્યાં જ્યાં એમને રોકાવાનું થાય છે ત્યાં ત્યાં હિન્દુ ધર્મના વારસાનું વધારે ને વધારે ઊંડું જ્ઞાન મેળવવાની પ્રેરણા પૂરી પાડવાનો તથા લોકોના મન અને અંતરને ઉદાત્ત બનાવવાનો એ પ્રયાસ કરે છે. સામાન્ય રીતે એ સ્થાનિક મંદિરમાં પ્રવચન કરે છે અને પછી એમની પાસે એકઠા થતા જિજ્ઞાસુઓના સમુદાયને જવાબો આપે છે.

મને જાણવા મળ્યું કે આદ્ય શંકરાચાર્યની આ પરંપરામાં આ છાસઠમા શંકરાચાર્ય છે. એમના પદ તથા અધિકારને સારી પેઠે સમજવા માટે એના સ્થાપક વિશે વેંકટરામાનીને મેં કેટલાક પ્રશ્નો પૂછ્યા.

વેંકટરામાનીએ પોતાના વર્ણનને છાસઠમા શંકરાચાર્યની વિશેષ શક્તિઓની વાતો કહી બતાવીને રોચક બનાવ્યું. એ વાતોમાં એમના પોતાના ભત્રીજાને અદ્ભુત રીતે સાજો કરવામાં આવ્યો એ વાત પણ આવી ગઈ. એમનો ભત્રીજો સંધિવાથી પીડાઈને વરસો સુધી પથારીવશ હતો. શંકરાચાર્યે એની મુલાકાત લીધી, એના શરીરને સ્પર્શ કર્યો અને ત્રણેક કલાકમાં તો એ માંદો છોકરો પથારીમાંથી બહાર નીકળ્યો. થોડા વખતમાં તો તદ્દન સાજો થઈ ગયો.

વેંકટરામાનીએ વધારામાં જમાવ્યું કે બીજા મનુષ્યોના વિચારોને જાણી લેવાની શક્તિ પણ શંકરાચાર્યમાં છે. એ વાતમાં એમને પૂરેપૂરો વિશ્વાસ હતો.

*

*

*

તાડવૃક્ષોથી વીંટળાયેલા મુખ્ય માર્ગ પરથી પસાર થઈને અને ચીંગલપટમાં પ્રવેશ કર્યો. શહેર ઘોળેલાં મકાનોના, એકમેકની નજીકમાં આવેલા લાલ છાપરાંના અને સાંકડી શેરીઓના સમૂહ જેવું હતું. અમે નીચે ઊતરીને, જ્યાં વિશાળ લોકસમુદાય એકઠો હતો ત્યાં, શહેરના મધ્યભાગમાં આગળ વધ્યા. મને એક એવા મકાનમાં લઈ જવામાં આવ્યો, જ્યાં બેઠેલા મંત્રીઓ શંકરાચાર્યના મુખ્ય સ્થાન કુંભકોનમથી આવેલા વિશાળ પત્રોનો નિકાલ કરતા હતા. ખુરશી વગરના આગળના ખંડમાં મને બેસાડીને વેંકટરામાનીએ શંકરાચાર્યને એક મંત્રી મારફત સંદેશો મોકલ્યો. અડધા કલાક પછી મંત્રીએ પાછા આવીને ખબર આપી કે મારી માગેલી મુલાકાત નહિ મળી શકે. શંકરાચાર્ય અંગ્રેજને મળવા નથી માગતા. હજુ તો બસો જેટલા લોકો મુલાકાત માટે રાહ જુએ છે. મુલાકાત મેળવવા કેટલાય લોકો શહેરમાં રાતભર પડી રહ્યા છે. મંત્રીએ એ માટે વાંરવાર ક્ષમા માગી.

મેં પરિસ્થિતિને વિચારપૂર્વક વધાવી લીધી, પરંતુ વેંકટરામાનીએ કહ્યું કે એક ખાસ મિત્ર તરીકે એ શંકરાચાર્યને મળીને મારે માટે વકીલાત કરશે. ત્યાં ટોળે મળેલા લોકો એવી રીતે મકાનમાં દાખલ થવાનો એમનો વિચાર જાણીને બડબડાટ કરવા લાગ્યા. લાંબી દલીલો તથા વાંરવારના ખુલાસા પછી એમણે સૌને જીતી લીધા. આખરે સ્મિત સાથે વિજયી બનીને એ પાછા આવ્યા.

‘તમારી બાબતને શંકરાચાર્ય ખાસ અપવાદરૂપ માનશે. એ તમને એકાદ કલાકમાં મળી શકશે.’

મુખ્ય મંદિર તરફ જતી સુંદર શેરીઓમાં આંટાફેરા કરતાં મેં સમય પસાર કરવા માંડ્યો. રાખોડી રંગના ફાથીઓ તથા ઊંચાં, બદામી રંગની ચામડીવાળાં ઊંટની પંક્તિને પાણી પીવા લઈ જતા નોકરો મને

જોવા મળ્યા. પોતાના પ્રવાસ દરમિયાન શંકરાચાર્ય જેના પર બેસતા તે સુંદર પ્રાણીનો પણ કોઈએ મને પરિચય કરાવ્યો. એ ઊંચા હાથીની પીઠ પર મૂકેલી સુશોભિત અંબાડી પર એ બાદશાહી ઢબે સવારી કરતા. એ અંબાડીને કીમતી વસ્ત્રો, સોનાના ભરતકામ તથા બીજા ઉત્તમ પ્રકારના શણગારોથી અલંકૃત કરવામાં આવતી. એ ગૌરવવાન હાથીને રસ્તા પરથી પસાર થતો હું જોઈ રહ્યો. આગળ વધતી વખતે એ સૂઢને વાળી લેતો ને પછી છૂટી મૂકતો.

કોઈ ધાર્મિક વ્યક્તિને મળવા જતી વખતે થોડાંક ફળ, ફૂલ કે થોડીક મીઠાઈ લઈ જવાની પુરાણી પ્રથાને યાદ કરીને મેં પણ એ મહાપુરુષ માટેની મારી ભેટ તૈયાર કરી. ફૂલ તથા નારંગી વિના બીજું કશું દેખાતું ન હોવાથી, મારી અનુકૂળતા પ્રમાણે જેટલી લઈ શકાય તેટલી વસ્તુઓ મેં ખરીદ કરી.

શંકરાચાર્યના કામચલાઉ નિવાસની બહાર જામેલી ભીડને લીધે એક બીજી મહત્વની પ્રથાનો મને ખ્યાલ જ ના રહ્યો. ‘તમારા બુટ કાઢી નાખો.’ વેંકટરામાનીએ મને તરત યાદ કરાવ્યું.

એક નાનકડા દરવાજામાંથી પસાર થઈને અમે એક ખાલી ખંડમાં આવી પહોંચ્યા. એના દરના ખૂણામાં એક ઝાંખા પ્રકાશવાળી જગ્યામાં એક ટૂંકી આકૃતિ ઊભી રહેલી. એની પાસે જઈ મેં મારી ભેટ અર્પણ કરી અને નીચા નમીને નમસ્કાર કર્યાં. એક સન્માનસૂચક આવશ્યકતા તથા ઉચ્ચ કક્ષાની સભ્યતા તરીકેનો એનો વિચાર બાજુએ મૂકીએ તો પણ કળાની દૃષ્ટિએ પણ એ પદ્ધતિ ઘણી કિમતી લાગે છે અને પ્રભાવિત કરે છે. મને ખબર હતી કે શંકરાચાર્ય કાંઈ પોપ ન હતા, કારણ કે હિંદુ ધર્મમાં એવું કશું છે જ નહિ; પરંતુ એ ઘણા મોટા વિસ્તારમાં વસતી ધાર્મિક પ્રજાના ગુરુ અથવા પથપ્રદર્શક હતા. આખુંય દક્ષિણ ભારત એમની મર્યાદાને માન્ય રાખતું.

*

*

*

મેં એમની તરફ શાંતિથી જોયા કર્યું. એ ટૂંકા કદના પુરુષે સંન્યાસીનો ભગવા રંગનો ઝભ્ભો પહેરેલો અને દંડ પર હાથ મૂકીને વાંકા વળેલા. એમના વાળ તદ્દન રાખોડી રંગના હતા તે જોઈને મને નવાઈ લાગી, કેમ કે મને કહેવામાં આવેલું કે એમની ઉંમર ચાળીસેકની હતી.

રાખોડી તથા ભૂખરા રંગના સંમિશ્રણવાળો એમનો ઉદાત્ત ચહેરો મારા સ્મરણપટ પર પડેલાં રેખાચિત્રોમાં આજે પણ માનભરેલું સ્થાન ધરાવતો હસી રહ્યો છે. જેને આધ્યાત્મિક કહેવામાં આવે છે તે અલૌકિક તત્વ એ ચહેરા પર રમી રહ્યું હતું. એમના હાવભાવ નમ્ર અને સરળ હતા તથા એમની મોટી કાળી આંખ સુંદર અને અત્યંત શાંત દેખાતી. નાક નાનું, સીધું અને વ્યવસ્થિત હતું. એમની દાઢી થોડીક ઊગેલી હતી. એમના મુખમંડળની ગંભીરતા આગળ તરી આવતી. એમની મુખાકૃતિ મધ્યયુગ દરમિયાન ખ્રિસ્તી દેવળમાં રહેતા સંતની મુખાકૃતિ સાથે મળતી આવતી : ફરક માત્ર એટલો જ હતો કે એમાં બુદ્ધિમતાનો ગુણ ઉમેરાયો હતો. મને લાગે છે કે વ્યાવહારિક પશ્ચિમમાં રહેતા આપણે એમને કહીશું કે એમની આંખ સ્વપ્નદૃષ્ટાની છે. ગમે તેમ પણ મને એવો અવર્ણનીય અનુભવ થવા માંડ્યો કે એમના ભારે પાંપણની પાછળ કેવળ સ્વપ્ન કરતાં કશુંક વધારે છુપાયેલું છે.

‘તમે મને મળવાની અનુજ્ઞા આપી તે માટે તમારો આભાર માનું છું.’ મેં આરંભ કર્યો.

એ મારા લેખક-મિત્ર તરફ ફર્યા અને માતૃભાષામાં કશુંક બોલ્યા. મેં એનો અર્થ બરાબર સમજી લીધો.

‘શંકરાચાર્ય તમારું અંગ્રેજી સમજે છે. પરંતુ એમને ભય છે કે તમે એમનું અંગ્રેજી નહિ સમજો. એટલા માટે એમના ઉત્તરોનો હું અનુવાદ કરી બતાવું એવી એમની ઈચ્છા છે.’ વેંકટરામાનીએ કહી બતાવ્યું.

એમણે મને દેશમાંના મારા અંગત અનુભવ વિશે પૂછી જોયું. એક પરદેશી પર ભારતની પ્રજા તથા સંસ્થાઓની ખરેખર શી અસર પડે છે તે જાણવામાં એમણે ઘણો રસ હતો. પ્રશંસા તથા ટીકા બંનેનું મુક્ત અને નિખાલસ રીતે સંમિશ્રણ કરીને મેં એમની આગળ મારી ચોક્કસ અસરો રજૂ કરી.

એ પછી અમારો વાર્તાલાપ વધારે વિશાળ ક્ષેત્રમાં વહેવા માંડ્યો. મને એ જાણીને નવાઈ લાગી કે એ અંગ્રેજી સમાચારપત્રો નિયમિત વાંચે છે અને બહાર દુનિયામાં બનતા ચાલુ બનાવોથી પણ સારી પેઠે માહિતગાર છે. વેસ્ટમિનિસ્ટરમાં છેલ્લેછેલ્લે શું ચાલી રહ્યું છે એની એમને માહિતી હતી, અને યુરોપમાં લોકશાહીનું બાળક કપરી પ્રસવવેદનામાંથી પસાર થઈ રહ્યું છે તેની પણ એમને ખબર હતી.

શંકરાચાર્ય ભવિષ્યવેત્તાની દિવ્યદૃષ્ટિથી સંપન્ન છે એ વેંકટરામાનીની દૃઢ માન્યતા મને યાદ આવી. મને થયું કે જો એમ જ હોય તો દુનિયાના ભાવિ વિશે કોઈ અભિપ્રાય આપવા માટે આગ્રહ કરી જોઉં !

‘બધે ઠોકાણે રાજકીય અને આર્થિક સ્થિતિ ક્યારથી સુધરવા માંડશે ?’

‘પરિસ્થિતિના સુધારનો ફેરફાર બહુ જલદી થાય એવું નથી લાગતું.’ એમણે ઉત્તર આપ્યો : ‘એને માટે થોડો વખત લાગશે. દુનિયાના દેશો દર વરસે મોતનાં શસ્ત્રો પાછળ વધારે ખર્ચ કરતા હોય ત્યારે પરિસ્થિતિ કેવી રીતે સુધરી શકે ?’

‘છતાં પણ આજે નિઃશસ્ત્રીકરણની વાતો ઘણી થાય છે એનો અર્થ ખરો કે નહીં ?’

‘તમે તમારાં લડાયક વહાણોના ટુકડા કરી નાખો અને તમારી તોપોને કાટ ચડાવો તોપણ તેટલાથી જ કાંઈ યુદ્ધ બંધ નહીં થાય. લોકો પાસે લાકડીઓ રહેશે તોપણ તે લડાઈ કરતા રહેશે.’

‘તો પછી પરિસ્થિતિ સુધારવા માટે શું કરવું જોઈએ ?’

‘જુદાજુદા દેશો તથા ગરીબ અને અમીર વચ્ચેની સમજ કે સહાનુભૂતિ સિવાય બીજી કોઈ રીતે શુભેચ્છાનું વાતાવરણ પેદા નહીં થઈ શકે અને સાચી શાંતિ તથા સમૃદ્ધિ પણ નહિ પ્રકટે.’

‘નજીકના ભવિષ્યમાં તો એવું નથી દેખાતું. અને તે પછી આપણી દૃષ્ટિએ પરિસ્થિતિ ભાગ્યે જ આનંદકારક લાગે છે.’

શંકરાચાર્ય દંડ પર ભાર દઈને હાથને આરામ આપવા લાગ્યા.

‘છતાં ઈશ્વર છે.’ એમણે ધીમેથી ઉદ્ગાર કાઢ્યા.

‘એ હોય તોપણ બહુ દૂર દેખાય છે.’ મેં હિંમતપૂર્વક કહી બતાવ્યું.

‘મનુષ્યજાતિને માટે ઈશ્વરના દિલમાં પ્રેમ વિના બીજું કશું નથી.’ એમણે શાંતિથી ઉત્તર આપ્યો.

‘જગતમાં જે દીનતા અને અધમતા દેખાય છે એના પરથી તો એમ લાગે છે કે એ એકદમ ઉદાસીન છે.’ હું લાગણીવશ બનીને મારા સ્વરમાંથી વક્રોક્તિની કટુતાને દૂર કર્યા વગર બોલી ઊઠ્યો. શંકરાચાર્યે મારી તરફ આશ્ચર્યવશ થઈને જોવા માંડ્યું. મારા ઉતાવળિયા શબ્દો માટે મને તરત જ અફસોસ થયો.

‘ધીર પુરુષની દૃષ્ટિ વધારે ઊંડે જોઈ શકે છે. ઈશ્વર પોતાના નક્કી કરેલા વખતે પરિસ્થિતિ ઠીક કરવા માટે માનવ-હથિયારોનો ઉપયોગ કરશે. રાષ્ટ્રો વચ્ચેનું ઘર્ષણ, મનુષ્યોની અનૈતિકતા, અને લાખો દુઃખી લોકોની કષ્ટ-સહિષ્ણુતા પોતાની પ્રતિક્રિયારૂપે, કોઈ ઈશ્વરી પ્રેરણાવાળા પુરુષને મદદ કરવા પ્રેરિત કરશે. એ રીતે જોઈએ તો પ્રત્યેક સદીને પોતાનો આગવો ઉદ્ધારક હોય છે. એ ક્રમ વિજ્ઞાનના નિયમ પ્રમાણે કામ કરે છે. પેદા થયેલી અધમતા જેટલી વધારે હશે એટલી જ લોકોત્તર મહાન વ્યક્તિ જગતની મદદ કરવા પ્રગટ થશે.’

‘તમે એમ માનો છો કે આપણા વખતમાં પણ કોઈક એવી વ્યક્તિ પેદા થશે ?’

‘આપણી સદીમાં.’ એમણે સુધાર્યું : ‘નિશ્ચિત છે. જગતની જરૂર એટલી બધી મોટી છે અને એનો આધ્યાત્મિક અંધકાર પણ એવો તો ગાઢ થશે કે કોઈક ઈશ્વરી પ્રેરણાપ્રાપ્ત મહાપુરુષનો આવિર્ભાવ જરૂર થશે.’

‘તો પછી તમારો અભિપ્રાય એવો છે કે માણસોની વધારે ને વધારે અવનતિ થતી જાય છે ?’ મેં પૂછ્યું.

‘ના, હું એવું નથી માનતો.’ એમણે સમભાવ સાથે ઉત્તર આપ્યો : ‘મનુષ્યની અંદર વસતો અલૌકિક અંતરાત્મા આખરે એને ઈશ્વરની પાસે અવશ્ય લઈ આવશે.’

‘પરંતુ પશ્ચિમનાં અમારાં શહેરોમાં એવા લડંગા લોકો વસે છે જેમના વર્તન પરથી આપણને એમ લાગે કે એમની અંદર દાનવો જ વાસ કરે છે.’ નવા જમાનાની સોનેરી ટોળીને યાદ કરીને મેં કહેવા માંડ્યું.

‘માણસો જે સંજોગોમાં જન્મે છે તે સંજોગો જેટલો દોષ માણસને દેવો ઠીક નથી. એમના સંજોગો અને એમની આજુબાજુનું વાતાવરણ એમને ખરેખર જેવા હોય છે તેથી ખરાબ બનવા માટે મજબૂર કરે છે. પૂર્વ અને પશ્ચિમ બંને વિશે એ સાચું છે. સમાજને વધારે ઉન્નત દશામાં લઈ જવાની જરૂર છે. ભૌતિકવાદને આદર્શવાદથી રોકવો જોઈએ. દુનિયાની મુશ્કેલીઓનો બીજો કોઈ સાચો ઉપાય નથી દેખાતો. દુનિયાના દેશો જે મુશ્કેલીઓમાં ડૂબતા જાય છે તેની વ્યથા તેમને એ ફેરફાર તરફ દોરી જશે. તમે જાણો છો કે નિષ્ફળતા કેટલીક વાર સફળતા તરફ જનારી સાબિત થાય છે.’

‘તમે એવું ઈચ્છો છો કે માણસોએ આધ્યાત્મિક આદર્શોને એમના દુન્યવી વ્યવહારમાં ઉતારવા જોઈએ ?’

‘અવશ્ય. એ અવ્યવહારુ નથી. એ એક જ માર્ગ એવો છે કે જે છેવટે સૌને માટે સંતોષકારક પરિણામ લાવી શકશે અને એ પરિણામો લાંબા વખત સુધી ટકી શકશે. અને આત્મિક પ્રકાશની પ્રાપ્તિ કરનારા માણસો દુનિયામાં વધારે ને વધારે પ્રમાણમાં પેદા થશે અને તેમ એ પ્રકાશ પણ જલદી પથરાતો જશે. જોકે પહેલાંના વખત કરતાં થોડા ઓછા પ્રમાણમાં, પરંતુ ભારતના લોકો આજે પણ એમના ધાર્મિક પુરુષોને ઉત્તેજન આપે છે અને માનની નજરે જુએ છે. જો દુનિયાના બધા દેશો એવું કરે અને આધ્યાત્મિક દૃષ્ટિવાળા પુરુષો પાસેથી પથપ્રદર્શન પ્રાપ્ત કરે, તો દુનિયામાં સત્વર શાંતિ છવાઈ જાય ને વિશ્વ સમૃદ્ધિમાન થાય.’

અમારી વાતચીત ચાલુ રહી. મને એ સમજતાં વાર ના લાગી કે એમના કેટલાય દેશવાસીઓની પેઠે શંકરાચાર્ય પૂર્વને ઉત્તમ કહી બતાવવા માટે પશ્ચિમની બદનામી નહોતા કરતા. એ સ્વીકારતા હતા કે

દુનિયાનો પ્રત્યેક ગોળાર્ધ પોતાનાં ભૂષણો અને દૂષણો ધરાવે છે, અને એ દૃષ્ટિએ એમનામાં લગભગ સરખાપણું છે. એમને આશા હતી કે ભવિષ્યની વધારે વિવેકી પેઢી એશિયા અને યુરોપની સભ્યતાનાં ઉત્તમ તત્વોનો સુમેળ સાધીને વધારે ઊંચી, સુંદર અને સુવ્યવસ્થિત સમાજરચનાનું નિર્માણ કરશે.

એ વિષયને પડતો મૂકીને મેં કેટલાંક અંગત પ્રશ્નો પૂછવાની અનુમતિ માગી. એ અનુમતિ મને સહેલાઈથી મળી ગઈ.

‘તમે શંકરાચાર્યનો ખિતાબ ક્યારથી ધારણ કર્યો ?’

ઈ.સ. ૧૯૦૭થી. એ વખતે મારી ઉંમર બાર વરસની હતી. મારી પસંદગી પછી હું ચાર વરસ બાદ કાવેરી નદીનાં કાંઠા પરના એક ગામમાં ગયો. ત્યાં રહીને મેં ત્રણ વરસ સુધી અભ્યાસ તથા ધ્યાનમાં મન લગાડ્યું. મારું જાહેરકાર્ય તે પછી જ શરૂ થયું.’

‘તમારા મુખ્ય કેન્દ્ર કુંભકોનમમાં તમે ભાગ્યે જ રહો છો એ સાચું છે ?’

‘એનું કારણ એ છે કે નેપાળના મહારાજાએ ઈ.સ. ૧૯૧૮માં મને થોડાક વખત માટે એમના મહેમાન થવાનું આમંત્રણ આપેલું. મેં એનો સ્વીકાર કર્યો, અને ત્યારથી ઉત્તરમાં આવેલા એમના રાજ્યની દિશામાં મારો પ્રવાસ ચાલુ રહ્યો છે. છતાં આટલાં બધાં વરસો દરમિયાન હું થોડાક માઈલ જ આગળ વધી શક્યો છું, કારણ કે મારા પદની પરંપરા પ્રમાણે રસ્તામાં આવતા અને મને આમંત્રણ આપતા પ્રત્યેક નગરમાં, જો તે બહુ દૂર ના હોય તો, મારે રહેવું જોઈએ. સ્થાનિક મંદિરમાં મારે ધાર્મિક પ્રવચન કરવું જોઈએ ને ગામ કે નગરના રહેવાસીઓને થોડો ઉપદેશ આપવો જોઈએ.’

મારી શોધ વિશે મેં નિર્દેશ કર્યો અને એમણે મને અત્યાર સુધી મળેલા યોગીઓ અથવા સંતપુરુષો સંબંધી પૂછપરછ કરી. એ પછી મેં નિખાલસપણે કહ્યું : ‘યોગની ઉત્તમોત્તમ સિદ્ધિઓ પ્રાપ્ત કરી ચૂકેલા અને એનો કોઈ પુરાવો આપી શકે તેવા અથવા એનું પ્રદર્શન કરી શકે તેવા કોઈ મહાપુરુષને મળવાની મારી ઈચ્છા છે. એવા સંતપુરુષો તો કેટલાય છે, જે કોઈક પુરાવો માગીએ ત્યારે પુરાવાને બદલે વાતો જ કરી શકે. મારી માગણી શું વધારે પડતી છે ?’

એમની શાંત આંખ મારી આંખમાં મળી રહી.

એક મિનિટ સુધી સંપૂર્ણ શાંતિ રહી. શંકરાચાર્યે દાઢી પર આંગળી મૂકી.

‘ઉત્તમ પ્રકારના સાચા યોગનો પરિચય પ્રાપ્ત કરવાની જ તમારી ઈચ્છા હોય તો એ ઈચ્છા કાંઈ વધારે પડતી ન કહેવાય. તમારી પ્રામાણિકતા તમને મદદ કરશે. તમારું નિશ્ચયબળ પણ સારું છે. વધુમાં તમારી અંદર એક પ્રકારના પ્રકાશનો ઉદય થઈ રહ્યો છે. તે તમને તમે જે ચાહો છો તેના તરફ દોરી જશે એમાં શંકા નથી.’

હું તેમને બરાબર સમજી શક્યો કે કેમ તે બાબત મને શંકા રહી.

‘મારા પથપ્રદર્શન માટે અત્યાર સુધી મેં મારા પર જ આધાર રાખ્યો છે. તમારા કેટલાક પ્રાચીન સંતોએ કહ્યું છે પણ ખરું કે આપણી અંદરના ઈશ્વરથી જુદા બીજા ઈશ્વર નથી રહ્યા.’ મેં કહેવાનું સાહસ કર્યું.

એમણે ધીમેથી ઉત્તર આપ્યો : ‘ઈશ્વર બધે રહેલા છે. એમને પોતાની જાત પૂરતા જ સીમિત કેવી રીતે રાખી શકાય ? એ તો સમસ્ત સૃષ્ટિને ટકાવી રહ્યા છે.’

મને લાગ્યું કે હું મારા ઊંડાણમાંથી બહાર નીકળતો જાઉં છું, અને એટલા માટે એ ઈશ્વરવિષયક જ્ઞાનમાં મનને હળવું કરવા મેં વિષય બદલ્યો.

‘મારે માટે સૌથી વ્યવહારુ ક્રમ કયો હોઈ શકે ?’

‘હમણાં તો પ્રવાસ ચાલુ રાખો. જ્યારે એ પૂરો થાય ત્યારે તમને મળેલા જુદાજુદા યોગીઓ અને સંતપુરુષોને યાદ કરો. એમનામાંથી તમને સૌથી વધારે પ્રભાવિત કરનારા એકને પસંદ કરીને એની પાસે પહોંચી જાઓ. તો એ તમને જરૂર દીક્ષા આપશે.’

હું એમની શાંત આકૃતિ તરફ જોઈ રહ્યો અને એમની પવિત્રતાની પ્રશંસા કરવા લાગ્યો.

‘પરંતુ ધારો કે એમનામાંથી કોઈનીય અસર મારા પર પૂરતા પ્રમાણમાં ના થાય તો ?’

‘એવી પરિસ્થિતિમાં ઈશ્વર પોતે જ તમને દીક્ષા ના આપે ત્યાં સુધી તમારે એકલે હાથે આગળ વધવું જોઈએ. નિયમિત રીતે ધ્યાન કરો. ઉત્તમ વિષયોનું પ્રેમપૂર્વક મનન કરો. આત્માનો અવારનવાર વિચાર કરો અને એમ કરવાથી એનો અનુભવ કરી શકશો. સાધના માટે સવારનો સમય સૌથી ઉત્તમ છે. બીજો ઉત્તમ સમય સાંજનો છે. એ વખતે વાતાવરણ શાંત હોય છે, તેથી ધ્યાનમાં કોઈ પ્રકારનો વિક્ષોપ પેદા નથી થતો.’

એ મારી તરફ સહાનુભૂતિપૂર્વક જોઈ રહ્યા. એમના દાઢીવાળા વદન પર છવાયેલી દૈવી શાંતિની મને અદેખાઈ આવી. શું મારા હૃદયને ભયભીત કરી દેનારાં ભયંકર વાવાઝોડાંનો અનુભવ એમનો નથી થયો ? મેં લાગણીવશ થઈને એમને પૂછી નાખ્યું : ‘મને નિરાશા મળે તો મદદ માટે હું તમારી પાસે આવી શકું ?’

શંકરાચાર્યે ધીમેથી માથું ધુણાવ્યું.

‘હું એક જાહેર સંસ્થાનો ઉપરી છું. મારો વખત મારે માટે નથી હોતો. મારી પ્રવૃત્તિ મારા સમગ્ર સમયનો ભોગ માગી લે છે. વરસો સુધી મેં રાતે ફક્ત ત્રણ કલાક જ નિદ્રા લીધી છે. મારાથી વ્યક્તિગત શિષ્યો કેવી રીતે કરી શકાય ? પોતાના શિષ્યોની પાછળ પોતાનો સમગ્ર સમય લગાડી શકે એવા ગુરુની શોધ તમારે કરી લેવી જોઈએ.’

‘પરંતુ મને કહેવામાં આવ્યું છે કે સાચા ગુરુ દુર્લભ કે વિરલ છે અને એક અંગ્રેજને ભાગ્યે જ મળી શકે.’

મારા કથન સાથે એ સંમત થયા, પરંતુ વધુમાં બોલ્યા :

‘સત્યનું અસ્તિત્વ છે. એનું દર્શન થઈ શકે છે.’

‘તમારી માહિતી પ્રમાણે ઊંચી જાતના યોગનો પુરાવો આપી શકવા શક્તિમાન હોય એવા ગુરુ પાસે જવાનું તમે મને ના કહી શકો ?’

શંકરાચાર્યે થોડા વખતની શાંતિ પછી પ્રત્યુત્તર આપ્યો :

‘હા, તમારી ઈચ્છા સંતોષી શકે એવા ભારતના બે મહાન પુરુષોની મને માહિતી છે. એમાંના એક તો બનારસમાં વિશાળ મેદાનથી ઢંકાયેલા એક મોટા મકાનમાં વાસ કરે છે. બહુ જ ઓછા માણસોને એમને મળવાની મંજૂરી મળી શકે છે. હજુ સુધી કોઈ અંગ્રેજ એમના એકાંતવાસમાં ભંગ નથી પાડી શક્યો. હું તમને એમની પાસે મોકલું, પરંતુ મને ભય છે કે એક અંગ્રેજને પોતાના મકાનમાં પ્રવેશ કરવાની એ ના પાડશે.’

‘અને બીજા મહાપુરુષ ?’ મારી રસવૃત્તિમાં વધારો થયો.

‘બીજા મહાપુરુષ દક્ષિણમાં દૂરદૂર નિવાસ કરે છે. મેં એકવાર એમની મુલાકાત લીધી છે અને એ એક ઉત્તમ કોટિના સંતપુરુષ છે તેની મને ખાતરી છે. તેમને મળવા માટે હું તમને ભલામણ કરું છું.’

‘એમનું નામ ?’

‘એ મહર્ષિ કહેવાય છે. એ ઉત્તર આર્કોટના પ્રદેશમાં આવેલા અરુણાચલ પર્વત પર વાસ કરે છે. તમે એમને શોધી શકો તે માટે તમને પૂરેપૂરી માહિતી પૂરી પાડું ?’

મારી મનની આંખ આગળ એકાએક એક ચિત્ર આવીને ઊભું રહ્યું.

પોતાના ગુરુ પાસે જવા માટે મને વ્યર્થ સમજાવનારા પેલા પીળા ઝભ્ભાવાળા સાધુપુરુષ મારી સામે ઊભા રહ્યા. એ કોઈ પર્વતમાળાનું નામ ગણગણવા લાગ્યા : ‘અરુણાચલ.’

‘તમારો ઘણો ઘણો આભાર માનું છું. સ્વામીજી !’ મેં કહેવા માંડ્યું : ‘પણ મને એ જ સ્થળમાંથી આવનાર એક ભોમિયો મળ્યો છે.’

‘તો પછી તમે ત્યાં જવાના છો ?’

હું અચકાયો.

‘આવતી કાલે દક્ષિણમાંથી વિદાય થવાની બધી જ તૈયારી મેં પૂરી કરી છે.’ મેં અનિશ્ચિત રીતે બડબડાટ કર્યો.

‘એ બાબત મારી વિનંતી છે.’

‘શી ?’

‘મહર્ષિને મળ્યા પહેલાં તમે દક્ષિણ ભારત નહિ છોડો એવું વચન આપો.’

એમની આંખ મને મદદરૂપ થવાની નિખાલસ ભાવનાથી ભરી હતી, તે હું જોઈ શક્યો. મેં વચન આપ્યું.

એમના વદન પર માયાળુ સ્મિત ફરી વળ્યું.

‘નિરાશ ન થતા. તમે જેને શોધો છો તે તમને જરૂર મળશે.’

શેરીમાં એકઠા થયેલા ટોળાનો ગણગણાટ ઘરમાં ફરી વળ્યો.

‘મેં તમારો ઘણો કિંમતી વખત લઈ લીધો.’ મેં એમની ક્ષમા માગી : ‘એને માટે હું ખરેખર દિલગીર છું.’

શંકરાચાર્યની ગંભીર મુખાકૃતિ જરા હળવી બની. એ બહારના ઓરડા સુધી મારી સાથે આવ્યા ને મારા સાથીદારના કાનમાં કાંઈક કહેવા માંડ્યા. એમના વાક્યમાં હું મારું નામ સાંભળી શક્યો.

દ્વાર પાસે પહોંચીને છેલ્લા પ્રણામ કરવા હું પાછો વળ્યો. શંકરાચાર્યે મને વિદાયનો સંદેશો આપવા પાછો બોલાવ્યો :

‘તમે મને સદા યાદ કરજો, અને હું પણ તમને સદા યાદ રાખીશ.’

એ આશ્ચર્યકારક સાંકેતિક શબ્દો સાંભળીને, બાળપણથી જેમણે પોતાનું સમગ્ર જીવન ઈશ્વરને અર્પણ કર્યું હતું એવા એ રસમય મહાપુરુષની મેં અનિચ્છાએ વિદાય લીધી. એ એક એવા ધર્મગુરુ હતા જે સર્વસ્વનો

ત્યાગ કરીને સંપૂર્ણપણે નિવૃત્ત થયા હોવાથી, દુન્યવી સંપત્તિની પરવા નહોતા કરતા. જે કાંઈ ભૌતિક પદાર્થો એમને અર્પણ કરવામાં આવતા તે બધા પદાર્થો આવશ્યકતાવાળા લોકોને એ તરત જ આપી દેતા. એમનું સુંદર અને નમ્ર વ્યક્તિત્વ મારા સ્મૃતિપટ પર ખરેખર રમતું રહેશે.

ચીંગલપટની કળાત્મક, જૂના જમાનાની સુંદરતાની ઝાંખી કરતાં મેં સાંજ સુધી એમાં ફર્યા કર્યું. અને પછી ઘેર પાછા ફરતાં પહેલાં શંકરાચાર્યનું અંતિમ દર્શન પણ કરી લીધું.

એ શહેરના સૌથી મોટા મંદિરમાં મળી શક્યા. અત્યંત નમ્ર, પાતળા, ભગવા ઝલ્લાવાળા એ મહાપુરુષ સ્ત્રીપુરુષ તથા બાળકોના વિશાળ સમૂહને સંબોધી રહ્યા હતા. એ મોટા જનસમૂહમાં પૂરેપૂરી શાંતિ છવાયેલી હતી. એમની ભાષા હું ન સમજી શક્યો, પરંતુ એટલું તો સમજી શક્યો કે બુદ્ધિશાળી બ્રાહ્મણોથી માંડીને અભણ ખેડૂતો સુધીના જે સૌ ત્યાં એકઠા થયા હતા તે બધાનું ઊંડું ધ્યાન એ ખેંચી રહ્યા હતા. મને બરાબર સમજ તો ના પડી, પરંતુ એટલું તો સમજી શક્યો કે ગહનમાં ગહન વિષયો પર પણ એ અત્યંત સરળ રીતે બોલતા હતા. એ એમની લાક્ષણિકતા હતી.

એમના ઉદાત્ત આત્માની કદર કરવા છતાં, એમના અસંખ્ય શ્રોતાઓની એમનામાંની સહજ શ્રદ્ધા જોઈને મને ઈર્ષ્યા થઈ આવી. એમના જીવનમાં શંકાના વમળો ઊઠતાં નહોતાં. ઈશ્વર છે એવી માન્યતામાં જ એમની બધી વાતો સમાઈ જતી. એને એ બાબતનું જ્ઞાન નહોતું કે જ્યારે જગત જંગલના ઘોર અંધકાર જેવું ભયંકર લાગે છે, ઈશ્વરનું અસ્તિત્વ પણ શૂન્યવત્ બની જાય છે અને વિશાળ વિશ્વના દુનિયાને નામે ઓળખાતા આ નાનકડા ક્ષણભંગુર ટુકડા પર માણસનું પોતાનું અસ્તિત્વ પણ એક સાધારણ ટપકાથી વધારે કશું જ નથી લાગતું, ત્યારે આત્માની અંધારી રાત્રીઓમાંથી પસાર થવાનો અર્થ શો થાય છે ?

મોટરમાં બેસીને અમે તારામઢ્યા વાદળી આકાશની નીચેથી પસાર થતા ચીંગલપટથી બહાર નીકળ્યા. એકાએક વાતા વાયુને લીધે પાણીની સપાટી પર હાલતી તાડવૃક્ષોની ડાળીઓનો સ્વર હું સાંભળી શક્યો.

એટલામાં તો મારા સાથીદારે શાંતિનો ભંગ કર્યો.

‘તમે સાચેસાચ સદ્ભાગી છો !’

‘કેમ ?’

‘કારણ કે શંકરાચાર્યે એક અંગ્રેજ લેખકને આપેલી આ પહેલી જ મુલાકાત હતી.’

‘એમ ?’

‘એથી તમને એમના આશીર્વાદ મળ્યા !’

*

*

*

ઘેર આવ્યા ત્યારે લગભગ મધ્યરાત્રીનો વખત થઈ ગયેલો. મેં મારા માથા ઉપર છેલ્લી નજર નાખી. વ્યોમના વિશાળ ધુમ્મટમાં તારાઓ અસંખ્યની સંખ્યામાં જોડાઈ ગયેલા. યુરોપમાં ક્યાંય પણ એમનું દર્શન આટલા બધા પુષ્કળ પ્રમાણમાં નથી થતું. પગથિયાં પરથી દોડીને હું ઓસરીમાં ગયો ને મારી બેટરી ધરીને ઊભો રહ્યો.

અંધકારમાંથી એક નીચી નમેલી આકૃતિએ ઊઠીને માડું સ્વાગત કર્યું.

હું આશ્ચર્યચકિત બનીને બોલી ઊઠ્યો : ‘સુબ્રહ્મણ્ય ! અહીં શું કરો છો ?’ ભગવા ઝભ્ભાવાળા યોગીએ અદ્ભુત કાર્ય કર્યું.

‘મેં તમને મળવાનું વચન નહોતું આપ્યું ?’ એમણે ઠપકો દેતા હોય તેમ યાદ દેવડાવ્યું.

‘બરાબર.’

વિશાળ ઓરડામાં આવીને મેં પૂછી નાખ્યું :

‘તમારા ગુરુ મહર્ષિ કહેવાય છે કે ?’

હવે એ અચરજ પામ્યા.

‘તમે કેવી રીતે જાણો છો ? તમને તેની ખબર કેવી રીતે પડી ?’

‘એ વાત જવા દો. કાલે આપણે બંને એમને ત્યાં જવા માટે પ્રસ્થાન કરીશું. હું મારો કાર્યક્રમ બદલી નાખીશ.’

‘આ સમાચાર અત્યંત આનંદદાયક છે.’

‘પરંતુ હું ત્યાં લાંબો વખત નહિ રહી શકું. થોડા દિવસ જ રહી શકીશ.’

પછીના બીજા અડધા કલાક દરમ્યાન મેં તેમને કેટલાક બીજા પ્રશ્નો પૂછ્યા અને ખૂબ થાકેલ હોવાથી હું સૂવા ગયો. જમીન પર પડેલા તાડપત્રીની ચટાઈ પર સૂઈને સુબ્રહ્મણ્યે સંતોષ માન્યો. ગાદી, યાદર તથા કામળી તરીકે કામ આવતા જાડા સુતરાઉ કપડાથી એમણે પોતાના શરીરને ઢાંકી દીધું ને વધારે આરામદાયક બિંધાના માટેની મારી દરખાસ્ત એમણે નકારી કાઢી.

એ પછીની જે ઘટનાની મને સ્મૃતિ છે તે એ કે મારી આંખ એકાએક ઊઘડી ગઈ. ઓરડામાં એકદમ અંધારું હતું. મારા જ્ઞાનતંતુ તંગ બની ગયા. મારી આજુબાજુનું વાતાવરણ વીજળીની અસરવાળી હવાથી ભરપૂર થઈ રહ્યું. ઓશીકા નીચેથી ઘડિયાળ કાઢીને એના રેડિયમથી પ્રકાશિત શરીર તરફ જોયું તો સવારના પોણા ત્રણ વાગ્યા હતા. એ જ વખતે મારી પથારી પાસે મને કોઈ તેજસ્વી પદાર્થ દેખાયો. મેં તરત જ બેઠા થઈને એ તરફ જોવા માંડ્યું.

મારા આશ્ચર્ય વચ્ચે મેં જોયું કે એ વદન અને સ્વરૂપ શંકરાચાર્યનું હતું. એ કોઈ પણ જાતની શંકા વગર સ્પષ્ટ રીતે જોઈ શકાયું. એ કોઈ અવકાશમાં રહેતા પ્રેત જેવા નહોતા દેખાતા, નક્કર માનવ હતા. એમની આજુબાજુ રહસ્યમય પ્રકાશ પથરાયેલો હતો, જે એમને આસપાસના અંધકારથી અલગ પાડતો.

આવું દર્શન ખરેખર અસંભવિત હોય ? મેં એમને ચીંગલપટમાં નથી છોડ્યા ? એ ઘટનાની ખાતરી કરવા મેં મારી આંખને જોરથી મીંચી દીધી, છતાં કશો ફરક ન પડ્યો અને એ એટલા જ સ્પષ્ટ રીતે દેખાવા લાગ્યા !

એટલું કહેવું પૂરતું થશે કે એમની હાજરી મને મિત્રતાભરી તથા માયાળુ લાગવા માંડી. મેં આંખ ખોલી ને ઢીલા ભગવા ઝભ્ભાવાળી એ આકૃતિને જોવા માંડી.

એમનો ચહેરો બદલાયો, કારણ કે હોઠ હસીને કહેવા માંડ્યા : ‘નમ્રતા ધારણ કરો ને જે શોધો છો તે તમને જરૂર મળશે.’

એક જીવતીજાગતી વ્યક્તિ મને સંબોધી રહી છે, એવી લાગણી મને શા માટે થઈ ? મેં તેને વધારે કાંઈ નહિ તો પ્રેત કેમ ના માની ?

એ દર્શન જેવી રહસ્યમય રીતે થયું તેવી જ રહસ્યમય રીતે વિલીન થયું. એ અસામાન્ય પ્રકારનાં દર્શનથી મને સુખ મળ્યું, સ્વસ્થતાની પ્રાપ્તિ થઈ અને ઉત્તમ અવસ્થાનો અનુભવ થયો. એક સ્વપ્ન માનીને એની ઉપેક્ષા કરું ? એથી શો ફેર પડશે ?

એ રાતે મને વધારે નિદ્રા ન આવી. દિવસ દરમિયાન થયેલા મેળાપ વિશે અને દક્ષિણ ભારતની સીધીસાદી જનતાના ઈશ્વરીય પ્રતિનિધિ જેવા કુંભકોનમના શંકરાચાર્ય સાથેની યાદગાર મુલાકાત વિશે વિચારો કરતાં હું જાગતો પડી રહ્યો.

૮. અરૂણાચલની તળેટીમાં

દક્ષિણ ભારતની રેલ્વેના છેલ્લા સ્ટેશન મદ્રાસથી હું અને સુબ્રહ્મણ્ય સિલોન બોટ ટ્રેનના ડબ્બામાં બેઠા. થોડા કલાકો સુધી ચિત્રવિચિત્ર દૃશ્યો વચ્ચેથી અમે આગળ વધ્યા. ડાંગરના લીલાંછમ ખેતરો, ફીકી રાતી ટેકરીઓ અને ભભકાદાર નાળિયેરનાં વૃક્ષોની ઘટાદાર વાડીઓની વચ્ચે છૂટાછવાયા ખેડૂતો કામ કરી રહ્યા હતા.

મેં બારી પાસે બેઠક લીધી હતી, પરંતુ રાત્રીનો અંધકાર ધરતી પર બધે ફરી વળવા માંડ્યો એટલે મારા મગજને બીજા વિચારોમાં લગાડી દીધું. બ્રહ્મે આપેલી સોનાની વીંટી પહેર્યા પછી મારા જીવનમાં બનવા માંડેલી અદ્ભુત ઘટનાઓ મને યાદ આવી. મારી યોજનાઓ બદલાઈ ગઈ અને અણધાર્યા પ્રસંગોની પરંપરા મારા જીવનમાં પેદા થઈને મારી ધારણા પ્રમાણે મને પૂર્વ દિશામાં લઈ જવાને બદલે દૂર ને દૂર દક્ષિણમાં લેતી ગઈ. મને પ્રશ્ન થયો : આ સોનાની વીંટીમાં જે પથ્થર છે તેની અંદર યોગીએ દાવો કર્યા મુજબની અલૌકિક શક્તિ છે ? મેં મારા મગજને ખલ્લું રાખવાનો પ્રયાસ કરી જોયો, છતાં એવું તો લાગ્યું જ કે વૈજ્ઞાનિક ઢબે કેળવાયેલા કોઈ પણ પશ્ચિમવાસી એ વિચારને માન્ય નહિ રાખે. એ વિશેની બધી શંકા મેં મારા મનમાંથી કાઢી નાખી, પરંતુ મારા વિચારો પાછળની અચોક્કસતાનો અંત આણવામાં મને સફળતા ના મળી.

ભારતમાંના ફેન્ય સંસ્થાનના નાના સરખા અવશેષ જેવા પોંડીચેરીથી ચાળીસ માઈલ દૂર ટ્રેનમાંથી નીચે ઊતરીને અમે રેલ્વેનો મુખ્ય માર્ગ છોડી દીધો. અંદરના ભાગમાં આશરે બે કલાક સુધી વેરાન વિશ્રામગૃહના ઝાંખા પ્રકાશમાં પ્રતીક્ષા કરી. બહારના નિર્જન પ્લેટફોર્મ પર તારાના તેજમાં અસ્પષ્ટ દેખાતા પ્રેતને મળતા આવતા ઊંચા શરીરવાળા પેલા સાધુપુરુષ આંટા મારવા માંડ્યા. આખરે કવખતે આવેલા, પાટા પર એકધારો અવાજ કરતી આગળ વધતી ટ્રેનમાં અમે આગળ વધ્યા. ટ્રેનમાં મુસાફરો બહુ ઓછા હતા.

મને સ્વપ્નાવાળી થોડાક વખતની સરસ ઊંઘ આવી ગઈ. છેવટે મારા સાથીદારે મને જાગ્રત કર્યો. અમે રસ્તામાં એક નાના સ્ટેશને ઊતરી પડ્યા અને ઘોંઘાટ કરતી ગાડી શાંત અંધકારમાં આગળ વધી. રાત્રી હજી પૂરી નહોતી થઈ, એટલે કોઈ પણ જાતના આરામ વિનાના, ખુલ્લા, નાના વિશ્રામગૃહમાં અમારે બેસવું પડ્યું. એનો નાનો દીવો પણ અમે જ સળગાવ્યો.

રાત્રીની સાથે દિવસ સર્વોપરીપણા માટે લડતો હતો તે દરમિયાન અમે ધીરજપૂર્વક રાહ જોતા બેસી રહ્યા. છેવટે પરોઢનો વખત થયો. અમારા ઓરડાની પાછળની નાની ખુલ્લી બારીમાંથી એનું આછું અજવાળું અંદર આવ્યું ત્યારે આજુબાજુનો જે ભાગ જોઈ શક્યો તે જોવાને મેં અંદર પ્રયાસ કરી જોયો. સવારના ધુમ્મસને પેલે પાર, દેખીતી રીતે જ થોડાક માઈલ દૂર એકાંત પર્વતમાળાની આછીપાતળી આકૃતિ દેખાઈ. એની તળેટી ઘણી આકર્ષક લાગી, કાચા પણ સારી પેઠે વિસ્તરેલી દેખાઈ, પરંતુ વહેલી સવારના ધુમ્મસથી ખૂબખૂબ ઢંકાયેલું હોવાથી એનું મસ્તક કે શિખર ના જોઈ શકાયું.

મારા માર્ગદર્શકે બહાર જવાનું સાહસ કરીને બળદગાડીમાં ઘસઘસાટ ઊંઘતા કોઈ માણસને શોધી કાઢ્યો. એકબે બૂમે પાડવાથી એ જાગી ગયો અને પોતાને કરવાના કામની ખબર એને પડી ગઈ. અમારા ગંતવ્યસ્થાનની માહિતી મળતાં એ અમને બળદગાડીમાં બેસાડવા તૈયાર થયો. બે પૈડાને આધારે તૈયાર કરેલાં વાંસના ચંદરવાવાળા એના એ સાંકડા સાધન તરફ મેં શંકાશીલ નજરે જોવા માંડ્યું. આખરે અમે મુશ્કેલીનો અનુભવ કરતા ઉપર ચડી ગયા અને ગાડીવાળાએ અમારી પાછળ સામાન ગોઠવ્યો. પેલા સાધુપુરુષ એક વ્યક્તિને જેટલી ઓછામાં ઓછી જગ્યા જોઈએ એટલી ઓછી જગ્યામાં બેસી ગયા. ચંદરવો નીચો હોવાથી નીચા નમીને હું પગને લટકતા રાખીને બેસી ગયો. ગાડીવાળો બેસે તેમ બેઠો, અને જગ્યાનો પ્રશ્ન એવી રીતે ઓછાવત્તા પ્રમાણમાં સંતોષકારક રીતે ઊકલી ગયા પછી અમે એને આગળ વધવા જણાવ્યું.

બંને મજબૂત બાંધાના, નાના, સફેદ બળદોના રસપ્રદ પ્રયાસો છતાં અમારો વેગ ઘણો ધીમો હતો. ભારતના અંદરના ભાગોમાં એ સુંદર પ્રાણીઓ ઘણાં ઉપયોગી નીવડે છે, કારણ કે ઘોડા કરતાં ગરમી સહન કરવામાં એ વધારે શક્તિશાળી છે અને એમનો ખોરાક પણ ઘોડાના ખોરાકની સરખામણીમાં વધુ ખર્ચાળ નથી હોતો. શાંત ગામડાં તથા નાના શહેરોના રિવાજો સૈકાઓ વીતવા છતાં વધારે નથી બદલાયા. ઈસવી સન પૂર્વે ૧૦૦ વરસ દરમિયાન મુસાફરને એક સ્થળમાંથી બીજા સ્થળમાં લઈ જતાં બળદગાડાં બે હજાર વરસ પછી આજેય એને લઈ જવાનું કામ કરી રહ્યા છે.

ટીપેલા કાંસાના રંગના મોઢાવાળા અમારા ગાડાવાળાને બળદો માટે ઘણું ગૌરવ હતું. એમનાં લાંબાં સુંદર અણિયાળાં શિંગડાં સુંદર ઘરેણાંથી શણગારવામાં આવ્યાં હતાં. અને એમના પાતળા પગે પિત્તળની રણકાર કરતી ઘંટડીઓ બાંધેલી. એમના નાકમાં નાખેલી નથની મદદથી એમને હાંકવામાં આવતા હતા. એમના પગ ધૂળિયા રસ્તા પર પ્રસન્નતાથી પડતા હતા. અને નજીક આવતી જતી સવારનું હું નિરીક્ષણ કરતો હતો.

અમારી ડાબી અને જમણી બંને બાજુએ સુંદર અથવા આકર્ષક પ્રદેશ જોવા મળતો. એ પ્રદેશ કેવળ ઉજ્જડ મેદાની પ્રદેશ નહોતો, કારણ કે ક્ષિતિજ પર જ્યાં જ્યાં નજર પડતી ત્યાં અવારનવાર ટેકરીઓ અને ઊંચા ભાગનું પણ દર્શન થતું. થોરના છોડની વાડની વચ્ચેની આજુબાજુ નીલમના જેવાં દેખાતાં થોડાં ડાંગરના ખેતરો જોવા મળતાં.

પરિશ્રમથી ભરેલા ચહેરાવાળો ખેડૂત અમારી પાસેથી પસાર થયો. એ ખેતરમાં કામ કરવા જતો હતો. થોડીવારમાં માથે પિત્તળનો ઘડો મૂકીને આવતી કોઈક છોકરી સામે મળી. એના શરીર પર લાલ રંગના વસ્ત્ર સિવાય બીજું કંઈ નહોતું. એના ખભા ઉઘાડા હતા. એને નાકે લાલ રંગની નથની અને હાથે સવારના ઝાંખા સૂર્યપ્રકાશમાં ચળકતી પોંચી હતી. બ્રાહ્મણ અને મુસલમાન સિવાયના આ બાજુના મોટા ભાગના નિવાસીઓની જેમ તે પણ દ્રવિડ છે એવું એની ચામડીની કાળાશ પરથી કહી શકાતું. એ દ્રવિડ છોકરીઓનો સ્વભાવ મોટેભાગે આનંદી અને સુખી હોય છે. એમના પ્રદેશની સ્ત્રીઓ કરતાં તે વધારે વાચાળ અને વિશેષ મધુર સ્વરવાળી હોય છે.

છોકરી અમારી તરફ આશ્ચર્યચકિત થઈને નિષ્કપટભાવે જોવા માંડી. એના પરથી મેં અનુમાન કર્યું કે અંગ્રેજો આ અંદરના પ્રદેશની મુલાકાત ભાગ્યે જ લેતા હશે.

એવી રીતે નાનું શહેર આવ્યું ત્યાં સુધી અમે સફર કર્યા કરી. એના મકાનો સમૃદ્ધ દેખાયાં. એ મકાનો એક વિશાળ ઊંચા મંદિરની બંને બાજુની શેરીઓમાં બંધાયેલા હતાં. મારી ભૂલ ન થતી હોય તો મંદિર બે ફર્લાંગ લાંબુ હતું. એના એક વિશાળ પ્રવેશદ્વાર પાસે પહોંચીને એની સ્થાપત્યકળાની ભવ્યતાનો ઊડતો ખ્યાલ કરી જોયો. અમે એકાદ મિનિટ રોકાયા અને તે દરમિયાન એ જગ્યાની ઉપલક ઝાંખી કરવા મેં અંદર ડોકિયું કર્યું. એના કદની જેમ એની અદ્ભુતતા પણ નવાઈ પમાડે તેવી હતી. એવું સ્થાપત્ય મેં પહેલાં કદીય જોયું નહોતું. ભુલભુલામણી જેવો લાગતો અંદરનો મોટો ભાગ વિશાળ ચોરસથી વીંટળાયેલો હતો. મને લાગ્યું કે આજુબાજુની ચારે ઊંચી દીવાલો સૂર્યના તીખા તાપમાં સૌકાઓ સુધી તપી તથા રંગાઈ હશે. પ્રત્યેક દીવાલને એકેક પ્રવેશદ્વાર હતું અને એની ઉપર ભવ્ય દેવાલય જેવો દેખાવ કરવામાં આવેલો. એને જોઈને શણગારેલા શિલ્પવાળા પિરામીડની સ્મૃતિ થઈ આવતી. એનો નીચેનો ભાગ પથ્થરનો બનાવેલો, પરંતુ ઉપરનો ભાગ ઇંટો પર ભારેખમ પ્લાસ્ટર કરેલો હોય એમ લાગતું. એ દેવાલય કેટલાય માળામાં વહેંચી નાંખવામાં આવેલું અને એની સપાટી પર ભાતભાતની અનેક આકૃતિઓ દોરવામાં આવેલી તેમજ કોતરણી કરેલી. એ ચાર પ્રવેશદ્વાર ઉપરાંત મંદિરની અંદર બીજાં પાંચ દ્વાર જોઈ શકાતાં. રૂપરેખાની દૃષ્ટિએ જોતાં ઈજિપ્તના પિરામીડોને એ મળતાં આવતાં અને એમની સ્મૃતિ કરાવતાં.

લાંબા છાપરાવાળા મઠના ભાગ પર, પથ્થરના અસંખ્ય થાંભલા પર, વચ્ચેના મોટા ખુલ્લા ભાગ પર, ઝાંખા મંદિરો તથા અંધારી પરસાળ પર તેમજ બીજાં અનેક નાનાં મકાનો પર મેં છેલ્લી નજર નાખી જોઈ અને નજીકના ભવિષ્યમાં એ રસિક સ્થળનું નિરીક્ષણ કરવાની મનોમન નોંધ કરી.

બળદોએ દોડવા માંડ્યું અને ફરી વાર ખુલ્લા પ્રદેશમાં આવી પહોંચ્યાં. અમારી પાસેથી પસાર થતાં દૃશ્યો ઘણાં સુંદર હતાં. રસ્તો લાલ ધૂળથી ઢંકાયેલો. એની બંને બાજુએ નાના છોડવા તથા વચ્ચે વચ્ચે ઊંચા ઝાંડના ઝુંડ હતાં. એની ડાળીઓમાં કેટલાંય પંખીઓ છુપાઈ રહેલાં. એમની પાંખોનો ફફડાટ સાંભળી શકાતો અને દુનિયામાં બધે ગવાતા એમના સમૂહગીતના છેલ્લા સ્વર પણ સાંભળવા મળતાં.

સ્ટેશનથી જેની આછીપાતળી રૂપરેખા જોવા મળેલી તે પર્વતમાળાની તળેટીના પ્રદેશમાં પહોંચ્યાં ત્યારે મને લાગ્યું કે અત્યાર સુધી આશરે પાંચથી છ માઈલની મુસાફરી થઈ ચૂકી છે. સવારના ચોખ્ખા સૂર્યપ્રકાશમાં એ પર્વતમાળા રત્નમડા ભૂખરા રંગના રાક્ષસ જેવી દેખાતી. ધુમ્મસ હવે હઠી ગયું હોવાથી ઉપરનું વિશાળ વ્યોમ સ્પષ્ટ દેખાયું. એની સાથે જ પર્વતમાળા પણ જોઈ શકાય. રત્નમડી જમીન અને ભૂખરા પથ્થરવાળી એ એકાંત પર્વતમાળા મોટે ભાગે ઉજ્જડ હતી. એનો મોટા ભાગનો પ્રદેશ ઝાડ વગરનો અને અવ્યવસ્થિત રીતે આમતેમ પડેલા પથ્થરના જથ્થાઓમાં વહેંચાયેલો હતો.

‘અરૂણાચલ ! પવિત્ર લાલ પર્વત !’ મારી દૃષ્ટિની દિશાને લક્ષમાં લઈને મારા સાથીદારે ઉદ્ગાર કાઢ્યા. એમના વદન પર સન્માનની ઉજ્જવળ રેખા ફરી વળી. કોઈક મધ્યકાલીન સંતની પેઠે કામચલાઉ વખતને માટે એ જાણે કે ભાવસમાધિમાં ડૂબી ગયા.

‘એ નામનો કોઈ અર્થ છે ખરો ?’ મેં એમને પ્રશ્ન કર્યો.

‘એનો અર્થ મેં તમને હમણાં જ કહી બતાવ્યો.’ એમણે સસ્મિત ઉત્તર આપ્યો : ‘અરૂણાચલમાં અરૂણ અને અચલ નામના બે શબ્દો છે. એમનો અર્થ લાલ પર્વત થાય છે. અને મંદિરના મુખ્ય દેવતાનું નામ પણ એ જ હોવાથી, એનો પૂરો અર્થ પવિત્ર લાલ પર્વત એવો કરવાનો છે.’

‘તો પછી પવિત્ર દેવતાની વાત ક્યાંથી આવી ?’

‘મંદિરના પૂજારીઓ વરસમાં એક વાર મોટો ઉત્સવ કરે છે. મંદિરમાં એ ઉત્સવ કરવામાં આવે છે ત્યારે એ વખતે પર્વતની ટોચ પર અગ્નિ જગાવવામાં આવે છે. એ દિવસો સુધી બબ્બા કરે છે અને ફરતા કેટલાય માઈલોથી જોઈ શકાય છે. એને જોનાર તરત જ એને પ્રણામ કરે છે. એના પરથી પ્રતીતિ થાય છે કે આ પર્વતની જગ્યા પવિત્ર છે અને એમાં કોઈ મહાન દેવતા વાસ કરે છે.’

ટેકરી હવે અમારા મસ્તક પર આવી પહોંચી. લાલ, ભૂખરા ને રાખોડી રંગવાળું એ એકાંત પર્વતશિખર પોતાના મસ્તકને આકાશમાં હજારો ફીટ ઉપર ઉઠાવીને કંઈક અસભ્ય રીતે વૈભવી બનીને ઊભું હતું. સાધુપુરુષના શબ્દોની મારા પર અસર થવાથી કે કોઈ બીજા કારણથી, એ પવિત્ર પર્વતના ચિત્રનું ધ્યાન કરવાની અને અરૂણાચલથી સીધી ચડાઈ તરફ આશ્ચર્યભર્યો દૃષ્ટિપાત કરવાથી મારી અંદર સન્માનની એક ભયમિશ્રિત લાગણી પેદા થઈ.

‘તમને ખબર છે ?’ મારા એક સાથીદારે કાનમાં ધીમેથી કહેવા માંડ્યું : ‘આ પર્વતને ફક્ત પવિત્ર પ્રદેશ જ માનવામાં નથી આવતો, અહીંની સ્થાનિક પરંપરા પરથી તો એવું જણાય છે કે દેવોએ એને જગતના આધ્યાત્મિક કેન્દ્ર તરીકે પ્રસ્થાપિત કર્યો છે.’

એ નાનકડી દંતકથા સાંભળીને મારાથી હસ્યા વિના ના રહી શકાયું. એ કેટલી બધી સરળ અથવા નિખાલસ હતી !

આખરે મને જણાયું કે અમે મહર્ષિના આશ્રમની પાસે આવી પહોંચ્યા છીએ. રસ્તાની એક બાજુએ વળીને એક સામાન્ય માર્ગ પરથી પસાર થઈને અમે નાળિયેરી અને આંબાનાં વૃક્ષોનાં ઝુંડની પાસે પહોંચી ગયા. એને ઓળંગીને આગળ વધતાં એ માર્ગ એક ખુલ્લા દરવાજા પાસે આવીને પૂરો થયો. ગાડીવાળાએ નીચે ઊતરીને દરવાજાને પાછો ધકેલ્યો અને પછી અમને મોટા કાચા ચોકમાં ગયો. અક્કડ થઈ ગયેલાં અંગોને છૂટા કરીને, નીચે જમીન પર ઊતરીને મેં આજુબાજુ જોવા માંડ્યું.

મહર્ષિનું આશ્રયસ્થાન આગળના ભાગમાં નજીક ઊગેલાં વૃક્ષો ને ગીચ ઝાડીવાળાં બગીચાઓથી ઘેરાયેલું હતું. પાછળ તથા બાજુ પર છોડ તથા થોરની વાડ હતી અને દૂર પશ્ચિમ તરફ ગીચ જંગલ અથવા વન હતું. એની સ્થાપના અત્યંત રમણીય રીતે પર્વતની તળેટીના નીચેના ભાગમાં કરવામાં આવેલી. એ એકાંત અલગ જગ્યા ધ્યાનમાર્ગનો ઉત્તમોત્તમ અભ્યાસ કરનારને માટે સુયોગ્ય દેખાતી.

ચોકની ડાબી બીજુએ ઘાસના છાપરાવાળાં બે મકાન હતાં. એમની નજીકમાં એક અદ્યતન ઢબનું, લાંબુ મકાન હતું. એનું લાલ નળિયાવાળું છાપરું ઉપરનાં નેવા તરફ ઝુકેલું હતું. એના આગળના ભાગમાં એક નાની ઓસરી હતી.

ચોકની વચ્ચેના ભાગમાં મોટો ફવો હતો. ત્યાં એક છોકરો જોવા મળ્યો. કમર સુધી ઉઘાડા શરીરવાળો, કાળી શાહી જેવી ચામડીવાળો એ છોકરો કરકર અવાજ કરતી ગરગડીની મદદથી ધીમેથી પાણીની બાલદી કાઢતો હતો.

ભગવી કફનીવાળા સાધુએ 'હવે આપણે મહર્ષિના હોલમાં જઈએ.' એમ કહીને મને એમની પાછળ જવાની સૂચના કરી. હોલની બહારની પથ્થરની ઓસરીમાં ઊભા રહીને મેં મારા બૂટ કાઢી નાખ્યા. ભેટ આપવા માટે આણેલા ફળનો જથ્થો લઈને મેં ઉઘાડા બારણામાં પ્રવેશ કર્યો.

* * *

વીસેક મનુષ્યોની દૃષ્ટિ અમારા પર ફરી વળી. એ મનુષ્યો રાત્રી લાદીવાળી જમીન પર અર્ધગોળાકારમાં બેઠા હતા. બારણાની જમણી તરફના દૂરના ખૂણાથી થોડેક દૂર એ બધા માનપૂર્વક ટોળે વળીને બેઠેલા. અમારા પ્રવેશ પહેલાં પ્રત્યેકની દૃષ્ટિ એ ખૂણા તરફ મંડાયેલી હતી. એકાદ ક્ષણ માટે મેં જોયું તો ત્યાં લાંબા સફેદ કોચ પર કોઈક પુરુષ બેઠેલા. એમને જોઈને મને ખાતરી થઈ કે એ મહર્ષિ પોતે છે.

મારા ભોમિયાએ કોચની પાસે જઈને જમીન પર લાંબા થઈને પ્રણામ કર્યા, અને બે હાથ જોડીને આંખ ઢાંકી દીધી.

દીવાલ પૂરી થતી હતી ત્યાં ઊંચી મોટી બારીથી કોચ થોડાંક પગલાં જ દૂર હતો. મહર્ષિના શરીર પર ચોખ્ખો પ્રકાશ પડતો હતો. એમના શરીરને સારી પેઠે જોઈ શકાતું હતું, કારણ કે આજે સવારે અમે જે દિશામાંથી આવ્યા તે જ દિશામાં એ બારીમાંથી બહાર જોતાં, દૃષ્ટિ સ્થિર કરીને બેઠા હતા. એમનું મસ્તક સ્થિર હતું, એટલે એમનું ધ્યાન ખેંચવા અને ફળની ભેટ ધરતી વખતે અભિનંદનના શબ્દો કહેવા, બારી તરફ શાંતિપૂર્વક જઈને એમની આગળ મારી ભેટ મૂકીને, એકાદ બે પગલાં પાછાં ભરીને મેં એમની તરફ જોવા માંડ્યું.

એમના કોચની આગળ પિત્તળની નાનીસરખી સગડી હતી. એને સળગતા કોલસાથી ભરવામાં આવેલી. એમાંથી આવતી માદક સુવાસ પરથી લાગતું હતું કે અંગારામાં કોઈ સુગંધીદાર દ્રવ્ય નાખવામાં આવ્યું છે. એની બાજુમાં એક ધૂપદાનીમાં એક અગરબત્તી સળગતી હતી. એના ધુમાડાની રેખા ઉપર ઊઠીને હવામાં તરવા માંડતી. પરંતુ પેલી તીવ્ર સુવાસ તો જુદી જ તરી આવતી.

પાતળી સુતરાઉ કામળી વાળીને જમીન પર બિછાવીને હું નીચે બેઠો ને કોચ પર વિચિત્ર રીતે બેઠેલી એ શાંત વ્યક્તિ તરફ આશાપૂર્વક જોવા લાગ્યો. મહર્ષિનું શરીર એના પરના એક નાના પાતળા કટિવસ્ત્ર સિવાય મોટે ભાગે નગ્ન જેવું હતું. પરંતુ એવું તો આ બાજુના પ્રદેશમાં સામાન્ય રીતે દેખાતું હોય છે. એમની ચામડી સહેજ તામ્રવર્ણી છતાં સામાન્ય દક્ષિણ ભારતીયની ચામડીની સરખામણીમાં ઊજળી હતી. એ ઊંચા મનુષ્ય છે અને એમની ઉંમર પચાસની અંદર છે, એવું અનુમાન થયું. નજીકનજીક ઊગેલા ભૂખરા વાળથી ઢંકાયેલું એમનું મસ્તક સુદૃઢ હતું. કપાળ ઊંચું તથા વિશાળ હતું અને એમની બૌદ્ધિક વિશેષતા દેખાઈ આવતી. એમનાં લક્ષણો ભારતવાસી કરતાં અંગ્રેજને વધારે મળતાં આવતાં.

કોચ પર સફેદ તકિયા પડેલા હતા અને મહર્ષિના પગ નીચે અત્યંત સુંદર અથવા દેખાવડું વ્યાઘ્રચર્મ પાથરવામાં આવેલું.

હોલમાં ટાંકણી પડે તોપણ સંભળાય એવી શાંતિ હતી. અમારા આગમનની ખબર ન હોય તેમ સંતપુરુષ સંપૂર્ણ શાંત, અચળ અને એકદમ સ્વસ્થ રહ્યા. એક કાળી ચામડીવાળો શિષ્ય કોચની બીજી બાજુએ જઈને જમીન પર બેસી ગયો. એણે દોરડું ખેંચીને પંખો નાખવાનું શરૂ કરીને ત્યાંની નીરવતામાં ભંગ પાડ્યો. પંખો લાકડાના પાટડા સાથે લગાડેલો અને સંતના મસ્તકની બરાબર ઉપર લટકાવવામાં આવેલો. ત્યાં બેઠેલા સંતપુરુષનું ધ્યાન ખેંચવાની ઈચ્છાથી એમની આંખમાં મારી દૃષ્ટિ સ્થિર કરીને પંખાનો સંવાદી શબ્દ મેં સાંભળવા માંડ્યો. એ આંખ કાળીશી. મધ્યમ કદની અને ખુલ્લી હતી.

મારી હાજરીની ખબર હોય તોપણ એની એમણે ખબરેય પડવા ન દીધી કે કોઈ સૂચના પણ ન આપી. એમનું શરીર એકદમ શાંત અને પૂતળા પેઠે અચળ હતું. એમની આંખ કોઈ દૂરના પ્રદેશમાં સ્થિર થઈ હોવાથી, મારી આંખ સાથે એકવાર પણ ના મળી. એ દૃશ્ય મને કશાકની આશ્ચર્યભરી યાદ અપાવનારું લાગ્યું. મારા સ્મરણપટ પર સંઘરાયેલાં ચિત્રો મારી આગળ એક પછી એક હાજર થવા માંડ્યા અને છેવટે પેલા મૌનવ્રતધારી સંતની આકૃતિ મારી મનની આંખ આગળ આવીને ઊભી રહી. એ તપસ્વીની આકૃતિ જેમની મુલાકાત મેં મદ્રાસ પાસેની એકાંત કુટિરમાં લીધેલી અને જેમનું શરીર પથ્થરમાંથી કોરી કાઢેલી પ્રતિમા જેવું અચળ દેખાતું. મહર્ષિના શરીરની અચળતા એની સાથે આબેહૂબ મળતી આવતી.

માણસની આંખ એના આત્માનું પ્રતિબિંબ પાડે છે એવો મારો પ્રાચીન સિદ્ધાંત છે. પરંતુ મહર્ષિની આંખ આગળ હું લાચાર બની ગયો, આશ્ચર્યચકિત થયો ને ગભરાયો.

મિનિટો કહી ના શકાય એટલી બધી ધીમેથી પસાર થવા લાગી. દીવાલ પર લટકતા આશ્રમના ઘડિયાળમાં અર્ધો કલાક પૂરો થયો. વળી વખત વીતવા લાગ્યો અને એક કલાક થઈ ગયો. તે છતાં હોલમાં કોઈ પણ હાલતુંચાલતું ન દેખાયું અને કોઈએ બોલવાની હિંમત પણ ના કરી. મારી સ્થિર થયેલી દૃષ્ટિને લીધે હું એક એવી અવસ્થાએ પહોંચી ગયો કે કોચ પરની આકૃતિ સિવાયના બીજા બધાનાં અસ્તિત્વ ભૂલી ગયો. એમની આગળ પડેલા લાકડાના નકશીકામવાળા નાના ટેબલ પરનાં મેં અર્પણ કરેલાં ફળ પણ એમ ને એમ જ પડી રહ્યા હતા.

એ પુરુષમાં એવું કંઈક જરૂર હતું જેણે, લોહચુંબક જેવી રીતે પોલાદના ટુકડાને ખેંચે તેવી રીતે મારું ધ્યાન ખેંચી રાખ્યું. મારી દૃષ્ટિ હું એમનાથી દૂર નહોતો ફેરવી શક્તો. આરંભનું મારું આશ્ચર્ય અથવા મારી પૂરેપૂરી અવજ્ઞા થઈ છે એવા વિચારને પરિણામે પેદા થયેલી વ્યગ્રતા, વાતાવરણનો જાદુ મારા પર પથરાવા માંડ્યો તેમતેમ, ધીમેથી દૂર થઈ. એ અસાધારણ દૃશ્યના બીજા કલાકમાં તો મારા મનમાં એક પ્રકારનું શાંત, પ્રતિકાર વિનાનું, પરિવર્તન થઈ રહ્યું છે એવો મને અનુભવ થયો. ટ્રેનમાં કાળજીપૂર્વક તૈયાર કરેલા મારા પ્રશ્નો એક પછી એક પડતા મુકાયા, કારણ કે એ પ્રશ્નો પુછાય કે નહિ, અને મને આજ સુધી સતાવતી સમસ્યાનો ઉકેલ થાય કે નહિ, એનો વધારે અર્થ મને ન દેખાયો. મને એટલું જણાવા લાગ્યું કે શાંતિની એક સ્થિર નદી મારી તરફ વહેવા માંડી છે અને વિચારોથી શ્રમિત થયેલા મારા મનને કાંઈક વિશ્રાંતિનો અનુભવ થવા માંડ્યો છે.

બે કલાક પૂરા થયા ત્યાં સુધી ધીમેધીમે વધતી જતી શાંતિનો હું અનુભવ કરતો રહ્યો. વખત વીતવાને કારણે મને કશી ઉત્તેજના ના થઈ, કારણ કે મન દ્વારા પેદા કરાયેલી સમસ્યાઓની સાંકળ તૂટવા

લાગી અને દૂર ફેંકાઈ ગઈ એવો મને અનુભવ થયો. ધીમેધીમે એક બીજો પ્રશ્ન મને વીંટળાઈ વળ્યો : ‘ફૂલ પોતાની પાંખડીઓમાંની ફોરમ ફેલાવે તેવી રીતે મહર્ષિ આત્મિક શાંતિની સુવાસ છોડી રહ્યા છે ?’

એ અસીમ શાંતિમાં એક પહેલવહેલો પરપોટો પેદા થયો. કોઈએ મારી પાસે આવીને મારા કાનમાં કહેવા માંડ્યું : ‘તમે મહર્ષિને પ્રશ્ન પૂછવા નહોતા માગતા ?’

એવું કહેનાર મારા પહેલાંના ભોમિયાની ધીરજ ખૂટી ગઈ હશે. કદાચ એમણે એવું પણ માન્યું હોય કે મારા જેવા અધીરા અંગ્રેજની ધીરજની હદ આવી ગઈ છે. અફસોસ, મારા જિજ્ઞાસુ મિત્ર ! હું અહીં ખરેખર કહું તો તમારા ગુરુને પ્રશ્નો પૂછવાના ઉદ્દેશથી જ આવેલો. પરંતુ હવે તો.....મારી પોતાની તથા સમસ્ત સંસારની સાથે હું શાંતિનો અનુભવ કરી રહ્યો છું ત્યારે પ્રશ્નો પૂછીને મારે માથું શું કામ દુખવવું જોઈએ ? મારું આત્માનું વહાણ એના લાંગરવાની જગ્યાએથી આગળ વધવાનો આરંભ કરતું હોય એવું હું અનુભવી રહ્યો છું. એક અદ્ભુત સાગર ઓળંગવાની રાહ જોઈ રહ્યો છું. હવે જ્યારે મેં સર્વોત્તમ સાહસ કરવાની તૈયારી કરી છે ત્યારે દુનિયાના કોલાહલવાળા બંદર પર તમે મને પાછો ખેંચવા માંગો છો ?

પરંતુ આખરે એ મોહિનીનો અંત આવ્યો. એકાએક આવી પડેલો એ વિક્ષેપ સૂચક હોય તેમ, જમીન પરથી ઊઠીને લોકો હોલમાં ફરવા લાગ્યા. એમના શબ્દો કાને અથડાયા, અને સૌથી મોટું આશ્ચર્ય તો એ થયું કે મહર્ષિની કાળી ઘઉંવર્ણી આંખ પણ એકબે વાર ફાલી ઊઠી. એમનું મસ્તક ફર્યું. મોટું ધીરેથી, ખૂબ ધીરેથી, ફરવા માંડ્યું ને જરાક નીચું નમ્યું. થોડીક વધારે પળો પસાર થઈ અને મારા પર એમની દૃષ્ટિ પણ પડી રહી. મહર્ષિની રહસ્યમય આંખ મને પહેલી જ વાર જોવા લાગી. એમની લાંબી સમાધિમાંથી એ હવે જાગ્રત થયા છે એ સ્પષ્ટ થયું.

મેં કોઈ જાતનો જવાબ ના આપ્યો, તેથી મારા ભોમિયાએ, મેં એમના શબ્દો સાંભળ્યા નથી એમ માનીને પોતાના પ્રશ્નનું જોરથી પુનરાવર્તન કર્યું, પરંતુ મારી તરફ માયાળુતાથી મંડાયેલી પેલી તેજસ્વી આંખમાં મને વણપુછાયેલો એક બીજો પ્રશ્ન વાંચવા મળ્યો : ‘તમારે પોતાને માટે તથા બધા જ મનુષ્યોને માટે મેળવી શકાય એવી ઊંડી માનસિક શાંતિની જે ઝલક તમે હમણાં મેળવી તે પછી પણ શું એ શક્ય છે કે મનને વિક્ષિપ્ત કરનારા સંશયો તમને હજી હેરાન કરી શકે ?’

મને શાંતિએ ઘેરી લીધો. ભોમિયા તરફ ફરીને મેં ઉત્તર આપ્યો :

‘ના, અત્યારે મારે કશું જ નથી પૂછવું. બીજી વાર.....’

મને હવે લાગ્યું કે મહર્ષિ પોતે નહિ પરંતુ ઉત્તેજિત રીતે વાત કરતું નાનુંસરખું ટોળું અહીં આવવા સંબંધમાં થોડાક સ્પષ્ટીકરણની આશા રાખી રહ્યું છે. મારા ભોમિયાના કહેવા પરથી મને સમજાયું કે એમાંના મૂઠીભર લોકો જ અહીં રહેનાર શિષ્યો છે અને બાકીના તો આજુબાજુના દર્શનાર્થીઓ છે. એ પછી તો મારા ભોમિયાએ પોતે જ ઊઠીને મારો પરિચય આપ્યો. ભેગા થયેલા શ્રોતાઓને બધું સમજાવતી વખતે એમણે પ્રાણવાન તામિલ ભાષામાં અનેક હાવભાવ સાથે બોલવા માંડ્યું. એમનું સ્પષ્ટીકરણ સત્યની સાથે દંતકથાના મિશ્રણવાળું છે એવી ભીતિ મારા મનમાં પેદા થઈ, કારણ કે એને સાંભળનાર આશ્ચર્યના ઉદ્ગાર કાઢી રહ્યા હતા.

*

*

*

બપોરની ભોજનવિધિ પૂરી થઈ. મધ્યાહ્ન પછીનું તાપમાન મેં પહેલાં કદી પણ ના અનુભવેલી ડિગ્રીએ સૂર્યે નિર્દયતાપૂર્વક પહોંચાડી દીધું. વિષુવવૃત્તથી બહુ દૂરના અક્ષાંશ પર અમે નહોતા. ભારતમાં પ્રવૃત્તિપરાયણતાને ના પ્રકટાવનારું હવામાન પેદા કરવા માટે મને આભાર માનવાનું મન થયું, કારણ કે મોટા ભાગના લોકો ઘટાદાર ઝાડીઓમાં શાંતિ મેળવવા ચાલ્યા ગયેલા. મહર્ષિની પાસે એટલા માટે હું મરજી મુજબ આગળથી કહીને કોઈ જાતની ધાંધલ વગર શાંતિથી જઈ શક્યો.

મોટા હોલમાં પ્રવેશીને હું એમની પાસે બેસી ગયો. કોચ પર પડેલા સફેદ તકિયા પર એ આડા પડેલા. કોઈક સેવક દોરડું ખેંચીને પંખો કરી રહ્યો હતો. દોરડાનો ધીમો સ્વર અને ગરમ હવામાં ચાલતા પંખાનો અવાજ કાનને ઘણો પ્રિય લાગતો.

મહર્ષિના હાથમાં કોઈ વાળેલી હસ્તલિખિત ચોપડી હતી. અત્યંત ધીમી ગતિએ એ કશુંક લખી રહ્યા હતા. મારા પ્રવેશ પછી થોડીક મિનિટે એમણે ચોપડી બાજુએ મૂકી અને કોઈ શિષ્યને બોલાવ્યો. એમની વચ્ચે તામિલમાં થોડી વાત થઈ. પછી પેલા ભાઈએ કહ્યું કે મેં એમની સાથે ભોજનમાં ભાગ ન લીધો એટલા માટે મહર્ષિ પોતાનો ખેદ જાહેર કરે છે. એણે કહ્યું કે એ સાદું જીવન જીવે છે, અને અંગ્રેજોને અત્યાર સુધી પીરસવાનો પ્રસંગ ના આવ્યો હોવાથી એમનું ભોજન પણ કેવું હોય છે તેની પણ માહિતી નથી ધરાવતા. મેં મહર્ષિનો આભાર માનીને કહ્યું કે એમની સાથે બેસીને સાદું ભોજન કરવાનું મને ગમશે. એ ઉપરાંત હું શહેરમાંથી થોડોક ખોરાક મેળવી લઈશ. મેં વધારામાં એમ પણ કહ્યું કે જે વસ્તુની શોધ કરવા મારે એમના આશ્રમમાં આવવાનું થયું છે એની આગળ ભોજનનો પ્રશ્ન મને એટલો અગત્યનો નથી લાગતો.

સંતપુરુષ ધ્યાનપૂર્વક સાંભળી રહ્યા. એમનો ચહેરો શાંત, વિક્ષેપ વગરનો અને વિકારવિહીન રહ્યો.

‘એ હેતુ સારો છે.’ એમણે આખરે ટીકા કરી.

એને લીધે એ જ વિષય વિસ્તારવાનો મને ઉત્સાહ મળ્યો.

‘ભગવન્, મેં અમારા પશ્ચિમી તત્ત્વજ્ઞાન અને વિજ્ઞાનનું અધ્યયન કર્યું છે, ભરચક વસ્તીવાળાં શહેરોના લોકો સાથે રહીને કામ કર્યું છે, એમનાં સુખો ભોગવ્યા છે અને એમની મહત્વકાંક્ષાઓનું સેવન કર્યું છે. એની સાથેસાથે એકાંત સ્થળોમાં ઊંડા વિચારમાં લીન બનતાં ફર્યો છું પણ ખરો. મેં પશ્ચિમના સંતોને પ્રશ્ન પણ પૂછ્યા છે. હવે હું પૂર્વ તરફ વળ્યો છું. મારે વિશેષ પ્રકાશની આવશ્યકતા છે.’

મહર્ષિ જાણે કે કહેતા હોય કે ‘હા, હું બરાબર સમજું છું.’ તેમ માથું હલાવ્યું.

‘મેં કેટલાય અભિપ્રાયો સાંભળ્યા છે અને અનેક સિક્કાંતોનો પરિચય કર્યો છે. કેટલીય જાતની માન્યતાઓના બૌદ્ધિક પુરાવા મારી આજુબાજુ એકઠા થયા છે. એ બધાથી હવે હું કંટાળી ગયો છું, કારણ કે અંગત અનુભવથી જે પુરવાર ન થઈ શકે એ અંગે મને શંકા રહે છે. એવું કહેવા બદલ મને માફ કરજો, પણ હું ધાર્મિક નથી. માનવતાના ભૌતિક અસ્તિત્વ પર એવું કશું છે ખરું ? જો હોય તો મને એનો સાક્ષાત્કાર કેવી રીતે થઈ શકે ?’

એમણે કોઈ મૌખિક ઉત્તર ના આપ્યો, પરંતુ કોઈ વિચારધારામાં ડૂબી ગયા હોય એવા દેખાયા. હવે બીજું કંઈ કરવાનું નહોતું અને જીભ પણ છૂટી થઈ હતી, એટલે મેં એમને સંબોધીને ત્રીજી વાર કહેવા માંડ્યું :

‘પશ્ચિમના અમારા વિદ્વાન વૈજ્ઞાનિકોને એમની બુદ્ધિમત્તા માટે ભારે માન આપવામાં આવે છે. તે છતાં એમણે કબૂલ કર્યું છે કે જીવનની પાછળ છુપાયેલા સત્ય પર તે ઘણો ઓછો પ્રકાશ પાડી શકે તેમ છે. એમ કહેવામાં આવે છે કે અમારા પશ્ચિમી વૈજ્ઞાનિકો જેને પ્રકટ કરી નથી શક્યા તેની માહિતી આપનાર કેટલાક પુરુષો તમારા દેશમાં હયાતી ધરાવે છે. એ સાચું છે ? આત્મિક પ્રકાશની અનુભૂતિમાં તમે મને મદદરૂપ થઈ શકશો ? કે પછી એની શોધ કેવળ ભ્રમણા સિવાય બીજું કશું જ નથી ?’

મારી વાતચીતનો હેતુ પૂરો થયો એટલે મહર્ષિના ઉત્તરની પ્રતીક્ષા કરવાનો મેં નિર્ણય કર્યો. એમણે મારી તરફ વિચારશીલ બનીને જોઈ રહેવાનું ચાલુ રાખ્યું. કદાચ એ મારા પ્રશ્નો પર વિચાર કરી રહ્યા હોય. દસ મિનિટ શાંતિ રહી.

આખરે એમના હોઠ ઊઘડ્યા અને ધીમેથી બોલ્યા : ‘તમે કહો છો ‘હું’ જાણવા માંગું છું. એ ‘હું’ એટલે શું તે કહી શકશો ?’

દુભાષિયાની મદદ લેવાને બદલે હવે એમણે અંગ્રેજીમાં મારી સાથે સીધું જ બોલવા માંડ્યું. માટું મગજ વિસ્મયથી ભરાઈ ગયું.

‘હું તમારો સવાલ નથી સમજી શકતો.’ મેં નીરસતાથી ઉત્તર આપ્યો.

‘મારો સવાલ સાફ નથી ? ફરીથી વિચારી જુઓ !’

એમના શબ્દો સાંભળીને મેં ફરી આશ્ચર્ય અનુભવ્યું. મારા મગજમાં એકાએક વિચાર આવ્યો. મારી તરફ આંગળી કરીને મેં માટું નામ કહી બતાવ્યું.

‘તમે તેને જાણો છો ?’

‘મારા આખાય જીવન દરમિયાન.’ મેં એમની સામે સ્મિત કર્યું.

‘પણ તે તો તમારું શરીર જ છે ! હું ફરીથી પૂછું છું કે ‘તમે’ કોણ છો ?’

એ અસાધારણ સવાલનો મને જલદી જવાબ ન મળ્યો.

મહર્ષિએ ચાલુ રાખ્યું :

‘સૌથી પહેલાં તે ‘હું’ને જાણી લો, પછી તમે સત્યને જાણી શકશો.’

માટું મન પાછું ગૂંચવણમાં પડ્યું. મારી મૂંઝવણનો પાર ન રહ્યો. એ મૂંઝવણ વાણીના રૂપમાં બહાર આવી. પરંતુ મહર્ષિ પોતાના અંગ્રેજીની પરિસીમા પર પહોંચી ગયેલા દેખાયા. એટલે તો તેમણે દુભાષિયા તરફ દૃષ્ટિ ઠેરવી અને ધીમેથી એમના ઉત્તરનો અનુવાદ બતાવવામાં આવ્યો : ‘કરવાનું કામ એક જ છે. તમારી પોતાની અંદર ડોકિયું કરો. એ કામ સાચી રીતે કરો તો તમારી સઘળી સમસ્યાઓના ઉત્તર તમને મળી રહેશે.’

એ પ્રત્યુત્તર જોકે વિચિત્ર લાગ્યો, તોપણ મેં પૂછ્યું : ‘એને માટે શું કરવું જોઈએ ? કઈ પદ્ધતિનો આધાર લેવો જોઈએ ?’

‘પોતાના સ્વરૂપનો ઊંડો વિચાર કરવાથી અને સતત ધ્યાન ધરવાથી પ્રકાશની પ્રાપ્તિ કરી શકાય છે.’

‘સત્યનું ધ્યાન તો મેં અવારનવાર ધર્યું છે, પરંતુ પ્રગતિની કોઈ નિશાની નથી દેખાતી.’

‘કોઈ પણ પ્રકારની પ્રગતિ નથી થઈ એવું તમે શી રીતે જાણ્યું ? આત્મિક વિકાસના ક્ષેત્રમાં થતી પ્રગતિનો ખ્યાલ કાંઈ સહેલાઈથી નથી આવી શકતો.’

‘ગુરુની મદદની જરૂર પડે છે ?’

‘પડે પણ ખરી.’

‘તમે સૂચવો છો તે પ્રમાણે પોતાની અંદર ડોકિયું કરવામાં ગુરુ કોઈને મદદ કરી શકે ?’

‘આ શોધમાં માણસને જેની જરૂર છે તે બધું જ એ આપી શકે છે. એ વસ્તુની પ્રતીતિ વ્યક્તિગત અનુભવ દ્વારા કરી શકાય છે.’

‘ગુરુની મદદથી થોડોઘણો પ્રકાશ મેળવવામાં કેટલો વખત લાગે છે ?’

‘એનો આધાર સાધકના મનની પરિપક્વતા પર છે. દારૂ એક ક્ષણમાં જ સળગી ઊઠે છે, પરંતુ કોલસાને સળગતાં ઘણો વખત લાગે છે.’

મારા પર એવી છાપ પડી કે ગુરુઓ અને એમની પદ્ધતિઓની ચર્ચા મહર્ષિને પસંદ નથી પડતી. છતાં મારી માનસિક ચીવટને લીધે એ છાપને ગણકાર્યા વગર, એ જ વિષય પર મેં એમને બીજો વધારાનો પ્રશ્ન પૂછી કાઢ્યો. એમણે પોતાની મુખાકૃતિને બારી તરફ ફેરવી, પાછળની તળેટીના વિસ્તાર તરફ જોવા માંડ્યું અને કશો ઉત્તર ન આપ્યો. એ સૂચના સમજી લઈને મેં વિષય પડતો મૂક્યો.

‘આપણે કટોકટીના જમાનામાં જીવીએ છીએ એ જોતાં, મહર્ષિ દુનિયાના ભાવિ વિશે અભિપ્રાય આપી શકશે ?’

‘તમારે ભવિષ્યની ચિંતા શા માટે કરવી જોઈએ ?’ સંતપુરુષે સામેથી પૂછ્યું : ‘તમે વર્તમાનને પણ બરાબર નથી જાણતા. વર્તમાનને સંભાળો. ભવિષ્ય તો પોતાની સંભાળ પોતાની મેળે જ રાખશે.’

મારી વાતનો ફરી વાર અસ્વીકાર ! છતાં આ વખતે મેં એટલું જલદી નમતું ના જોખ્યું, કારણ કે હું એવી દુનિયામાંથી આવતો હતો, જ્યાં આ શાંતિમય એકાંત આશ્રમની સરખામણીમાં જીવનની કરુણતાઓ માણસને વધારે પ્રમાણમાં વેઠવી પડે છે.

‘દુનિયા નજીકના ભાવિમાં પારસ્પરિક મિત્રતા તથા સહાયતાના નવા યુગમાં પ્રવેશ કરશે કે અંધાધૂંધી અને યુદ્ધમાં સપડાશે ?’ મેં પૂછવાનું ચાલુ રાખ્યું.

મહર્ષિ મારા પ્રશ્નથી જરાય પ્રસન્ન થયા ન લાગ્યા, છતાં બોલ્યા :

‘સંસાર પર શાસન કરનારી એક શક્તિ છે. સંસારની સંભાળ રાખવાનું કામ તેનું છે. સંસારને જીવન આપનાર બરાબર જાણે છે કે તેની સંભાળ કેવી રીતે રાખવી. સંસારનો ભાર તે ઉપાડે છે, તમે નથી ઉપાડતા.’

‘છતાં ચારે તરફ પૂર્વગ્રહરહિત નજરે જોઈએ તો દયાળુતાનો એ ખ્યાલ ક્યાં બંધ બેસે છે, એ જોવાનું કઠિન પડે છે.’ મેં વિરોધ કર્યો.

સંત વધારે નાખુશ દેખાયા, તોપણ એમણે ઉત્તર આપ્યો : ‘જેવા તમે છો તેવી જ દુનિયા છે. તમારી જાતને જાણ્યા વગર દુનિયાને જાણવાનો પ્રયત્ન કરવાનો શો અર્થ છે ? સત્યના શોધકોએ એ પ્રશ્ન પ્રત્યે ધ્યાન ના આપવું જોઈએ. એવા પ્રશ્નોની પાછળ લોકો પોતાની શક્તિ બરબાદ કરે છે. સૌથી પહેલાં તો

તમારી અંદરના સત્યને શોધી કાઢો. તે પછી તમે જેના વિભાગ છે તે દુનિયાની પાછળના સત્યને સમજવાની વધારે સારી શક્તિ મેળવી શકશો.’

એ એટલેથી અટકી ગયા. કોઈ પરિચારકે પાસે આવીને બીજી અગરબત્તી સળગાવી. મહર્ષિએ ઊંચે ચડતા ધુમાડાના વાદળી ગોટા જોયા અને પોતાની હસ્તલિખિત પુસ્તિકા લીધી. એના પૃષ્ઠો ઉઘાડીને એમણે પોતાનું કામ કરવા માંડ્યું. એવી રીતે પોતાનું ધ્યાન એમણે મારા પરથી હઠાવી દીધું.

એમની એ તાજી ઉદાસીનતાને લીધે મારા આત્મસન્માન પર પાણી ફરી વળ્યું. લગભગ પંદર મિનિટ સુધી હું એમની આગળ બેસી રહ્યો, પરંતુ મારા પ્રશ્નના ઉત્તર આપવાનું એમનું વલણ ન લાગ્યું. અમારો વાર્તાલાપ ખરેખર પૂરો થયો છે એમ માનીને, લાદીવાળી જમીન પરથી ઊઠીને વિદાયસૂચક પ્રણામ કરીને, હું બહાર નીકળ્યો.

* * *

મારી ઈચ્છા મંદિરનું નિરીક્ષણ કરવાની હોવાથી, મેં શહેરમાંથી કોઈને વાહન લઈ આવવાની સૂચના આપી. જો બની શકે તો ઘોડાગાડી લાવવાની જ મેં વિનંતી કરી, કારણ કે બળદગાડી સુંદર દેખાતી હોવા છતાં ઝડપી તથા આરામદાયક નહોતી.

ચોકમાં જઈને જોયું તો બે પૈડાવાળી ખચ્ચરગાડી મારે માટે રાહ જોઈ રહેલી. એમાં બેસવાની બેઠક નહોતી. પણ એ વસ્તુની મને મુશ્કેલી ન લાગી. ગાડીવાળો જરા ભયંકર દેખાવનો હતો. એના માથા પર લાલ રંગનો ગંદો ફેટો હતો. અને બીજા વસ્ત્ર તરીકે એક મેલો કપડાનો ટુકડો એની સાથળની વચ્ચેથી પસાર થઈને પીઠ પાછળ ખોસેલો અને કમરપટ્ટા તરીકે કામ કરતો.

ધૂળવાળી લાંબી મુસાફરી પછી છેવટે શિલ્પકામવાળા ઊંચા માળના મોટા મંદિરે અમારું સ્વાગત કર્યું. ગાડીમાંથી નીચે ઊતરીને મેં મંદિરનું નિરીક્ષણ કરવા માંડ્યું.

‘અરૂણાચલનું મંદિર કેટલું પ્રાચીન છે તે મારાથી નહિ કહી શકાય.’ મારા એક પ્રશ્નના જવાબમાં મારા સાથીદારે કહેવા માંડ્યું : ‘પરંતુ એનું આયુષ્ય સૈકાઓ જેટલું જૂનું છે એ તો તમે પણ જોઈ શકો છો.’

દરવાજાની આજુબાજુ અને મંદિરની અંદરના ભાગમાં થોડીક નાની દુકાનો અને ભપકાદાર સ્ટોલ હતા. તાડવૃક્ષોની નીચે એમની ગોઠવણ કરાયેલી. એમની પાસે સાધારણ વસ્ત્રોમાં સજ્જ થયેલા, ધાર્મિક ચિત્રો તથા શંકર અને બીજા દેવોની મૂર્તિઓના વિકેતાઓ બેઠા હતા. શંકર ભગવાનની મૂર્તિઓ આગળ તરી આવતી તે જોઈને મને નવાઈ લાગી, કારણ કે બીજાં સ્થળોમાં રામ અને કૃષ્ણનું સ્થાન પહેલું રહેતું. મારા ભોમિયાએ એ બાબત ખુલાસો કર્યો :

‘અમારે ત્યાં ચાલી આવતી પરંપરાગત દંતકથા પ્રમાણે એક વાર ભગવાન શંકર પવિત્ર અરૂણાચલ પર્વતના શિખર પર અગ્નિની જ્વાળાના રૂપમાં પ્રગટ થયા. એટલા માટે હજારો વરસ પહેલાં બનેલી એ ઘટનાની સ્મૃતિમાં મંદિરના પૂજારીઓ વરસમાં એક વાર મોટી જ્વાળા પ્રકટાવે છે. શંકર હજુ પર્વત પર વિરાજે છે, અને મારી ધારણા પ્રમાણે મંદિર એ ઘટનાના મહોત્સવરૂપે જ તૈયાર કરવામાં આવેલું.’

કોતરી કાઢેલી આકૃતિઓથી ભરેલા મિનારા જેવા આકારના પ્રવેશદ્વારે એ પછી મારું ધ્યાન ખેંચ્યું. દરવાજાનો એ ઊંચો મંડપ જેનો ભાગ ઉપરથી અણીદાર અને કાપી નાખેલો હતો, એ ઈજિપ્તના કોઈક

પિરામીડ જેવો દેખાતો. એના જેવા બીજા ત્રણ દરવાજાઓ પાસે બાજુના પ્રદેશમાં આગળપડતો તરી આવતો. એ દરવાજાઓ પાસે પહોંચતા પહેલાં માઈલો દૂરથી એમનું દર્શન થઈ શકતું.

મંદિરની આજુબાજુ બધે જ ભાતભાતની શિલ્પકૃતિઓ અને અવનવી નાની મૂર્તિઓ દેખાતી. એના વિષયો દંતકથાઓ તથા પવિત્ર પરંપરાગત વાતોમાંથી લેવામાં આવેલા. એમાં વિચિત્ર જાતનું સંમિશ્રણ દેખાતું. એમાં ઊંડા ધ્યાનમાં ડૂબેલા હિંદુ દેવતાઓની અલગ આકૃતિઓનું દર્શન કરવા મળતું, અથવા એમની પરસ્પરના ગાઢ આલિંગનમાં ઓતપ્રોત થયેલી મૂર્તિઓ પણ જોવા મળતી. એ જોઈને નવાઈ લાગતી. એ જોઈને એ હકીકત યાદ આવતી કે હિંદુધર્મ સ્વાભાવિક રીતે જ સૌનો સમાવેશ કરવાની શક્તિ ધરાવે છે અને બધી જ જાતની રસવૃત્તિને માટે એમાં કાંઈક ને કાંઈક સામગ્રી રહેલી છે.

‘હજાર થાંભલાનો હોલ !’ એ જુગજૂની રચનાને હું એકીટશે જોતો હતો, ત્યાં જ મારા ભોમિયાએ ઉદ્દગાર કાઢ્યા. મારી સામે સીધા, કોતરકામવાળા, ગંજાવર સ્થંભોની હારમાળા ફેલાયેલી. એ આખીય જગ્યા એકાંત અને વેરાન હતી. એના રાક્ષસી સ્થંભો ઝાંખા પ્રકાશમાંથી અત્યંત અદ્ભૂત રીતે આગળ તરી આવતા. એમના પરના પ્રાચીન કોતરકામનું નિરીક્ષણ કરવા હું એમની પાસે જઈ પહોંચ્યો. દરેક સ્થંભ એક જ પથ્થરના ભાગમાંથી બનાવેલો હતો અને એને આધારે ટકેલું છાપરું પણ સપાટ પથ્થરના મોટા ટુકડાઓનું બનાવેલું હતું. શિલ્પીની કળાની મદદથી દેવતા તથા દેવીઓને મેં એકવાર ફરી કીડા કરતાં જોયા; પરિચિત અને અપરિચિત પ્રાણીઓના કોરી કાઢેલા ચહેરા ફરી એક વાર મારી તરફ તાકવા માંડ્યા.

મેં ધાર્યા પ્રમાણે દેવદર્શન કર્યું. મૂર્તિની પાસે અંધકારમાં સોનેરી જ્યોતિ બળતી હતી, બેત્રણ બીજી ઝાંખી જ્યોતિઓ હતી અને થોડાક ઉપાસકો કોઈક ધર્મકાર્ય કરી રહેલા. મંદિરના સંગીતકારોને મારાથી બરાબર ઓળખી ન શકાયા, પરંતુ થોડા વખતમાં શંખનો નાદ તથા ઝાંઝનો સખત કકકશ અવાજ સંગીતની સાથે મળી ગયો.

મુખ્ય ગલીમાંથી પાછા વળતી મારી નજર પૈસા છૂટા કરી આપનારની દુકાનો પર, મીઠાઈના સ્ટોલો પર, કાપડના વેપારીઓની દુકાનો પર અને અનાજ તથા ચોખાના વેપારીઓ પર પડી.

જેને લીધે એ સ્થાનની ખ્યાતિ થયેલી તે પ્રાચીન મંદિરના મુસાફરોના લાભ માટે તે તૈયાર હતા.

હવે હું મહર્ષિ પાસે પાછો જવા ઉત્સુક હતો અને ગાડીવાળાએ પણ અમારું આગળનું અંતર કાપવાના ઉદ્દેશથી પોતાના ટફને જરા ઝડપથી ચલાવવા માંડ્યું. દૃષ્ટિને પાછી ફેરવીને મેં અરૂણાચલના મંદિરની છેવટની ઝાંખી કરી લીધી.

પેલી તરફની પથ્થરથી પથરાયેલી ગિરિમાળાના ઢોળાવમાં આવેલા આશ્રમના રસ્તા પર અમારું ટફ ઝડપથી દોડતું જતું હતું, ત્યારે કુદરતે પોતાનો સમગ્ર સૌન્દર્યભંડાર અમારી દૃષ્ટિ આગળ ખુલ્લો કર્યો છે એવો અનુભવ કરતાં મારો શ્વાસ થંભી ગયો. સૂર્ય પોતાના વિશેષ પ્રકાશ સાથે રાત્રીની પથારી પર વિશ્રામ કરવા જાય છે એ સંધ્યાકાળના સમયનું નિરીક્ષણ મેં પૂર્વના દેશોમાં કેટલી બધી વાર કર્યું છે ! પૂર્વના દેશોનો સૂર્યાસ્ત પોતાના વિવિધ રંગોના સુંદર દેખાવથી હૃદયને મુગ્ધ કરે છે. અને એ આખોય પ્રસંગ અડધા કલાકથી પણ ઓછા વખતમાં જલદી જલદી પૂરો થાય છે.

*

*

*

તાડવૃક્ષોવાળા ચોકમાં અમારી ગાડી આવી પહોંચી ત્યારે આશ્રમના ઉદ્યાનમાં અંધકારમાં અદ્ભુત પ્રકાશરેખા પાથરતા આગિયા ઊડી રહ્યા હતા. અને લાંબા હોલમાં પ્રવેશીને હું જમીન પર બેઠો ત્યારે સર્વોત્તમ પ્રકારની શાંતિ એ સ્થળને પહોંચીને એની હવામાં ફેલાઈ ગઈ હોય એવું લાગવા માંડ્યું.

ભેગા થયેલા દર્શનાર્થીઓ હોલમાં હારબંધ બેઠા હતા, પરંતુ કોઈ જાતનો અવાજ થતો નહોતો કે વાતો નહોતી થતી; ખૂણામાંના કોચ પર મહર્ષિ બેઠા હતા. એમણે પલાંઠી વાળેલી અને એમના હાથ નિરાંતે ધૂંટણ પર મૂકાયેલા. એમની આકૃતિ મને નવેસરથી સાદી, નમ્ર કે સરળ લાગી. ઉપરાંત પ્રતિભાશાળી તથા ગૌરવવાળી જણાઈ. એમની આંખ હોલના દૂરના છેડા તરફ અચળ રીતે મંડાયેલી હતી. દૃષ્ટિની એ અદ્ભુત એકાગ્રતા ખરેખર આશ્ચર્યકારક હતી.

સ્થિરતાપૂર્વક બેસીને મેં મહર્ષિ પર મારી દૃષ્ટિ સ્થિર કરવાનો પ્રયાસ કર્યો, પણ થોડાક વખતમાં જ આંખ બંધ કરવાની મને ઈચ્છા થઈ આવી. થોડા વખત પછી સંતપુરુષની સંનિધિમાં મારી અંદર વધારે ઊંડાણથી પ્રવેશ કરતી અસ્પષ્ટ શાંતિની અસર નીચે આવી જઈ હું અર્ધનિદ્રામાં પડી ગયો. આખરે મારી અભાન દશામાંથી માર્ગ થયો અને હું એક અજબ જેવું સ્વપ્ન જોવા માંડ્યો.

જાણે કે હું પાંચ વરસનો નાનો બાળક બની ગયો. અરૂણાચલ પર્વતની ઉપર જતી અને આજુબાજુથી પસાર થતી કાચી સડક પર ઊભા રહીને મેં મહર્ષિનો હાથ પકડ્યો. પરંતુ મારી બાજુમાં ઊભેલા મહર્ષિ રાક્ષસ જેવા કદના બની ગયા. એમની આકૃતિ ઘણી ઊંચી બની ગઈ. એ મને આશ્રમમાંથી દૂર લઈ જવા માંડ્યા અને રાત્રીના ગાઢ અંધકારની વચ્ચે રસ્તો બતાવીને આગળ લઈ ગયા. એ રસ્તે અમે બંને એકસાથે ધીમેધીમે ચાલવા માંડ્યા. થોડા વખત પછી ચંદ્ર તથા તારાઓએ અમારી આજુબાજુ પોતાનો ઝાંખો પ્રકાશ પાથરવા માંડ્યો. પથ્થરવાળી જમીનની ફાટોમાંથી અને અસ્થિર રીતે ટકી રહેલા રાક્ષસી ખડકોની વચ્ચેથી મેં જોયું કે મહર્ષિ મને સંભાળપૂર્વક આગળ લઈ જાય છે. ટેકરી ચઢાવવાળી હતી અને અમે એના પર ધીમેથી ચડી રહ્યા હતા. પથ્થરો કે ખડકો વચ્ચે સાંકડી જગ્યામાં અથવા નીચાં વૃક્ષોની ઘટામાં નાની મઢૂલીઓ તથા ગુફાઓ દેખાવા માંડી. અમે ત્યાંથી પસાર થયા ત્યારે એમાં રહેનારા અમને સત્કારવા બહાર આવ્યાં. તારાના તેજમાં એમનાં સ્વરૂપો પ્રેતને મળતાં આવતાં હતા, છતાં મને ઓળખતાં વાર ન લાગી કે એ બધા જુદાજુદા યોગીઓ છે. અમે એમને માટે રોકાવાને બદલે પર્વતનું શિખર આવ્યું ત્યાં સુધી ચાલતા જ રહ્યા. આખરે અમે અટક્યા, ત્યારે કોઈ મહત્વની ઘટના બનવાની આગાહી કરતું હોય તેમ માડું હૃદય ધડકવા લાગ્યું.

મહર્ષિ પાછા ફરીને મારા મુખ તરફ જોવા માંડ્યા. મેં પણ બદલામાં એમની તરફ ઉત્સુકતાથી જોવા માંડ્યું. મારા મન તેમજ અંતરમાં કોઈ ઝડપથી રહસ્યમય પરિવર્તન થઈ રહ્યું છે એનું મને ભાન થયું. મારા પર કાબૂ જમાવી બેઠેલા જૂના ખ્યાલો મારો ત્યાગ કરવા લાગ્યા. મને આમતેમ લઈ જનારી મારી ઉત્કટ ઈચ્છાઓ ઝડપથી દૂર થઈ ગઈ. મારા સાથીઓ સાથે મેં જેનાથી પ્રેરાઈને વ્યવહાર કરેલો તે અણગમા, ગેરસમજ, ઉદાસીનતા કે સખ્તાઈને કારણે સ્વાર્થવૃત્તિનો એકદમ અંત આવ્યો. મારા પર એક જાતની અવર્ણનીય શાંતિ વરસવા માંડી અને મને જણાયું કે જિન્દગીમાં હવે મારે વધારે કશું માગવા જેવું નથી રહ્યું.

એટલામાં તો મહર્ષિએ મને એકાએક પર્વતની તળેટીમાં જોવાની આજ્ઞા કરી. મેં એમની આજ્ઞાનું પાલન કરી નીચે જોયું, અને મારા આશ્ચર્ય વચ્ચે મને જણાયું કે આપણી પૃથ્વીનો પશ્ચિમ ગોળાર્ધ નીચેના ભાગમાં દૂર સુધી પથરાયેલો છે. એ લાખો લોકોથી ભરેલો હતો. ઉપથી જોતાં એ લોકો રૂપના ભંડાર જેવા દેખાવા લાગ્યા. પરંતુ રાત્રીનો અંધકાર એમને હજૂ ઢાંકી દેવા લાગ્યો.

સંતપુરુષના ધીમે સ્વરે બોલાતા શબ્દો મારે કાને અથડાયા.

‘તમે ત્યાં પાછા ફરશો ત્યારે અત્યારે અનુભવો છો તે શાંતિ તમને મળી રહેશે. પરંતુ એની કિંમત તરીકે તમારા મને આ શરીર કે મગજ છો એવા ખ્યાલનો ત્યાગ કરવો પડશે. આ શાંતિનો પ્રવાહ તમારી અંદર વહેવા માંડશે ત્યારે તમારી જાતને તમે ભૂલી જશો, કારણ કે એ દશામાં તમારું સમગ્ર જીવન ‘તેની’ તરફ વળી ચૂક્યું હશે.’

એ અસાધારણ અનેરું સ્વપ્ન પૂરું થતાં હું જાગી ઊઠ્યો ત્યારે મારી પર એની સૂક્ષ્મ ઉત્તમતાની અસર એવી જ તાજી હતી. એ વખતે મહર્ષિની આંખ મારી આંખ સાથે એકાએક એક થઈ. એમણે પોતાનું મોઢું મારી દિશામાં ફેરવીને મારી આંખમાં સ્થિર દૃષ્ટિથી જોવા માંડ્યું.

એના સ્વપ્નની પાછળ શું રહસ્ય છુપાયેલું હતું ? મારા વ્યક્તિગત જીવનની ઈચ્છાઓ તથા કટુતાઓ થોડા વખત માટે એને લીધે ભુલાઈ ગઈ. હું જાગૃતિમાં આવ્યો તે છતાં સ્વપ્નમાં અનુભવેલી મારી પોતાની જાત પ્રત્યે ઘોર ઉદાસીનતા અને મારા સાથીદારોને માટેની પ્રખર દયાવૃત્તિ હજી એવીને એવી જ કાયમ હતી. એ અનુભવ ખરેખર અદ્ભુત હતો.

મારું સ્વપ્ન કેટલો વખત ચાલ્યું ? હોલમાંની પ્રત્યેક વ્યક્તિ હવે ઊઠીને સૂવાની તૈયારી કરવા લાગી. મારે પણ ઈચ્છા ના હોવાં છતાં એનું અનુકરણ કરવું પડ્યું.

એ લાંબા, સાધારણ બારીવાળા હોલમાં સંકડાઈને સૂવા કરતાં મેં ચોકની જ પસંદગી કરી. એક લાંબા, દાઢીવાળા શિષ્યે ફાનસ લાવી આપીને એને આખી રાત સળગતું રાખવાની સલાહ આપી, કારણ કે ત્યાં સાપ તેમજ ચિત્તા જેવા સ્વાગત ન કરવા યોગ્ય મુલાકાતીઓની આવવાની શક્યતા હતી; પ્રકાશથી તે દૂર રહે એમ હતું.

ઘરતી સખત હતી અને મારી પાસે ગાદલું ન હોવાથી પરિણામ એ આવ્યું કે મને થોડા કલાકો સુધી ઊંઘ જ ન આવી. પરંતુ તેની હરકત નહોતી. મારી પાસે વિચારવાની પૂરતી સામગ્રી હતી. મને લાગ્યું કે મહર્ષિના રૂપમાં હું એક એવી રહસ્યમય વ્યક્તિને મળ્યો છું, જે મારા અત્યાર સુધીના અનુભવ દરમિયાન મને નથી મળી.

*

*

*

એ પછીના દિવસોમાં મેં મહર્ષિના નજદીકના સંપર્કમાં આવવાનો પ્રયત્ન કરી જોયો, પણ મને સફળતા ના મળી. એ નિષ્ફળતાનાં કારણો ત્રણ હતા. પહેલું કારણ એમનો પોતાનો એકાંતપ્રિય સ્વભાવ, દલીલો તથા ચર્ચાને માટેનો એમનો દેખીતો અણગમો અને બીજાની ઘોર ઉદાસીનતા હતાં. એ સંપૂર્ણપણે દેખાઈ આવતું કે મહર્ષિ કોઈને પોતાના મતમાં પલટાવવા નહોતા માગતા અને એમના અનુયાયી તરીકે એક પણ માણસનો ઉમેરો કરવાની ઈચ્છા નહોતા રાખતા.

બીજું કારણ જોકે વિચિત્ર હતું, છતાં એનો ઈન્કાર કરી શકાય તેમ નહોતો. પેલા વિશેષ સ્વપ્નવાળી સાંજ પછીથી એમની પાસે હું જ્યારે જ્યારે જતો ત્યારે એમની હાજરીમાં એક પ્રકારના ઊંડા આદરભાવનો અનુભવ કરતો. બીજી રીતે જે પ્રશ્ન મેં સામાન્ય વાતચીતની જેમ પૂછ્યા હોત તે, મારા હોઠની પાછળ જ શાંત થઈ ગયા, કારણ કે સામાન્ય માનવતાને સંબંધ છે ત્યાં સુધી, એમને પોતાના બરાબરિયા માનીને વાત કરવામાં તથા એમની સાથે દલીલમાં ઊતરવામાં જાણે કે કોઈ અપરાધ થાય છે એવું લાગી આવતું.

મારી નિષ્ફળતાનું ત્રીજું કારણ ઘણું સાદું હતું. હોલમાં લગભગ બધે જ વખતે થોડાક બીજા લોકો રહેતા હોવાથી, એમની હાજરીમાં મારા અંગત વિચારો કહેવાનું, રજૂ કરવાનું કામ મને કઠિન લાગતું. આખરે તો એમને માટે હું એક અજાણ્યો અને પરદેશી માણસ હતો. એમનામાંના કેટલાકની ભાષા કરતાં હું જુદી ભાષા બોલતો એ હકીકત ઓછા મહત્વની હતી; પરંતુ હું ધાર્મિક લાગણીથી દોરવાઈ ગયા વગરનો શંકાવાદી અને દોષદર્શી દૃષ્ટિકોણ ધરાવતો એ હકીકત, જ્યારે દૃષ્ટિકોણને વાણીમાં રજૂ કરવાનો પ્રયાસ કરતો ત્યારે વધારે મહત્વની બની જતી. એમની પવિત્ર સૂક્ષ્મ લાગણીઓને દુઃખવવાની ઈચ્છા મારામાં જરા પણ નહોતી, પરંતુ મને એકદમ ઓછી અસર કરનારી ઢબ મુજબ વિષયોની ચર્ચા કરવાની કામના પણ નહોતી. એથી કાંઈક અંશે એ વસ્તુએ મને મૂંગો બનાવી દીધો.

મારા ધાર્યા પ્રમાણેનું અઠવાડિયું ક્યાંય પસાર થઈ ગયું અને મેં મારો મુકામ એક અઠવાડિયું વધારે લંબાવ્યો. મહર્ષિ સાથેનો વાર્તાલાપ કહી શકાય એવો મારો પહેલો વાર્તાલાપ છેલ્લો થઈ પડ્યો. એકબે ઉપલક્ષ અને પરંપરાગત વાતોથી આગળ વધીને મારાથી એમની સાથે વિશેષ ચર્ચામાં ના ઊતરી શકાયું.

અઠવાડિયું પૂરું થયું ને ફરી પાછું મેં એક પખવાડિયું લંબાવ્યું. રોજરોજ એ સંતના માનસિક વાતાવરણની સુંદર શાંતિનો અને એમની આજુબાજુની હવામાં ફેલાયેલી નિર્મળતાનો અનુભવ મને થયા કરતો.

મારી મુલાકાતનો છેલ્લો દિવસ આવી પહોંચ્યો, છતાં મારાથી એમની પાસે ના પહોંચી શકાયું. મારો નિવાસ ઉત્તમ ભાવો અને મહર્ષિ સાથે કોઈ વ્યક્તિગત સંપર્ક સ્થાપવાની કડુણાજનક નિષ્ફળતાઓના વિચિત્ર સંમિશ્રણરૂપ હતો. હોલની ચારે તરફ જોઈને મેં નિરાશાની થોડી લાગણી અનુભવી. બહારથી તથા અંદરથી, એમ બંને રીતે, ત્યાંના મોટા ભાગના માણસો જુદી ભાષા બોલતા હતા, પછી એમની પાસે પહોંચવાની આશા મારાથી કેવી રીતે રાખી શકાય ? મેં મહર્ષિની પોતાની તરફ જોવા માંડ્યું. અત્યંત ઊંચી અવસ્થા પર આરૂઢ થઈને એ તદ્દન અલગ હોય, તેમ જીવનના આ નાટકને જોઈ રહ્યા હતા. એમનામાં કોઈક એવી ગૂઢ સંપત્તિ જરૂર હતી જે મારા પરિચયમાં આવેલા બીજા બધાથી એમને છૂટા પાડતી. મને કોણ જાણે એવું લાગવા માંડ્યું કે જેટલા પ્રમાણમાં એ કુદરતના તેમજ આશ્રમની પાછળ ઉપર ઊઠતા એકાકી પર્વતશિખરનાં, દૂર જંગલો સુધી પહોંચતી અરણ્યની કાચી કેડીના અને બધે વિસ્તરેલા અગાધ આકાશના છે, તેટલા પ્રમાણમાં આપણા અથવા મનુષ્યજાતિના નથી.

મારા પ્રશ્નો પૂછીને મહર્ષિને એમના ઉત્તર આપવા પ્રેરિત કરવા નવેસરથી પ્રયાસ કરવાનો મેં નિર્ણય કર્યો. હું એમના એક જૂના શિષ્ય પાસે જઈ પહોંચ્યો. એ બાજુની કુટિરમાં કશુંક કામ કરતા હતા. મારા પર એ પુષ્કળ પ્રેમ રાખતા. એમને મેં મહર્ષિ સાથે છેવટની વાતચીત કરવાની મારી ઈચ્છા નિખાલસપણે કહી

બતાવી. મહર્ષિ સાથે કામ લેતાં મને ઘણો સંકોચ થાય છે એ પણ કબૂલ કર્યું. શિષ્યે સહાનુભૂતિપૂર્વક સ્મિત કર્યું. એ વિદાય થયા અને થોડીવારમાં જ સમાચાર સાથે પાછા ફર્યા કે મહર્ષિ રાજીખુશીથી મુલાકાત આપી શકશે.

મેં તરત જ હોલમાં જઈ કોચની પાસે આરામથી બેઠક લીધી. મહર્ષિએ તરત જ મોઢું ફેરવ્યું અને જાણે કે મારો પ્રસન્નતાપૂર્વક સત્કાર કર્યો. મને સાડું લાગ્યું ને મેં સીધા જ પ્રશ્ન પૂછવાનું ચાલુ કર્યું.

‘યોગીઓ કહે છે કે સત્યના સાક્ષાત્કારની ઈચ્છા હોય તો માણસે સંસારનો ત્યાગ કરીને એકાંત જંગલમાં કે પર્વતમાં જવું જોઈએ. અમારું જીવન એટલું બધું જુદું છે કે પશ્ચિમમાં અમે એવું ભાગ્યેજ કરી શકીએ. યોગીઓની વાત સાથે તમે મળતાં થાઓ છો ખરા ?’

મહર્ષિએ બાદશાહી મુખાકૃતિવાળા એક બ્રાહ્મણ શિષ્ય તરફ દૃષ્ટિ કરી. એણે એમના ઉત્તરનો મારી આગળ અનુવાદ કરી બતાવ્યો.

‘કર્મમય જીવનનો ત્યાગ કરવા જેવો નથી. જો તમે રોજ એકબે કલાક ધ્યાન કરશો તો તમારી ફરજો સારી રીતે બજાવી શકશો. જો ધ્યાન કરશો તો તેને લીધે તમારા મનમાં પેદા થયેલો પ્રવાહ કામ કરતી વખતે પણ ચાલુ રહેશે. એક જ વિચારને જાણે બે રીતે વ્યક્ત કરી શકાય છે. ધ્યાનમાં તમે જે માર્ગ ગ્રહણ કરશો તેનો તમારી પ્રવૃત્તિમાં પણ પડઘો પડશે.’

‘એમ કરવાથી શું પરિણામ આવશે ?’

‘અભ્યાસ વધતો જશે તેમ તેમ મનુષ્યો, ઘટનાઓ અને પદાર્થો પ્રત્યેના તમારા વલણમાં ધીમેધીમે ફેરફાર થતો જશે, તમારા ધ્યાનનો પ્રભાવ તમારાં કર્મો પર એની મેળે જ પડતો રહેશે.’

‘તો પછી તમે યોગીઓ સાથે સંમત નથી થતા ?’ મેં એમનું ધ્યાન ખેચ્યું.

પરંતુ મહર્ષિએ સીધો જવાબ ન આપ્યો.

‘માણસે સંસારમાં બાંધનારી પોતાની વ્યક્તિગત સ્વાર્થવૃત્તિનો જ ત્યાગ કરવો જોઈએ. પોતાના અજ્ઞાનનો ત્યાગ કરવો એ જ સાચો ત્યાગ છે.’

‘સંસારમાં પ્રવૃત્તિપરાયણ જીવન જીવતાં સ્વાર્થરહિત બનવાની શક્યતા કેવી રીતે છે ?’

‘કર્મ અને જ્ઞાન વચ્ચે ઘર્ષણ નથી માનવાનું.’

‘તમે એવું માનો છે કે માણસ પોતાની પુરાણી ધંધાકીય પ્રવૃત્તિઓ કરવાની સાથેસાથે પ્રકાશની પ્રાપ્તિ કરી શકે ?’

‘શા માટે નહિ ? પરંતુ એ પરિસ્થિતિમાં માણસને એવું નહિ લાગે કે એની પુરાણી પ્રકૃતિ કામ કરી રહી છે, કારણ કે માણસની મનોવૃત્તિ બદલાતી જઈને છેવટે શરીરથી પર પરમાત્મામાં કેન્દ્રિત થશે.’

‘માણસ પ્રવૃત્તિપરાયણ હશે તો તેને માટે ધ્યાનનો સમય ઘણો ઓછો રહેશે.’

મારા શબ્દો સાંભળીને મહર્ષિ એવા જ શાંત રહ્યા.

‘અધ્યાત્મમાર્ગમાં શિખાઉ સાધકોએ જ ધ્યાન માટેનો અલગ વખત રાખવો પડે છે.’ એમણે ઉત્તર આપ્યો : ‘જે આગળ વધે છે તે તો કામ કરતો હોય કે ન કરતો હોય, તો પણ ઊંડી આત્મિક શાંતિનો કે

ધન્યતાનો અનુભવ કરે છે. એનું શરીર સમાજમાં કામ કરતું હોય છે ત્યારે પણ એનું મગજ એકાંતનો અનુભવ કરતાં ઠંડુ રહે છે.’

‘તો પછી તમે યોગમાર્ગનો ઉપદેશ નથી આપતા ?’

‘ખેડૂત બળદને લાકડીથી હાંકે છે, તેમ યોગી પોતાના મનને ધ્યેય તરફ વાળવાની કોશિશ કરે છે. પરંતુ આ માર્ગમાં સાધક બળદને ઘાસ બતાવીને પટાવે છે.’

‘એ કેવી રીતે ?’

‘તમારે તમારી જાતને ‘હું કોણ’ એ પ્રશ્ન પૂછવાનો છે. એ સંશોધનને પરિણામે તમારી અંદરની-મનથી પરની વસ્તુની પ્રાપ્તિ કરી લેશો. એ મોટી સમસ્યાનો ઉકેલ કરવાથી બીજી બધી સમસ્યાઓ ઊકલી જશે.’

મહર્ષિએ મને ઉદ્દેશીને ફરી વાર કહ્યું :

‘એ જ વાત બીજી રીતે કહું તો વધારે સારી રીતે સમજાશે. બધા મનુષ્યો સદા શોકરહિત સુખની ઈચ્છા રાખે છે. જેનો નાશ ન થાય એવું સુખ મેળવવાની એમની આકાંક્ષા છે. એ વૃત્તિ સાચી છે. પરંતુ તમને કદી એ હકીકતનો ખ્યાલ આવ્યો છે કે એ બધા એમની જાતને સૌથી વધારે ચાહે છે ?’

‘ઠીક....!’

‘હવે એ હકીકતના સંદર્ભમાં એનો વિચાર કરો કે એક યા બીજી રીતે ધર્મના પાલન દ્વારા કે કેફી પીણા દ્વારા સૌની ઈચ્છા હંમેશા સુખ મેળવવાની હોય છે, તો મનુષ્યના સાચા મૂળ સ્વભાવની ફૂંચી તમને મળી જશે.’

‘મને કાંઈ ના સમજાયું.’

એમનો અવાજ જરા મોટો થયો.

‘સુખ માણસનો સાચો સ્વભાવ છે. આત્મામાં સુખ કુદરતી રીતે જ રહેલું છે. એટલે સુખ માટેની માણસની શોધ એના પોતાના મૂળ સ્વરૂપ અથવા આત્માની અજ્ઞાત શોધ જ છે. આત્મા અવિનાશી છે. એટલા માટે માણસ જ્યારે એની પ્રાપ્તિ કરે છે ત્યારે જેનો નાશ ના થાય એવા સુખની પ્રાપ્તિ કરી લે છે.’

‘પરંતુ જગત ઘણું દુઃખી છે.’

‘હા, પરંતુ એનું કારણ એ છે કે જગત પોતાના સાચા સ્વરૂપથી અજાણ છે. કોઈ જાતના અપવાદ વગર બધા માણસો જાણ્યે કે અજાણ્યે, એની જ શોધ કરી રહ્યા છે.’

‘દુષ્ટ, કુર અને અપરાધી પણ ?’ મેં પૂછ્યું.

‘એ પણ એટલા માટે જ પાપ કરે છે કે પ્રત્યેક પાપ દ્વારા આત્માનું સુખ મેળવવાનો પ્રયાસ કરે છે. એ પ્રયાસની પ્રેરણા માણસમાં કુદરતી રીતે જ રહેલી છે, પરંતુ એમને ખબર નથી કે એ પોતાના મૂળ સ્વરૂપની શોધ કરે છે; એથી સુખના સાધન તરીકે પહેલાં એ પેલો મેલો માર્ગ અજમાવે છે. અલબત્ત, એ પદ્ધતિઓ ખોટી છે, કારણ કે માણસનાં કર્મોનો બદલો જરૂર મળે છે.’

‘તો પછી એ સત્ય સ્વરૂપનું જ્ઞાન થશે ત્યારે જ આપણે સનાતન સુખનો અનુભવ કરી શકીશું ?’

મહર્ષિએ માથું હલાવ્યું.

સૂર્યના પ્રકાશનું એક ત્રાસું કિરણ પોલિશ કર્યા વિનાની બારીમાંથી અંદર આવીને મહર્ષિની મુખાકૃતિ પર પડી રહ્યું. એમના સ્વસ્થ કપાળમાં સંપૂર્ણ શાંતિ હતી, એમની મજબૂત મુખાકૃતિની આજુબાજુ સંતોષ હતો અને એમનાં તેજસ્વી નેત્રોમાં મંદિર જેવી નીરવતા હતી. એમનો કરચલી વગરનો ચહેરો એમના અનુભવના ઊંડાણવાળા શબ્દોને સાચા ઠેરવતો હતો.

‘તમે જેનો ઉલ્લેખ કરી રહ્યા છો તે સ્વરૂપ સાચેસાચ શું છે ? તમે જે કહ્યું તે સાચું જ હોય તો તો માણસનું બીજું સ્વરૂપ પણ હોવું જોઈએ.’

એમના હોઠ પર એકાદ ક્ષણ સ્મિત ફરી વળ્યું.

‘માણસનાં બે સ્વરૂપ હોઈ શકે ?’ એમણે કહેવા માંડ્યું : ‘આ વિષય સમજવા માટે માણસ માટે સૌથી પહેલી આવશ્યકતા પોતાની જાતનું પૃથ્થકરણ કરવાની છે. બીજા માણસોની પેઠે એ લાંબા વખતથી વિચાર કરવા ટેવાયેલો હોવાથી, એણે પોતાના ‘હું’ વિશે સાચી રીતે નથી વિચાર્યું. એને પોતાનો સાચો ખ્યાલ નથી. લાંબા વખતથી એ પોતે શરીર તથા મન છે એવું માને છે, એથી જ હું તમને ‘હું કોણ’ની શોધ કરવાની ભલામણ કરું છું.’

એમની વાત હું સારી પેઠે સમજી શકું એટલા માટે એ થોડી વાર અટક્યા. મેં એમનાં આગળનાં વાક્યો આતુરતાપૂર્વક સાંભળવા માંડ્યાં : ‘તમે ઈચ્છો છો કે એ સત્ય સ્વરૂપનું વર્ણન કરી બતાવું, પરંતુ શું કહું ? એની અંદરથી જ વ્યક્તિગત ‘હું’નો ઉદય થાય છે અને એની અંદર જ એને વિલીન થવાનું છે.’

‘વિલીન થવાનું ?’ મેં સામેથી પડઘો પાડ્યો : ‘પોતાના વ્યક્તિત્વની લાગણી માણસ કેવી રીતે છોડી શકે ?’

‘પ્રત્યેક માણસના મનમાં પેદા થતો સૌથી પહેલો, અસલ અને આગળ પડતો વિચાર ‘હું’નો વિચાર છે. એ વિચારના જન્મ કે ઉદ્ભવ પછી જ બીજા બાકીના વિચારો જન્મી શકે છે. મનમાં ‘હું’નો ઉદ્ભવ થાય છે તે પછી જ ‘તું’ કે ‘તમે’ પેદા થઈ શકે છે. ‘હું’નો માનસિક રીતે આધાર લઈને જો તમે તેના મૂળ સુધી પહોંચી જશો તો તમને ખાતરી થશે કે જેવી રીતે એ સૌથી પહેલા વિચાર તરીકે પેદા થાય છે તેવી રીતે સૌથી આખરે અદૃશ્ય પણ થાય છે. એ વસ્તુનો અનુભવ કરી શકાય તેમ છે.’

‘તમે એમ કહેવા માગો છો કે પોતાની અંદર એવું માનસિક સંશોધન કરવાનું સંપૂર્ણપણે શક્ય છે ?’

‘અવશ્ય. ‘હું’નો છેલ્લો વિચાર ક્રમેક્રમે વિલીન થાય ત્યાં સુધી અંદર ઊતરવાનું શક્ય છે.’

‘પછી શું બાકી રહે છે?’ મેં પૂછ્યું : ‘એ પછી માણસ એકદમ ચેતન બની જશે કે મૂર્ખ બનશે ?’

‘એવું નહિ થાય. ઊલટું, એને અવિનાશી સભાનતાની અનુભૂતિ થશે, અને માણસની પ્રકૃતિ જેવા એના અસલ સ્વરૂપની અનુભૂતિ થશે ત્યારે તે સાચા અર્થમાં જ્ઞાની બનશે.’

‘હુંપણાની વૃત્તિ એની જ સાથે સંબંધ ધરાવે છે ને ?’ મેં ચાલુ રાખ્યું.

‘હુંપણાની વૃત્તિનો સંબંધ તો માણસની જાત સાથે, શરીર અને મગજ સાથે છે.’ મહર્ષિએ શાંતિથી ઉત્તર આપ્યો : ‘માણસને સૌથી પહેલી વાર પોતાના સત્ય સ્વરૂપનો સાક્ષાત્કાર થાય છે ત્યારે એના અંતરના ઊંડાણમાંથી કોઈક જુદી જ વસ્તુ બહાર આવે છે અને એના ઉપર અધિકાર જમાવે છે. એ વસ્તુ મનથી અતીત હોય છે, અનંત, અલૌકિક અને અવિનાશી હોય છે. કેટલાક લોકો એને સ્વર્ગના સામ્રાજ્ય તરીકે

ઓળખે છે, બીજા કેટલાક એને આત્મા કહે છે, કોઈ વળી નિર્વાણનું નામ આપે છે, અને અમે હિંદુઓ એને મોક્ષ કહીએ છીએ. તમે તેને તમારી મરજી મુજબનું નામ આપી શકો છો. એનો અનુભવ થાય છે ત્યારે માણસ ખરી રીતે જોતાં પોતાની જાતને ગુમાવતો નથી, પરંતુ પોતાને શોધી કાઢે છે.’

દુભાષિયાના મુખમાંથી નીકળેલા છેલ્લા શબ્દો સાંભળીને ગેલેલીમાં પેલા પરિભ્રમણ કરતા ગુરુએ ઉચ્ચારેલાં ચિરસ્મરણીય વચનો મારા સ્મૃતિપટ પર તાજાં થયાં. એ વચનોએ કેટલાય સજ્જનોને આશ્ચર્યચકિત કર્યા છે : ‘જે પોતાના જીવનને બચાવવાની કોશિશ કરશે તે તેને ખોઈ નાખશે; અને જે પોતાના જીવનને ખોશે તે તેને સાચવી શકશે.’

બંને વાક્યોમાં કેટલી બધી આશ્ચર્યકારક સમાનતા છે ! છતાં પણ ભારતીય સંતની માન્યતા બિનખ્રિસ્તી માર્ગે પેદા થયેલી છે. એ પોતાના સિદ્ધાંત પર અત્યંત અઘરા અને અસામાન્ય લાગતા માનસિક વિકાસના માર્ગ દ્વારા પહોંચી ચૂક્યા છે.

મહર્ષિ ફરી બોલવા માંડ્યા. એમના શબ્દોએ મારા વિચારોમાં ભંગ પાડ્યો.

‘જ્યાં સુધી માણસ પોતાના એ સત્ય સ્વરૂપની શોધ નથી કરતો ત્યાં સુધી શંકા અને અચોક્કસતાથી સમસ્ત જીવનપર્યંત ઘેરાયેલો રહે છે. મોટામાં મોટા રાજાઓ અને રાજપુરુષો બીજાના પર શાસન કરવાની કોશિશ કરે છે, પરંતુ એમના અંતરતમમાં જાણે છે કે તેઓ પોતાના પર શાસન કરી નથી શકતા. પોતાના અંતરના ઊંડાણમાં ડૂબકી મારનાર માનવ સર્વોત્તમ શક્તિનો સ્વામી બની જાય છે. દુનિયામાં એવી પ્રખર બુદ્ધિવાળા લોકો છે, જે જુદાજુદા કેટલાય વિષયોનું જ્ઞાન મેળવવામાં જીવન પૂરું કરે છે. એમને પૂછો કે તમે માનવ-રહસ્યોનો ઉકેલ કર્યો છે, પણ તમારી જાતને જીતી છે ? તો તે શરમથી મસ્તક નીચું નમાવશે. તમે પોતે કોણ છો તે જ ન જાણતા હો ત્યાં સુધી બીજું બધું જાણવાથી શો લાભ થાય તેમ છે ? માણસો પોતાના સત્ય સ્વરૂપની શોધ નથી કરતા, પરંતુ એથી વધારે કીમતી કરવા જેવું બીજું શું છે ?’

‘એ કામ ઘણું કઠિન અને લોકોત્તર છે.’ મેં ટીકા કરી.

મહર્ષિએ ન સમજી શકાય તેવી રીતે માથું હલાવ્યું.

‘એની શક્યતાનો અનુભવ સૌ કોઈ કરી શકે છે. તેમાં તમે ધારો છો તેટલી મુશ્કેલી નથી પડતી.’

‘અમારા જેવા પ્રવૃત્તિપરાયણ, વ્યવહારુ પશ્ચિમવાસીઓ માટે એવું સૂક્ષ્મ અવલોકન.....’ મેં શંકા કરીને મારું વાક્ય હવામાં પૂરું કર્યા વિના જ મૂકી દીધું.

ઓલવાઈ રહેલી અગરબત્તીની જગ્યાએ બીજી તાજી અગરબત્તી મૂકવા મહર્ષિ એને સળગાવવાના ઉદ્દેશથી નીચે નમ્યા.

‘સત્યનો સાક્ષાત્કાર ભારતીય અને અંગ્રેજ બંનેને માટે સરખો છે. સાંસારિક જીવનમાં ગળાડૂબ લોકો માટે એ રસ્તો જરા વધારે કઠિન છે એ સાચું હોય તો પણ, માણસ વિજયી થઈ શકે છે ને તેણે વિજયી થવું જ જોઈએ. ધ્યાન કરતી વખતે પેદા થયેલા પ્રવાહને ટેવ તથા અભ્યાસ દ્વારા કાયમ રાખી શકાય છે. એ પછી અખંડ જાગૃતિના એ પ્રવાહની અસર નીચે માણસ પોતાનાં કામ તેમજ પ્રવૃત્તિ કરી શકશે. એમાં ભંગ નહિ પડે. એવી રીતે ધ્યાન તથા બહારની પ્રવૃત્તિઓની વચ્ચેનો ભેદ મટી જશે. જો તમે ‘હું કોણ’ એ પ્રશ્નનું ધ્યાન કરો અને અનુભવો કે તમે ખરેખર શરીર, મગજ કે કામનાઓ નથી, તો એ સંશોધનવૃત્તિ અથવા એવા

અભ્યાસને પરિણામે, આખરે તમારી પોતાની અંદરના ઊંડાણમાંથી એનો ઉત્તર મળી રહેશે. ઊંડા સાક્ષાત્કારરૂપે એ ઉત્તર તમને એની મેળે જ આવી મળશે.’

એમના શબ્દો પર મેં ફરી વાર વિચાર કરવા માંડ્યો.

‘તમારા સાચા સ્વરૂપનો સાક્ષાત્કાર કરો.’ એમણે ચાલુ રાખ્યું : ‘પછી સત્ય તમારા હૃદયમાં સૂર્યપ્રકાશની પેઠે પ્રકાશી ઊઠશે, મન સ્વસ્થ થશે અને એની અંદર સાચું સુખ ઊભરાવા માંડશે. કારણ કે સુખ અને સાચું સ્વરૂપ બંને એક જ છે. એકવાર આત્મભાવની પ્રાપ્તિ કરી લો, પછી તમારી સઘળી શંકાઓ દૂર થશે.’

પોતાનું મસ્તક ફેરવીને પોતાની દૃષ્ટિ એમણે હોલના દૂરના છેડા પર કેન્દ્રિત કરી એના પરથી મેં સમજી લીધું કે એમના વાર્તાલાપની હદ પૂરી થઈ છે. અમારી અંતિમ વાતચીત એવી રીતે પૂરી થઈ. મારા પ્રસ્થાન પહેલાં હું એમને એમના ગૂઢ એકાંત આત્મિક આશ્રયસ્થાનમાંથી બહાર કાઢી શક્યો તે માટે મેં મારી જાતને અભિનંદન આપ્યાં.

* * *

એમની પાસેથી ઊઠીને હું જંગલમાં એક શાંત સ્થળે પહોંચી ગયો. ત્યાં પુસ્તકો ને નોંધપોથીના કામમાં મેં દિવસનો મોટો ભાગ પસાર કર્યો. સાંજ પડતાં હોલમાં પાછો આવ્યો, કારણ કે એકબે કલાકમાં જ બળદગાડી કે ખચ્ચરનું વાહન આવીને મને આશ્રમમાંથી લઈ જવાનું હતું.

ત્યાં સળગતા ધૂપને લીધે હવા સુગંધીદાર લાગતી હતી. હું હોલમાં પ્રવેશ્યો ત્યારે ફરતા પંખાની નીચે મહર્ષિ અડધા આડા પડ્યા હતા, પરંતુ થોડીવારમાં જ બેઠા થયા અને એમની પ્રિય અવસ્થામાં આસીન થયા. એ પલાંઠી વાળીને જમણો પગ ડાબા સાથળ પર મૂકીને અને ડાબો પગ જમણા સાથળની નીચે ફક્ત વાળેલો રાખીને બેઠા. મદ્રાસ પાસે રહેતા યોગી બ્રહ્મે એવું જ આસન કરી બતાવેલું તેનું મને સ્મરણ થયું. એમણે એને સુખાસનના નામે ઓળખાવેલું. મહર્ષિએ એમની ટેવ પ્રમાણે જમણા હાથને હડપચી નીચે રાખેલો અને એમની કોણી ધૂંટણ પર ટેકવેલી. એમણે મારી તરફ ધ્યાનપૂર્વક જોવા માંડ્યું, પરંતુ કશું કહ્યું નહિ. એમની બાજુમાં જમીન પર એમનું તુંબીપાત્ર તથા વાંસની લાકડી પડેલી. એમની દુન્યવી સંપત્તિમાં એ તથા કટિવસ્ત્રના એક નાનકડા ટુકડા સિવાય બીજું કંઈ જ નહોતું. પશ્ચિમની આપણી સંપત્તિપ્રાપ્તિની ભાવના પરની કેવી મૂંગી ટીકાટિપ્પણી !

હંમેશની માફક પ્રકાશથી એમની આંખ ધીમેધીમે વધારે તેજસ્વી અને એકાગ્ર બનવા માંડી. એમનું શરીર સ્થિર અથવા અક્કડ થયું. એમનું માથું થોડુંક હાલ્યું અને પછી શાંત થયું. થોડીક પળો પસાર થઈ ગઈ અને મેં સ્પષ્ટ જોયું કે પહેલીવારના મારા મેળાપ વખતે તે જે દશામાં હતા તે જ સમાધિદશામાં એમણે ફરીવાર પ્રવેશ કર્યો. અમારે છૂટા પડવાનું પણ અમારા મેળાપ જેવું જ બની જાય એ કાંઈ ઓછું વિચિત્ર કહેવાય ? કોઈક વ્યક્તિએ મારા મોઢા પાસે મોઢું લાવીને મારા કાનમાં કહ્યું : ‘મહર્ષિ શાંત સમાધિમાં પહોંચી ગયા છે, હવે વાત કરવી નકામી છે.’

ત્યાં એકઠી થયેલી નાનકડી મંડળી પર શાંતિ ફરી વળી. મિનિટ પર મિનિટ પસાર થતી ગઈ ને શાંતિ વધારે ગાઢ બનતી રહી. જો કે હું ધાર્મિક નહોતો, મધમાખી જેવી રીતે સંપૂર્ણપણે ખીલેલા સુવાસિત

ફૂલની પાસે જવાનું ટાળી ના શકે તેવી રીતે મારા મનમાં પેદા થતી વધતા જતા સન્માનની લાગણીને હું પણ ટાળી ન શક્યો. હોલમાં ફરી વળતી એક પ્રકારની સૂક્ષ્મ, અસ્પષ્ટ અને અવર્ણનીય શક્તિની અસર મને પણ ઘણી ઊંડી થઈ. મને કોઈયે જાતના સંશય કે સંકોચ સિવાય અનુભવવા મળ્યું કે એ અલૌકિક શક્તિનું કેન્દ્ર બીજું કોઈયે નથી, પરંતુ મહર્ષિ પોતે જ છે.

એમની આંખ આશ્ચર્યચકિત કરનાર તેજથી પ્રકાશી રહી હતી. મારી અંદર અવનવી લાગણીઓ પેદા થવા લાગી. એમની એ પ્રકાશના ગોળા જેવી આંખ જાણે કે મારા આત્માના એક અંદરના આરામસ્થાનમાં પ્રવેશ કરતી. કોઈ વિશેષ રીતે મને લાગવા માંડ્યું કે મારા હૃદયનું બધું જ એ જોઈ શકે છે. એમની અદ્ભુત નજર મારા વિચારો, મારી લાગણીઓ અને મારી ઈચ્છાઓને ઓળખી રહી હતી. હું એની આગળ લાચાર બની ગયો. પહેલાં તો એ સ્થિર એકાગ્ર દૃષ્ટિએ મને મુશ્કેલીમાં મૂક્યો. હું લગભગ અસ્વસ્થ બની ગયો. મને લાગ્યું કે મારા ભુલાયેલા ભૂતકાળનાં પૃષ્ઠો એમણે વાંચી લીધાં છે. એમને એ બધાની ખબર છે એવી ખાતરી થઈ. એમાંથી છૂટવાની શક્તિ મારામાં નહોતી. હું છૂટવા માગતો નહોતો. ભાવિ લાભની કોઈ અવનવી આકાંક્ષા મને એ પ્રખર દૃષ્ટિને સહન કરવાની ફરજ પાડતી હતી.

એમની આંખ તો લેશ પણ હલનચલન વગરની જ રહી. પરંતુ મારી આંખ અવારનવાર ઉઘાડમીચ થવા લાગી. તે વખતે અમારી વચ્ચે વહી રહેલા માનસિક સંદેશપ્રવાહમાં નોંધપાત્ર ફેરફાર પડ્યો. મને એ વાતનું ભાન થયું કે મારા મનને એ પોતાના મન સાથે ચોક્કસ રીતે જોડી રહ્યા છે અને જે ઊંડી શાંતિનો અનુભવ એ કાયમને માટે કરી રહ્યા છે તેની તરફ મારા પ્રાણને પ્રેરિત કરી રહ્યા છે. એ અસાધારણ શાંતિમાં મને ગૌરવ તથા નમ્રતા બંનેનો અનુભવ થતો હતો. કાળ જાણે થંભી ગયો. મારું હૃદય ચિંતાના ભારમાંથી મુક્ત થયું. મને થયું કે ક્રોધની, કટુતાની અને અતૃપ્ત ઈચ્છાઓની કડુણાની પીડા મારા મનને નહિ પહોંચે. મને પૂરેપૂરી પ્રતીતિ થઈ કે મનુષ્યજાતિમાં કુદરતી રીતે રહેલી પ્રબળ પ્રેરણાવૃત્તિ, જે માનવને ઉપર જોવાની આજ્ઞા કરે છે, આશાને વળગી રહેવા માટે ઉત્સાહ પૂરો પાડે છે, અંધારભરેલા જીવનમાં પણ એનું જતન કરે છે તે સાચી વૃત્તિ છે, કારણ કે વ્યક્તિના અસ્તિત્વની પાછળનો હેતુ સારો છે. એ સરસ ઊંડી શાંતિમાં ઘડિયાળ શાંતિપૂર્વક પડ્યું રહ્યું અને ભૂતકાળની ભૂલો ને શોક-ક્ષણો નજીવી લાગવા માંડી. મારું મન મહર્ષિના મનની અંદર ડૂબવા લાગ્યું અને ડહાપણ પણ નિરર્થક થયું. મને થયું કે આ માણસની દૃષ્ટિ, મારી અપવિત્ર આંખની આગળ અણધાર્યા પ્રકાશની ગુપ્ત દુનિયાને ખુલ્લી કરનારી, કોઈક અલૌકિક આત્મિક શક્તિથી સંપન્ન જાદુઈ લાકડી છે કે શું ?

અત્યાર સુધી હોલમાં બેઠેલી પ્રત્યેક વ્યક્તિ મૃત્યુતુલ્ય શાંતિમાં ડૂબી ગઈ હતી. લાંબે વખતે કોઈક શાંતિથી ઊઠ્યું અને રવાના થયું. એની પાછળ બીજું ગયું, ત્રીજું ગયું અને એ રીતે બધા વિદાય થયા.

હું મહર્ષિ સાથે એકલો પડ્યો ! અત્યાર સુધી એવું કદી નહોતું બન્યું. એમની આંખ બદલાવા માંડી. એ ટાંકણીની અણી જેટલી નાની બની ગઈ. કેમેરાના કાયના ફોકસ અથવા પ્રત્યાવર્તન-સ્થાનમાં ફોટો ખેંચાતી વખતે થતી ઉત્સુકતા જેવી મારા પર એની અસર થઈ. લગભગ બંધ થઈ ગયેલી પાંપણોની વચ્ચે ચળકતા તેજમાં ખૂબખૂબ વધારો થયો. એકાએક મારું શરીર જાણે કે અદૃશ્ય થયું અને અમે બંને બહાર અવકાશમાં નીકળી પડ્યા !

એ ક્ષણ ઘણી જ કસોટી કરનારી સાબિત થઈ. મેં ગભરાઈને એ જાદુગરની મોહિનીમાંથી મુક્તિ મેળવવાનો નિર્ણય કર્યો. સંકલ્પે શક્તિ આપી અને ફરીવાર હું શરીરમાં અને હોલમાં આવી પહોંચ્યો.

મહર્ષિએ એક પણ શબ્દ ન કહ્યો. મેં મારી માનસિક શક્તિને ફરી તૈયાર કરી. ઘડિયાળ તરફ દૃષ્ટિ ફેંકી, ધીમેથી ઊભો થયો. મારા પ્રસ્થાનનો વખત થઈ ગયો હતો.

મેં વિદાય લેતી વખતે માથું નમાવ્યું. મહર્ષિએ એનો શાંતિથી સ્વીકાર કર્યો. મેં આભારના થોડાક શબ્દો પણ કહ્યા. એમણે ફરીથી શાંતિપૂર્વક માથું હલાવ્યું.

ઉમરા આગળ હું થોડી વાર નાખુશી સાથે ઊભો રહ્યો. બહાર આવ્યો ત્યાં તો ઘંટડીનો નાદ સંભળાયો. બળદગાડી આવી ગઈ હતી. મેં ફરીવાર બે હાથ જોડીને નમસ્કાર કર્યાં.

અમે છૂટા પડ્યા.

૯. જાદુગરો તથા સંતોના સમાગમમાં

મનુષ્યની અવજ્ઞા કરનારા એના દુશ્મન દેશ અને કાળ મારી કલમને આગળ ધપાવી રહ્યા છે. મારા પગ પૂર્વ તરફના માર્ગ પર ઝડપી પગલે આગળ વધી રહ્યા છે અને મારી કલમ અક્ષરદેહમાં અંકિત કરવા લાયક કેટલીક મહત્વની વાતો ટપકાવી રહી છે.

બીજા બધા જ માણસોની જેમ મને પણ થોડીઘણી કરામતો કરી બતાવનાર યોગી કે શેરીઓમાંના જાદુગરોમાં સ્વાભાવિક રીતે જ રસ પડતો હતો. જો કે મારો રસ ઉપરઉપરનો જ હતો, કારણ કે માણસના ઊંડા ચિંતનને યોગ્ય એવાં માનવજીવનનાં મહાન રહસ્યો પર એવી વ્યક્તિ ભાગ્યે જ કોઈ પ્રકાશ પાડી શકતી, છતાં એક જાતનો નિર્દોષ અનોખો આનંદ પૂરો પાડતી, એટલા માટે અવારનવાર અવસર મળતાં હું એમને મળવા તૈયાર રહેતો.

* * *

સાચો જાદુ કરી બતાવનારા સાધુઓ પણ હયાતી ધરાવે છે. પુરી જતી વખતે બરહામપુરમાં હું થોડુંક રોકાયો, તે દરમિયાન મને એવા એક સાધુનો પરિચય થયો હતો.

જૂનીપુરાણી પ્રથાઓ અને જીવનપદ્ધતિઓવાળા બરહામપુરના એ શહેરમાં વિશાળ છાપરીવાળી ઓસરીવાળા વિશ્રાંતિગૃહમાં મેં કામચલાઉ ઉતારો રાખેલો. એક દિવસ ઘગઘગતા બપોરને વખતે મેં તીખા તાપમાંથી બચવા એ ઓસરીની આહલાદક છાયામાં આશ્રય લીધો. મારી મોટી ખુરશી પર બેસીને મેં બગીચાના છોડનાં સુંદર પાંદડાં પરની સૂર્યપ્રકાશની રમતનું નિરીક્ષણ કરવા માંડ્યું.

એટલામાં તો ઉઘાડા પગનો શાંત રવ સંભળાયો અને કોઈક જંગલી જેવો દેખાતો માણસ વાંસની નાની ટોપલી સાથે કંપાઉન્ડના દરવાજા આગળ આવી પહોંચ્યો. એના વાળ લાંબા, કાળા અને ગૂંચવાળા હતા અને એની આંખ જરા લોહિયાળ લાગતી. એ મારી પાસે આવ્યો અને પોતાની ટોપલી જમીન પર મૂકીને, થોડા વખત સુધી પોતાના હાથ ઊંચા કરીને મને સલામ કરી ઊભો રહ્યો. એની પોતાની માતૃભાષા તથા થોડીક સમજી શકાય એવી અંગ્રેજી ભાષાના મિશ્રણમાં એણે મારી સાથે વાત કરવા માંડી. જો કે હું ચોક્કસ ન કહી શક્યો છતાં મને લાગ્યું કે એની માતૃભાષા તેલુગુ હતી. એના અંગ્રેજીના ઉચ્ચારો એટલા બધા અસ્પષ્ટ અને ભારપૂર્વકના હતા કે ત્રણ કે ચાર શબ્દો કરતાં વધારે શબ્દોનો અર્થ મારાથી સમજી ના શકાયો. મેં અંગ્રેજીમાં કેટલાંક વાક્યોનો પ્રયોગ કરીને વાતચીત કરવાની કોશિશ કરી; પરંતુ એનો ભાષા પરનો કાબૂ એટલો બધો અલ્પ હતો કે એ મારી વાત ના સમજી શક્યો. તેલુગુ ભાષા પરનો મારો કાબૂ તો એના કરતાં એકદમ ઓછો હોવાથી, એની વાત સમજવાનું મારે માટે પણ મુશ્કેલ થઈ પડ્યું. એકમેકને માટે અવાજનાં આંદોલનો સિવાય જેમની કિંમત કશી જ વધારે નહોતી એવાં ઉચ્ચારણો કર્યા પછી અમને બંનેને એ હકીકતની ખાતરી થઈ. છેવટે એણે સંકેત તથા હાવભાવની ભાષાનો આધાર લીધો, અને એના પરથી મેં અનુમાન કર્યું કે એ મને ટોપલીમાંની કોઈ મહત્વની વસ્તુ બતાવવા માંગે છે.

બંગલામાં જઈને મેં નોકરને બોલાવ્યો. એ પોતાની માતૃભાષાના જ્ઞાન ઉપરાંત પોતાની બુદ્ધિમત્તા બતાવવા માટે અંગ્રેજીના આછાપાતળા પ્રયોગનું જ્ઞાન પણ ધરાવતો હતો. એને મેં એની શક્તિ મુજબ અનુવાદ કરી બતાવવા જણાવ્યું.

‘એ તમને ફકીરનો જાદુ બતાવવા માગે છે.’

‘સરસ. તો પછી ભલે બતાવે. એ કેટલા પૈસા માગે છે ?’

‘એ કહે છે કે સાહેબની મરજી હોય તે ભલે આપે.’

‘તો પછી શરૂ કરો !’

સાધુના ઓચિંતા આગમન અને એના મૂળ સ્થાનના અજ્ઞાનને લીધે મારામાં વારાફરતી ઉત્સાહ-અનુત્સાહની મિશ્રિત લાગણી પેદા થવા માંડી. એ માણસના ચહેરા પરના ભાવોનો તાગ કાઢવાનું કામ કપરું હતું. એના પર મોટે ભાગે અનિષ્ટ કહી શકાય એવું કશુંક જરૂર હતું, છતાં કોઈ અનિષ્ટની ફાજરીનો અનુભવ મને નહોતો થતો. એની આજુબાજુ ગૂઢ શક્તિઓ અથવા અપરિચિત બળોનું પ્રકાશવર્તુળ હોય એવો ભાસ થતો હતો.

ઓસરી કે પરસાળનાં પગથિયાં પર ચડવાનો પ્રયાસ કરવાને બદલે, એ એક વડનાં વૃક્ષ નીચે બેસી ગયો. એની લાંબી વિસ્તાર પામેલી ડાળીઓ એના માથા પર મંડપ કરતી અને જમીનમાં મળી જતી. વાંસની ટોપલીમાંથી એણે ત્યાં બેસીને ઝેરી જેવો દેખાતો વીંછી કાઢ્યો અને એણે જેવી તેવી બનાવેલી લાકડાના ચીપિયાની જોડીથી પકડી રાખ્યો.

કુરૂપ દેખાતો વીંછી નાસી જવાનો પ્રયત્ન કરવા લાગ્યો. એ જોઈને ફકીરે પોતાની આંગળીથી એની આજુબાજુ ધૂળમાં એક વર્તુળ દોર્યું. એ પછી વીંછી વર્તુળની અંદર ગોળગોળ ફરવા માંડ્યો. વર્તુળની પાસે પહોંચીને પ્રત્યેક વખતે, જાણે કોઈ દેખીતા અંતરાયનો અનુભવ કરતો હોય એમ એકાએક અટકી જતો અને બીજી દિશામાં પાછો ફરતો. એ તીખા તેજસ્વી સૂર્યપ્રકાશમાં હું એનું બારીકાઈથી નિરીક્ષણ કરતો.

એ ખેલના પ્રદર્શનની બે કે ત્રણ મિનિટ બાદ મેં સંતોષ થયાનો સંકેત કરતાં મારો હાથ ઊંચો કર્યો. ફકીરે વીંછીને ટોપલીમાં મૂકી દીધો અને એમાંથી બે નાના પાતળી અણીવાળા સળિયા કાઢ્યા.

પોતાની જરાક ભયંકર લાલઘૂમ આંખને બંધ કરીને પોતાના બીજા જાદુપ્રયોગ કરવા માટેના ઉચિત સમયની એ રાહ જોવા લાગ્યો. લાંબે વખતે આંખ ઉઘાડીને એક સળિયો એની અણી આગળ કરીને એણે એના મોંમા મૂક્યો. એણે એના ગાલમાંથી સોંસરો કાઢ્યો જેથી એની મોટાભાગની લંબાઈ એના મોંમાથી બહાર નીકળી આવી. એ પીડાજનક પ્રયોગથી સંતોષ ન થયો હોય તેમ એણે બીજો સળિયો પણ પોતાના બીજા ગાલ સોંસરો કાઢીને એ પ્રયોગ ફરી કર્યો. એ જોઈને મારી અંદર આશ્ચર્ય તથા અરેરાટીની મિશ્રિત લાગણી ફરી વળી.

મેં બરાબર જોઈ લીધું છે એવી કલ્પના કરીને બંને સળિયા એણે વારાફરતી બહાર કાઢ્યા અને મને સલામ કરી. પરસાળ પરથી નીચે ઊતરીને મેં એની મુખાકૃતિનું બારીકાઈથી નિરીક્ષણ કર્યું. એની ચામડીમાં બે નાનાં કાણાં તથા થોડાંક નજીવા લોહીનાં ટપકાં સિવાય ગાલના બંને જખમ ભાગ્યે જ જોઈ શકાય તેવા હતા !

એ માણસે મને ખુરશી પર બેસી જવાનો સંકેત કર્યો. પરસાળમાં જઈને મેં ફરી આરામ કરવા માંડ્યો ત્યારે જાણે કે બીજા વિસ્મયકારક પ્રયોગ માટેની તૈયારી કરતો હોય તેમ એ શાંતિપૂર્વક ગોઠવણ કરવા લાગ્યો.

શાંતિપૂર્વક, કોઈ માણસ જેવી નિર્લેપતાપૂર્વક પોતાની બંડીનું બટન કાઢે તેવી જ નિર્લેપતાપૂર્વક ફકીરે જમણો હાથ આંખ તરફ ઉઠાવીને, પોતાનો જમણો ડોળો પકડ્યો અને ધીમેથી આંખના ચોકઠામાંથી બહાર કાઢ્યો !

હું આશ્ચર્યથી દંગ બનીને પાછો ખસી ગયો.

થોડીક ક્ષણોની વિશ્રાંતિ પછી એણે પોતાનો એ આંખનો અવયવ થોડોક બહાર ખેંચી કાઢ્યો. બહાર ઊપસી આવેલા સ્નાયુઓ અને માંસપેશીઓને આધારે એ એના ગાલ પર લટકવા લાગ્યો.

એ ભયંકર દૃશ્ય જોઈને મને ઊબકા આવવા માંડ્યા; ડોળાને એણે ફરીથી આંખના ચોકઠામાં ગોઠવ્યો ત્યાં સુધી હું બેચેનીનો અનુભવ કરતો રહ્યો.

એની જાદુવિદ્યા મેં સારી પેઠે જોઈ લીધી, એટલે મેં એને થોડાક રૂપિયાનું ઈનામ આપ્યું. શરીર સાથે સંબંધ ધરાવનાર આવા ભયંકર પ્રયોગ પોતે કેવી રીતે કરી શકે છે તે કહી બતાવવા એ રાજી છે કે કેમ તે માટે પૂછપરછ કરવા મેં અધકચરા દિલે નોકરને જણાવ્યું.

‘એ સંબંધી કશું ન કહેવાનું મેં વચન આપ્યું છે. પિતા કેવળ પુત્રને શીખવે છે, ફક્ત કુંટુંબ જ એનું રહસ્ય જાણી શકે છે.’

એની નાખુશીને હું સમજી શક્યો. છેવટે તો એ વિષય રખડતા લેખકોનો નથી, પરંતુ એમના કરતાં વધારે તો ડોક્ટરો અને શસ્ત્રક્રિયા કરનારા તબીબોની તપાસનો વિષય છે.

ફકીરે કપાળ પર હાથ લગાડીને વિદાયસૂચક સલામ કરી, ચોકના દરવાજા બહાર ચાલવા માંડ્યું અને થોડીવારમાં તો ધૂળવાળા રસ્તા પર એ અદૃશ્ય થઈ ગયો.

* * *

જગન્નાથપુરીના સમુદ્રનાં મોજાનો શાંત શબ્દ મારા કાને સંભળાયો. બંગાળના ઉપસાગરમાંથી વાતા ધીમા વાયુનો આસ્વાદ ઘણો આનંદજનક લાગવા માંડ્યો. મેં સમુદ્રતટ પરના એકાંત ભાગ પર ચાલવા માંડ્યું. ત્યાં પીળાશ પડતી સફેદ રેતી વિશાળ વિસ્તારમાં ફેલાયેલી હતી અને આજુબાજુ બધે પથરાયેલા ગરમ, આછા પ્રકાશયુક્ત ધુમ્મસમાંથી ક્ષિતિજનું દર્શન થતું હતું. સમુદ્ર નીલમના રસ જેવો દેખાતો હતો.

ખિસ્સામાંથી ઘડિયાળ બહાર કાઢી તો તે તેજસ્વી સૂર્યપ્રકાશમાં ચમકવા લાગી. શહેરમાં પાછો ફર્યો ત્યારે મારે માટે કાયમી સમસ્યારૂપ બની રહેનારો એક અવર્ણનીય પ્રયોગ જોવાની મને તક મળી.

મિશ્રિત ટોળાથી ઘેરાયેલા એક ભભકાદાર પોશાકવાળો માણસ મારી નજરે પડ્યો. એની પાઘડી અને એના સુરવાલ પરથી લાગ્યું કે એ મુસલમાન છે. હિંદુની વસ્તીવાળા અને હિંદુઓના કહેવાતા એ શહેરમાં એક મુસલમાન આટલો બધો આગળપડતો તરી આવે છે એ જોઈને હું વિચારમાં પડી ગયો. એણે મારામાં કુતૂહલ પેદા કર્યું અને મારા રસને જાગૃત કર્યો. એની પાસે રંગીન કપડાંમાં વિચિત્ર રીતે સજ્જ થયેલું નાનું

પાળેલું વાંદરું હતું. એને એ ઊંચા પગલે ચલાવતો હતો અને મનુષ્યના જેવી હોંશિયારીથી પ્રત્યેક વખતે એ કોઈ પણ જાતની ભૂલ વગર એના માલિકની આજ્ઞાનું પાલન કરતું હતું.

મારા પર એકાએક નજર પડતાં, એણે વાંદરાને કાંઈક કહ્યું, એટલે ટોળામાંથી ફૂદકો મારીને એ શોકાતુર પોકાર પાડતું મારી પાસે આવ્યું. બક્સિસની માગણી કરતું હોય તેમ એણે પોતાની હેટ કાઢીને મારી સામે ધરી. મેં તેમાં ચાર આના નાખ્યા. વાંદરાએ વિવેકપૂર્વક માથું નમાવ્યું, એક પ્રકારનો શિષ્ટાચાર બતાવ્યો અને પછી પોતાના માલિક તરફ ચાલવા માંડ્યું.

વાંદરાનો એ પછીનો પ્રયોગ એના માલિકના છૂટતા સંગીતસ્વર સાથે તાલ મિલાવીને અદ્ભુત નૃત્ય કરવાનો હતો. એ નૃત્યમાં કોઈ વધારે સારા રંગમંચને લાયક કલાત્મકતા તથા તાલબદ્ધતાનું સુંદર સંમિશ્રણ હતું.

ખેલ પૂરો થયો એટલે એ માણસે પોતાના હાથ નીચેના બીજા યુવાન મુસલમાન મદદનીશને ઉર્દૂમાં કંઈક કહ્યું. એથી એણે મારી પાસે આવીને એના ઉપરી મને કશુંક ખાસ બતાવવાની ઈચ્છા રાખતા હોવાથી, પાછળના તંબૂમાં મને પ્રવેશ કરવાની સૂચના કરી.

લોકોનો ધસારો રોકવા એ યુવાન બહાર ઊભો રહ્યો અને પેલા ભપકાદાર પોશાકવાળા માણસની સાથે મેં તંબૂમાં પ્રવેશ કર્યો. અંદર ગયા પછી મને ખબર પડી કે એ વિભાગ તદ્દન છાપરા વગરનો હતો અને ચાર મોટા થાંભલાની આજુબાજુ કપડું બાંધીને તૈયાર કરવામાં આવેલો. એટલે એની અંદર અને બહાર સારી રીતે જોઈ શકાતું. વચ્ચેના ભાગમાં ખાલી, હલકું લાકડાનું ટેબલ હતું.

પેલા માણસે શણગી પોટલી ખોલીને કેટલીક ઢીંગલીઓ કાઢી. પ્રત્યેક ઢીંગલી આશરે બે ઇંચ મોટી હતી. એમનાં માથા રંગીન મીણનાં બનાવેલાં અને એમના પગ સખ્ત ઘાસના તથા નીચેથી લોઢાના બટનથી બંધ કરેલા હતા. એ ઢીંગલીઓને મેજ પર મૂકવામાં આવી. દરેક ઢીંગલી પગ નીચેના સપાટ બટનને લીધે ટટ્ટાર અથવા સીધી ઊભી રહેતી હતી.

પછી પેલો માણસ મેજથી એકાદ વાર દૂર ઊભો રહ્યો અને ઉર્દૂમાં આદેશ આપવા લાગ્યો. એને લીધે એકબે મિનિટમાં તો ઢીંગલીઓ મેજ પર હાલવાચાલવા અને પછી નૃત્ય કરવા લાગી !

બધી ઢીંગલીઓ મેજ પર બધે ફરતી હતી, પરંતુ એની ધાર પર ન પડાય તેનું ખાસ ધ્યાન રાખતી. એ આખોય આશ્ચર્યકારક ખેલ હું દિવસના પૂરા પ્રકાશમાં બપોરે લગભગ ચારેક વાગ્યો જોઈ રહ્યો હતો. કોઈક યુક્તિની આશંકા આવવાથી, મેજ પાસે જઈને મેં બરાબર તપાસી જોયું. ઢીંગલીઓની ઉપર અને મેજની નીચે દોરાની તપાસમાં મેં હાથ ફેરવી જોયો, પરંતુ મને કશું જ જોવા ના મળ્યું. શું એ માણસ કેવળ જાદુગર નહિ પરંતુ કોઈક યોગી હતો ?

એણે ઈશારા તથા શબ્દો દ્વારા સંકેત કરીને મને મેજના જુદાજુદા ભાગ તરફ આંગળી કરવા કહ્યું. મેં એવી રીતે કરવા માંડ્યું અને દરેક વખતે ઢીંગલીઓ મારી બતાવેલી દિશામાં એકઠી થઈને એકસાથે સંવાદ સાધતાં નાચવા લાગી !

આખરે એણે મને રૂપિયાનો સિક્કો બતાવ્યો અને કશુંક કહેવા માંડ્યું. એના કથનનો અંત:પ્રેરણાત્મક અર્થ મેં એવો ઘટાવ્યો કે એ મને એવો રૂપિયો કાઢવાની વિનંતી કરે છે. મારા ખિસ્સામાંથી રૂપિયાનો સિક્કો

કાઠીને મેં મેજ પર મૂક્યો. એ જ રૂપિયો ફકીરની દિશા તરફ નૃત્ય કરવા લાગ્યો. મેજની બીજી ધાર પર પહોંચીને એ પડી ગયો, ફકીરના પગ પર રમવા લાગ્યો અને એકાએક અટકી પડ્યો. પેલા માણસે સભ્યતાપૂર્વક સલામ કરતાં એને હાથ લંબાવીને લઈ લીધો.

મને થયું કે, કોઈ ખાસ જાદુપ્રયોગો જોઈ રહ્યો છું કે કોઈ સાચી યોગવિદ્યાના પ્રયોગનું દર્શન કરું છું ? મારી શંકાઓ મારા વદન પર તરી આવી હશે, કારણ કે ફકીરે એના યુવાન મદદનીશને બોલાવ્યો. એણે મને પૂછ્યું કે બીજા પ્રયોગ જોવા છે કે કેમ. મેં હા કહી એટલે એણે ફકીરને જૂનું વાજિંત્ર આપ્યું અને મારી વીંટીને મેજ પર મૂકવાની માગણી કરી. મારી આંગળી પરથી વીંટી કાઠીને મેં એની આજ્ઞાનું અનુસરણ કર્યું. એ વીંટી અડિયાર નદીના તપસ્વી બ્રહ્મે મારી વિદાય વખતે મને ભેટ આપેલી તે જ હતી. ફકીરે થોડાંક ડગલાં દૂર જઈને ઉર્દૂમાં ઉપરાઉપરી આદેશ આપવા માંડ્યા. તે વખતે મેં એના સોનેરી કાપા તથા લીલા પથ્થરનું અવલોકન કરવા માંડ્યું. પ્રત્યેક શબ્દની સાથે વીંટી હવામાં ઉપર ઊઠીને નીચે પડવા લાગી ! પેલો માણસ એના જમણા હાથની મદદથી પોતાના આદેશને અનુકૂળ અભિનય કરતો હતો. એના ડાબા હાથમાં પેલું વાજિંત્ર હતું.

હવે એણે એ વાજિંત્ર વગાડવાની શરૂઆત કરી. મેં મંત્રમુગ્ધ બનીને જોયું કે એના સંગીતની સાથે સંવાદ સાધતાં વીંટીએ મેજ પર નૃત્ય કરવાનું શરૂ કર્યું ! પેલો માણસ એની પાસે પણ નહોતો ગયો કે એને સ્પર્શ પણ નહોતો કરતો. એ નોંધપાત્ર પ્રયોગનું રહસ્ય હું સમજી ન શક્યો. જડ ધાતુના ટુકડાને આટલી રહસ્યમય રીતે પલટાવીને મૌખિક આદેશનું પાલન કરતો પદાર્થ બનાવી દેવાનું કેવી રીતે શક્ય હોઈ શકે ?

પેલા મદદનીશે મારી વીંટી પાછી આપી ત્યારે મેં એને બારીકાઈથી તપાસી જોઈ, છતાં એના પર કોઈ પણ નિશાની જોઈ ન શકાઈ.

ફકીરે ફરી વાર પોતાની સુતરાઈ પોટલી છોડી. આ વખતે એણે એક સીધો કાટ ચડેલો સળિયો કાઢ્યો. એ લગભગ અઢીં ઇંચ લાંબો અને અડધો ઇંચ પહોળો હતો. એને એ મેજ પર મૂકવા જતો હતો ત્યારે મેં વચ્ચે પડીને એના મદદનીશને તેની તપાસ કરવા દેવાની વિનંતી કરી. એમણે એનો વિરોધ ના કર્યો એટલે મેં એને બરાબર તપાસી જોયો. એના પર દોરા નહોતા બાંધ્યા. એને પાછો આપીને મેં મેજનું નિરીક્ષણ કરી જોયું, પરંતુ કશું જ શંકાજનક ના દેખાયું.

સળિયો મેજ પર પડી રહેલો. ફકીરે પોતાના હાથની હથેલીઓને ભેગી કરીને જોરથી લગભગ એકાદ મિનિટ લગી ઘસી જોઈ. પછી પોતાના શરીરનો ઉપરનો ભાગ થોડોક આગળ ઝુકાવીને હાથને એણે લોઢાના સળિયાથી થોડોક ઇંચ ઉપર રાખ્યા. હું એને ધ્યાનપૂર્વક જોવા માંડ્યો. એણે આંગળીઓ સળિયા તરફ રાખીને, પોતાના હાથને ધીમેથી પાછા ખેંચવાનું શરૂ કર્યું. એ વખતે મેં નવાઈભરી નજરે જોયું કે કાટવાળો સળિયો એનું અનુકરણ કરવા લાગ્યો. ફકીરની પાછા ખસવાની ક્રિયાની સાથેસાથે એ મેજ પર પોતાની મેળે જ ચાલવા માંડ્યો !

ફકીરની આંગળીઓ અને સળિયા વચ્ચેનું અંતર આશરે પાંચ ઇંચ હતું. એના હાથ મેજની ધાર પર મુકાયા ત્યારે સળિયો પણ ત્યાં જ અટકી ગયો. ફરી મેં એની તપાસ કરવા દેવા માગણી કરી અને તે માટે

મંજૂરી પણ મને તરત જ મળી ગઈ. મેં સળિયો તરત જ ઊંચો કર્યો, પરંતુ એમાં કશું ખોટું ના જણાયું. એ એક જૂના લોઢાનો ટુકડો જ હતો.

ફકીરે પોલાદના હાથવાળી છરી પર એ પ્રયોગ ફરી વાર કરી બતાવ્યો.

એ અસામાન્ય પ્રયોગના બદલામાં મેં એને ઉદારતાથી બક્ષિસ આપી અને એ પ્રયોગના સંબંધમાં થોડુંક સ્પષ્ટીકરણ કરાવવાનો પ્રયત્ન કરી જોયો. ફકીરે એવી માહિતી પૂરી પાડી કે લોઢામાં એક જાતની ખાસ શક્તિ હોવાથી, પ્રયોગ કરવા માટેનો પદાર્થ મોટે ભાગે લોઢાનો અથવા તો લોઢાના સમાવેશવાળો હોવો જોઈએ : હવે આ કળામાં પોતે એટલી બધી સિદ્ધિસ્તતા પ્રાપ્ત કરી છે કે સોનાના પદાર્થો પર પણ એવી જ રીતે પ્રયોગો કરી શકે છે.

એનો ભેદ ઉકેલવાનો પ્રયત્ન મેં મનોમન કરી જોયો. મને તરત જ વિચાર આવ્યો કે પાતળા લાંબા વાળને જો એક બાજુથી વીંટવામાં આવે તો સળિયાને તે પોતાના ગળામાં પકડી શકે અને છતાં લગભગ અદૃષ્ટ રહી શકે. પછી મેં મારી નૃત્ય કરતી વીંટીને યાદ કરી. ફકીર થોડાંક ડગલાં દૂર ઊભેલો અને એના બંને હાથમાં વાજિંત્ર હતું તે પણ યાદ કર્યું. ફકીરના મદદનીશને દોષ દેવાનું ઠીક ના લાગ્યું, કારણ કે ઢીંગલીઓના ફલનચલન દરમિયાન તે તંબૂની બહાર ઊભેલો. આખીયે વસ્તુને વધારે ઝીણવટથી કસી જોવા, એક ઉસ્તાદ જાદુગર તથા હાથચાલાકીવાળા માણસ તરીકે મેં એના વખાણ કર્યાં.

એનું કપાળ ઝાંખુ પડી ગયું અને એણે ઉગ્રતાપૂર્વક એવા હોવાનો ઈન્કાર કર્યો.

‘ત્યારે તમે શું છો ?’ મેં મારી તપાસ ચાલુ રાખી.

‘હું એક સાચો ફકીર છું.’ પોતાના મદદનીશની મદદથી એણે ગૌરવપૂર્વક ઉત્તર આપ્યો : ‘વિદ્યાનો અભ્યાસી છું.’ એણે ઉદ્ગ્રમાં કહી બતાવેલું એ વિદ્યાનું નામ મારાથી ન સમજી શકાયું.

મેં જણાવ્યું કે આવી બાબતોમાં મને રસ છે.

‘હા, તમે ટોળામાં આવી પહોંચ્યા તે પહેલાં મને તેની ખબર પડેલી.’ એણે સૂકા સ્વરમાં ઉત્તર આપ્યો : ‘મેં તમને એટલા માટે જ તંબૂમાં બોલાવ્યા હતા.’

‘બરાબર.’

‘એમ ન માનતા કે હું લોભને લીધે પૈસા ભેગા કરું છું. મારા દિવંગત ગુરુને માટે ભવ્ય દરગાહ બાંધવા માટે અમુક રકમ જોઈએ છે. એ કામની પાછળ મેં દિલ લગાડી દીધું છે અને એ બંધાશે નહિ ત્યાં સુધી હું નહિ જંપું.’

એના જીવન વિશે જરા વધારે કહેવા મેં એને પ્રાર્થના કરી. ઘણી નાખુશીપૂર્વક એણે મારી પ્રાર્થનાનો સ્વીકાર કર્યો.

‘મારી ઉંમર તેર વરસની હતી ત્યારે મારા પિતાજીના બકરાંના ટોળાની દેખરેખ રાખવાનું મને સોંપાયું. એક દિવસ અમારા ગામમાં એક પાતળા તપસ્વી આવ્યા. એમનું પાતળું શરીર ભય લાગે તેવું હતું. એમની ચામડીમાંથી હાડકાં જાણે કે બહાર લટકતાં. મારા પિતાજી સંતપુરુષો પ્રત્યે પૂજ્યભાવ અને આદર રાખતા હોવાથી, એમણે રાતવાસાની તથા ખોરાકની માગણી કરવાથી, એમની માગણી એમણે તરત જ પૂરી કરી. કોણ જાણે કેમ પણ એક રાત રહેવાને બદલે, એમણે પોતાનો મુકામ એક વરસ સુધી લંબાવ્યો. અમારા

કુટુંબને એ એટલા બધા ગમી ગયા કે મારા પિતાજીએ એમને અવારનવાર રોકાવાનો અને અમારું આતિથ્ય માણવાનો આગ્રહ કર્યો. એ એક અદ્ભુત માણસ હતા. અને અમને શરૂઆતમાં જ ખબર પડી કે એ આશ્ચર્યકારક શક્તિથી સંપન્ન છે. એક દિવસ સાંજે અમે ભાત ને શાકનું સાદું ભોજન કરી રહ્યા હતા ત્યારે એ મને અવારનવાર બારીકાઈથી જોવા લાગ્યા. મને તે જોઈને નવાઈ લાગી. બીજે દિવસે સવારે હું બકરાનું ધ્યાન રાખતો હતો ત્યાં તે આવી પહોંચ્યા ને મારી બાજુમાં બેસી ગયા.’

‘બેટા !’ તેમણે કહ્યું : ‘તને ફકીર બનવાનું ગમશે ખરું ?’

‘ફકીરના જીવનનો સ્પષ્ટ ખ્યાલ મને નહોતો, પરંતુ એની આઝાદી અને અદ્ભુતતા મને ખૂબ જ અસર કરતી હતી. તેથી મેં જવાબ દીધો કે મને ફકીર થવાનું ગમશે. એમણે મારા માતાપિતાને વાત કરી અને કહ્યું કે ત્રણ વરસ પછી એ પાછા આવશે ને મને પોતાની સાથે લઈ જશે. વિચિત્ર વાત તો એ બની કે એ દરમિયાન મારાં માતાપિતાનું મૃત્યું થયું. તેથી એ પાછા આવ્યા ત્યારે એમનો સાથ કરવા હું સંપૂર્ણપણે સ્વતંત્ર હતો. પછી તો અમે ગામડેગામડે પ્રવાસ કરતા દેશમાં ફરવા માંડ્યા, હું એમના શિષ્ય તરીકે અને એ મારા ગુરુરૂપે. આજે તમે જે ચમત્કારો જોયા તે ખરેખર તો એમના જ છે, કારણ કે આ ચમત્કારો કરવાની કળા મને એમણે જ શીખવી છે.’

‘આ પ્રયોગો સહેલાઈથી શીખવાનું શક્ય છે ખરું ?’ મેં પૂછ્યું.

ફકીરે હાસ્ય કર્યું.

‘વરસોના સખત અભ્યાસથી જ કોઈને આવી વસ્તુઓ પરનું પ્રભુત્વ પ્રાપ્ત થઈ શકે.’

ગમે તેમ પણ મને એની વાતમાં સચ્ચાઈનો રણકો સંભળાયો. એ માણસ પ્રસન્ન તથા પ્રામાણિક લાગ્યો. જો કે હું સ્વભાવથી જ શંકાશીલ માણસ હતો, તો પણ મારી શંકાશીલતાને મેં બાજુએ રાખી.

કોઈક અસાધારણ સ્વપ્ન જોઈને બહાર આવ્યો હોઉં તેમ તંબૂમાંથી હું અસ્વસ્થતાપૂર્વક બહાર નીકળ્યો, ત્યારે ખુશનુમા હવાએ મને તાજગી આપી. દૂર કંપાઉન્ડમાં છાયા પાથરતાં સુંદર નાળિયેરીનાં વૃક્ષોની હારને હલાવતો એનો શબ્દ મને સંભળાયો. જેમજેમ આગળ ચાલતો ગયો તેમતેમ પેલા પ્રયોગો મને વધારે અવિશ્વાસનીય લાગવા માંડ્યા. ફકીરે કોઈ યુક્તિપ્રયુક્તિનો આધાર લીધો હશે એવી મને શંકા થઈ શકે તેમ હતું, પરંતુ એનું ચારિત્ર્ય મને ઘણું પ્રામાણિક લાગ્યું. છતાં દેખીતા સંબંધ સિવાય જડ પદાર્થોને હલાવવા-ચલાવવાની એ આશ્ચર્યકારક કળાનો ખુલાસો કેવી રીતે આપી શકાય ? પોતાના મનના કેવળ તરંગોનો આધાર લઈને કોઈ પણ વ્યક્તિ કુદરતી કાનૂનોને કેવી રીતે ફેરવી શકે તે મારી સમજમાં ના આવ્યું. કદાચ આપણે માનીએ છીએ તેટલા પ્રમાણમાં વસ્તુઓના સ્વભાવનું જ્ઞાન આપણને નથી મળ્યું.

* * *

પુરી ભારતનાં પવિત્ર શહેરોમાંનું એક છે. જૂના વખતથી ત્યાં મઠો ને મંદિરોનું વર્ચસ્વ છે. ઉત્સવોના ખાસ દિવસો દરમિયાન પ્રવાસીઓ શહેરમાં મોટી સંખ્યામાં ભેગા થાય છે અને બે માઈલની મુસાફરીમાં જગન્નાથના પ્રચંડ રથને ખેંચવામાં મદદ કરે છે. એ તકનો લાભ લઈને ત્યાં આવતા સંતપુરુષોનો મેં સમાગમ કર્યો અને એના પરિણામરૂપે મારા પર પડેલી પહેલાંની પ્રતિક્ષણ અસરો જરા હળવી બની. એ છાપમાં ફેર પડ્યો.

* * *

મને પ્રતીતિ થઈ કે ભારતના સાધુસંતો એક જાતના ભારે સંમિશ્રણ જેવા છે. શક્તિ અથવા બુદ્ધિની દૃષ્ટિએ ફીકા દેખાવા છતાં મોટા ભાગના સંતો સારા અને ખૂબ નિર્દોષ છે. બીજા કેટલાક દુન્યવી જીવનની દૃષ્ટિએ નિષ્ફળતાના નમૂનારૂપ અથવા તો આરામપ્રિય જીવનમાં માનનારા છે. એમનામાંના એકે મારી પાસે આવીને બક્ષિસની માગણી કરી. એની મોટી જટા, રાખ ચોળેલી કાયા અને લુચ્યાઈથી ભરેલી મુખાકૃતિને લીધે એનો દેખાવ તિરસ્કારપાત્ર લાગતો હતો. પરિણામ શું આવે છે તે જોવા માટે મેં એની આજીજીની ઉપેક્ષા કરવાનો નિર્ણય કર્યો. પરંતુ એથી તો એનો દુરાગ્રહ વધતો ગયો. આખરે જ્યારે પોતાની ખૂબ જ માનનીય, મહત્વ ધરાવતી, ગંદી જેવી જપમાળા વેચવાનો એણે મારી આગળ પ્રસ્તાવ મૂક્યો અને મારી પાસે મોટી રકમની માગણી કરી, ત્યારે મેં એને ચાલ્યા જવાની આજ્ઞા કરી.

કેટલાક એવા વિરલ દેખાતા મૂર્ખ સાધુઓ પણ જોવા મળે છે જે જાહેરમાં પોતાની જાતને કષ્ટ આપવાનો પ્રયાસ કરતા હોય છે. એક સાધુ પોતાના નખ દોઢેક ઇંચ લાંબા થાય ત્યાં સુધી હાથને હવામાં અધ્ધર રાખે છે, તો બીજો એની હરીફાઈ કરતો હોય તેમ વરસો સુધી એક પગ પર ઊભો રહે છે. એની નજીકમાં પડેલા ભિક્ષાપાત્રમાં દર્શનાર્થીઓ દ્વારા નંખાયેલા થોડાક પૈસા ભેગા કરવા સિવાય, એવાં અનાકર્ષક પ્રદર્શનો કરીને એ કયી વસ્તુઓ મેળવવાની આશા રાખે છે એ નક્કી કરવું મુશ્કેલ છે.

બીજા કેટલાક ખુલ્લી રીતે અનિષ્ટકારક જાદુવિદ્યાનો આધાર લે છે. એ મોટે ભાગે ગામડાંઓમાં કામ કરે છે. થોડાઘણી ફી લઈને એ તમારા શત્રુને હાનિ પહોંચાડે છે, અણગમતી સ્ત્રીઓનો નિકાલ કરી દે છે અથવા તમારા પ્રતિસ્પર્ધીને રહસ્યમય માંદગીમાં સપડાવીને તમારી મહત્વકાંક્ષાનો માર્ગ મોકળો કરી દે છે. એવા જાદુટોણા કરનારા લોકોના સંબંધમાં ભદ્રી અને આશ્ચર્યકારક વાતો સાંભળવા મળે છે. છતાં તે યોગી કે સાધુનું નામ ધારણ કરીને આનંદ કરે છે.

એ બધાથી અલગ તરી આવતો પવિત્ર સંતપુરુષોનો એક સુસંસ્કૃત અવશેષ જેવો વર્ગ પણ છે. એ વર્ગ સત્યની શોધમાં લાગ્યો હોવાથી, લાંબા વખતની સાધનામાં ઝંપલાવે છે, પોતાની જાતની ઉપેક્ષા કરવાના કષ્ટપ્રદ તબક્કામાંથી પસાર થાય છે, અને સુસંગઠિત સમાજના પરંપરાગત વ્યવહારોથી દૂર રહે છે. એમની ભાવના એમને સાચી કે ખોટી રીતે પણ એવું કહેતી હોય છે કે સત્યનો સાક્ષાત્કાર કરવો એટલે સનાતન સુખની પ્રાપ્તિ કરવી. ભારતવાસીમાં જોવા મળતી એકસરખી, ધાર્મિક સત્યની શોધ માટેની સંસારત્યાગની પદ્ધતિ સાથે આપણે સંમત ના થઈએ તો ભલે, પરંતુ એને ત્યાગ માટેની પ્રેરનારી લાગણી માટે તો શંકા નહિ જ કરી શકાય.

દેશના આદર્શવાદ અને દેશમાં રહેલી આધ્યાત્મિકતાને જીવંત રાખવાનો પ્રયાસ કરનારા સંતપુરુષોનો વર્ગ આજે પણ જોવા નથી મળતો એમ નહિ. અનિચ્છનીય તત્વોની પ્રધાનતા હોય એ સંભવિત છે. એનું કારણ વખતની વિધ્વંસકારી, પતનશીલ પ્રવૃત્તિ છે. એના અનિવાર્ય પરિણામરૂપે અધઃપતનનાં ચિહ્નો જોવા મળે છે. પરંતુ એના લીધે વધારે પ્રમાણમાં પ્રકાશી ઊઠનારા સાચા સંતોના અવશેષ જેવા બાકીના સંતો પ્રત્યે આંખમીંચામણા કર્યે નહિ ચાલે. સાધુઓમાં એવી આશ્ચર્યકારક વિવિધતાઓ જોવા મળે છે કે જેમને લીધે આખાય સાધુવર્ગ પર યશ કે અપયશનું લેબલ લગાડવાનું ઠીક નથી લાગતું. લેભાગુ

ખુશામતખોર સાધુપુરુષોની પરીક્ષા દેશ માટે મહાન આશીર્વાદરૂપ સાબિત થશે એવી ખાતરી આપનારા ગરમ મગજના શહેરી વિદ્યાર્થીઓનું વલણ હું સમજી શકું છું. એની સાથે મોટી ઉંમરના ને શાંત શહેરોમાં રહેતા નમ્ર માનવોની એ વાતને પણ સમજી શકું છું કે ભારતીય સમાજમાં જો સંતપુરુષોનું ધ્યાન નહિ રખાય કે સંતપુરુષોને સ્થાન નહિ હોય તો તેની કિંમત કશી નહિ રહે.

બીજી દૃષ્ટિએ જોતાં એ સમસ્યા ભારતને માટે મહત્વની છે, કારણ કે આર્થિક મુસીબત કેટલાંક નવાં મૂલ્યાંકનો કરવાની ફરજ પાડે છે. સાધુપુરુષો દેશમાં કોઈ અગત્યનું આર્થિક કામ કરતા નથી. વેશપલટાવાળા અજ્ઞ અથવા અભણ લોકો ગામડાંઓમાં ભટ્ટા કરે છે અને કેટલાંક શહેરોમાં પ્રસંગોચિત ભરાતા ધાર્મિક મેળાઓમાં ભાગ લે છે. બાળકોને માટે તે કુતૂહલકારક ને મોટાને માટે ઉદ્ભૂત, દુરાગ્રહી ભિક્ષુક જેવા થઈ પડે છે. પોતાને મળે છે તેના બદલામાં તેમની પાસે આપવા જેવું કાંઈ જ ન હોવાથી તે સમાજને માટે ભારરૂપ છે. તે છતાં કેટલાક ખરેખર ઉમદા આત્માઓ પણ છે જેમણે ઈશ્વરની શોધ માટે ઊંચા હોદ્દાઓનો તથા સંપત્તિનો પણ ત્યાગ કર્યો છે. જ્યાં જાય છે ત્યાં પોતાના સંપર્કમાં આવનારની ઉન્નતિ કરવા તે પ્રયાસ કરે છે. ચારિત્ર્યની કાંઈક પણ કિંમત હોય તો, પોતાને તથા બીજાને ઉપર ઉઠાવવાના તેમના પ્રયત્નો તેમને મળતા રોટીના ટુકડા કે ભાતની થાળી જેટલા મૂલ્યવાન તો જરૂર કહી શકાય.

ઉપસંહારમાં એટલું કહી શકાય કે સાધુ-પણી તે સાધુનો મિથ્યા અંચળો ઓઢનારો હોય કે સાચો પરિવ્રાજક હોય, એની ખરેખરી યોગ્યતાનો ક્યાસ કાઢવો હોય તો એના ઉપલક વેશ કે દેખાવની અંદર ડોકિયું કરતાં શીખવું જોઈએ.

* * *

કલકત્તાની સાંકડી ભરચક વસ્તીવાળી શેરીઓમાં હું ફરતો હતો, તે જ વખતે ધરતી પર રાત્રીના અંધારા ઓળા ઊતરી પડ્યા.

સવારનું દર્શન થવાને હજી વાર હતી. અમારી ગાડીએ ભયંકર ભાર સાથે હાવરા સ્ટેશનમાં પ્રવેશ કર્યો. માઈલો લાંબો ગાડીનો રસ્તો, ચિત્તાઓ જેમાં સ્વૈરવિહાર કરતા એવા જોખમી જંગલમાંથી પસાર થતો. રાત્રી દરમ્યાન અમારું એન્જિન એક ચિત્તા સાથે અથડાયું. ચિત્તો તરત જ મરી ગયો અને એનું કપાઈ ગયેલું શરીર સ્ટેશને લાવવામાં આવ્યું. એનું ફાટી ગયેલું માંસ એની લોખંડી કાયામાંથી સહેલાઈથી બહાર આવતું નહોતું.

પરંતુ આગળ દોડતી જતી ગાડીમાં મારી શોધમાં માર્ગદર્શક થાય એવો ફણગો ફૂટી નીકળ્યો. ભારતની મોટા ભાગની મોટી લાઈનની ગાડીઓની જેમ એ ઠસોઠસ ભરી હતી. જે ડબ્બામાં મને સૂવાની જગ્યા મેળવવાનું સદ્ભાગ્ય સાંપડ્યું હતું તે અનેક પ્રકારના માનવોથી ભરેલો હતો. એ એમના કામકાજની ચર્ચા એવી ખુલ્લી રીતે કરતા હતા જેથી એ કોણ છે ને કેવા છે તે તરત જ જણાઈ આવતું હતું. એક માનનીય મુસલમાને ગળાની આજુબાજુ બંધ બટનવાળો લાંબો કાળો, રેશમી કોટ પહેરેલો હતો. એના પાતળા માથા પર કાળી, સુંદર સોનેરી ભરતકામવાળી, ગોળ ટોપી હતી. એના પગની આજુબાજુ સફેદ પાયજામો હતો અને લાલ ને લીલા તાણાવાણાવાળા, એના સરસ બનાવટવાળા બૂટ એના પહેરવેશને કળાત્મક અંત પૂરો પાડતા. બીજો એક પશ્ચિમ ભારતનો ઘઉંવર્ણો મરાઠી હતો. ત્રીજો પોતાની જાતના બીજા કેટલાય લોકોની પેઠે

પૈસાની ધીરધારનો ધંધો કરતો, સોનેરી ફેંટાવાળો મારવાડી હતો. એ ઉપરાંત દક્ષિણનો એક મજબૂત બાંધાનો બ્રાહ્મણ વકીલ હતો. એ સઘળા શ્રીમંતો હતા, કારણ કે એમની સાથે નોકરો હતા. એમના એ અંગત નોકરો એમના ત્રીજા વર્ગના ડબામાંથી મોટા ભાગનાં સ્ટેશને એમની સરભરા કરવાના ઉદ્દેશથી બહાર નીકળતા.

મુસલમાને મારી તરફ દૃષ્ટિ ફેંકી, આંખ બંધ કરી અને ખાલી જગ્યામાં નિદ્રા માટે ઝંપલાવ્યું. મરાઠી મારવાડી સાથે વાતે વળગ્યો. બ્રાહ્મણે ડબામાં હમણાં જ પ્રવેશ કર્યો હોવાથી એને હજુ ઠેકાણે પડવાનું હતું.

મને વાતે વળગવાની ઈચ્છા હતી, પરંતુ વાત કરવાલાયક કોઈ ના દેખાયું. પૂર્વ અને પશ્ચિમની વચ્ચેનો અદૃષ્ટ અંતરાય મને બીજા બધાથી અલગ પાડતો હોય એવું લાગ્યું એટલા માટે, જ્યારે બ્રાહ્મણે ‘રામકૃષ્ણનું જીવન’ નામના શીર્ષકવાળી ચોપડી કાઢી ત્યારે મને ઘણો જ આનંદ થયો. એ નામ ચોપડીના પૂંઠા પર એવા મોટા અક્ષરે છાપ્યું હતું કે મારાથી જોયા વિના ના રહેવાયું. હું લાલચ રોકી ના શકવાથી એની સાથે વાતે વળગ્યો. કોઈએ મને એક વાર એવું નહોતું કહ્યું કે રામકૃષ્ણ ઋષિઓમાં સૌથી છેલ્લા અથવા અંતિમ આધ્યાત્મિક મહાપુરુષ હતા ? એ મુદ્દા પર મેં મારા સહપ્રવાસી સાથે વાતચીત શરૂ કરી, અને એણે મને સાથ આપ્યો. અમે તાત્વિક ચર્ચાના ઉચ્ચતમ શિખર પર પહોંચી ગયા અને ભારતીય જીવનની ઘરેલું બાજુની વાતો કરતા નીચે ઊતર્યાં.

જ્યારે એ ઋષિના નામનો નિર્દેશ કરતો ત્યારે એનો સ્વર પ્રેમ ને પૂજ્યભાવથી ભરાઈ જતો તથા એની આંખ પ્રકાશી ઊઠતી. લાંબા સમયથી સમાધિસ્થ થયેલા એ મહાપુરુષ પ્રત્યેની એની ભક્તિ યથાર્થ ને શંકારહિત હતી. બે કલાકની વાત દરમિયાન મને જણાયું કે એ બ્રાહ્મણના ગુરુ મહાન રામકૃષ્ણના બે કે ત્રણ જીવંત શિષ્યોમાંના એક છે. એના એ ગુરુ આશરે એંસી વરસના છે અને કોઈ એકાંત જંગલપ્રદેશમાં નહિ પરંતુ કલકત્તાના હિંદુ લત્તાની વચ્ચે વાસ કરે છે.

મેં એમનું સરનામું માગ્યું. એણે એ ખુશીથી પૂરું પાડ્યું.

‘એમને મળવા માટેની તમારી પોતાની ઈચ્છા સિવાયની બીજી કોઈ પણ પ્રકારની ઓળખાણની જરૂર ત્યાં નહિ પડે.’ વકીલે કહી બતાવ્યું.

અને એ પ્રમાણે હું હવે કલકત્તામાં રામકૃષ્ણના વયોવૃદ્ધ શિષ્ય માસ્ટર મહાશયના મકાનની તપાસ કરવા લાગ્યો.

રસ્તાની પાસે આવેલા ખુલ્લા વાડામાં પસાર થઈને, એક મોટા જૂનાપુરાણા મકાનમાં લઈ જતી ઊંચી નિસરણી પાસે હું આવી પહોંચ્યો. અંધારી નિસરણીનાં પગથિયાં પરથી આગળ વધીને છેક ઉપરના માળના નાના બારણાંમાંથી અંદર પ્રવેશ્યો. એ એક નાનો ખંડ હતો અને એનો દરવાજો સપાટ, અગાસી જેવા છાપરા પર પડતો. એની બે દીવાલો પાસે બેસવાની નીચી બેઠકો હતા. એક દીપક અને થોડાંક પુસ્તકો ને કાગળો સિવાય એ ઓરડામાં બીજું કશું જ નહોતું દેખાતું. ઓરડામાં એક યુવકે એના ગુરુ નીચેના માળથી ઉપર આવે ત્યાં સુધી રાહ જોવાની મને સૂચના આપી.

દસ મિનિટ થઈ. નીચેના ખંડમાંથી બહાર પરસાળમાં આવીને કોઈ દાદર પર ચડતું હોય એવો અવાજ મને સંભળાયો. મારા મગજમાં તરત જ ઝણઝણાટી પેદા થઈ ને મને એકાએક વિચાર આવ્યો કે એ

માણસે પોતાના વિચારો મારા પર કેન્દ્રિત કર્યા છે. દાદર પર એ વ્યક્તિનો પગરવ સંભળાયો. એમની ચાલ અત્યંત ધીમી હોવાથી, લાંબે વખતે એ ઓરડામાં આવ્યા, ત્યારે એમનું નામ જાહેર કરવાની જરૂર ના રહી. બાઈબલનાં પૃષ્ઠોમાંથી કોઈ માનનીય મુખ્ય પુરુષ પ્રગટ થયા હોય અથવા પથ્થરયુગની કોઈ રંગબેરંગી આકૃતિએ શરીર ધાર્યું હોય, એવું લાગવા માંડ્યું. માથે ટાલવાળી, લાંબી સફેદ દાઢીવાળી, સફેદ મૂછ, ગંભીર મુખાકૃતિ અને મોટી મનનશીલ આંખવાળી તથા ૮૦ વરસ જેટલા દુન્યવી જીવનને લીધે થોડાક નમી ગયેલા ખભાવાળી એ વ્યક્તિ માસ્ટર મહાશય વિના બીજી કોઈ જ ન હોઈ શકે એની મને ખાતરી થઈ.

કોચ પર બેસીને એમણે મારી તરફ મોઢું ફેરવ્યું. એમના શાંત ને ગંભીર સાનિધ્યમાં મને તરત જ પ્રતીતિ થઈ કે હળવી વાતો, વિનોદ કે ઠહામશ્કરી તથા મારા અંતરમાં અવારનવાર ઉત્પન્ન થતા ભયંકર દોષદર્શન અને ઘેરા શંકાવાદના ઉચ્ચારણનો અવકાશ અહીં નથી લાગતો. ઈશ્વરમાં સંપૂર્ણ શ્રદ્ધા અને ચારિત્ર્યની ઉત્તમતાના સુભગ સમન્વયને પરિણામે પેદા થયેલું એમનું વ્યક્તિત્વ એમના દર્શનમાત્રથી સૌ કોઈને દેખાઈ આવે તેમ હતું.

સંપૂર્ણ શુદ્ધ ઉચ્ચારણવાળા અંગ્રેજીમાં એમણે મને સંબોધન કર્યું-

‘તમારું સ્વાગત કરવામાં આવે છે.’

એમણે મને પાસે આવવાની અને એમના જ કોચ પર બેસવાની આજ્ઞા કરી. થોડીક મિનિટો સુધી એમણે મારો હાથ પકડી રાખ્યો. તેમણે મારો હાથ ફરી વાર માયાળુતાથી દબાવ્યો અને કહ્યું :

‘મહાન શક્તિએ તમને ભારતમાં આવવાની પ્રેરણા કરી છે અને એ જ શક્તિ તમને અમારા દેશના સંતપુરુષોનો સમાગમ કરાવી રહી છે. એની પાછળ ખરેખરો હેતુ સમાયેલો છે. એને તમે ભવિષ્યમાં જાણી શકશો. એની ધીરજપૂર્વક પ્રતીક્ષા કરો.’

‘તમારા ગુરુ રામકૃષ્ણ વિશે તમે કાંઈક કહી શકશો ?’

‘તમે એવો વિષય છેડ્યો છે કે જેને વિશે વાત કરવાનું મને સૌથી વધારે ગમે છે. એ અમને આશરે પચાસ વરસ પહેલાં છોડી ગયા છે, પરંતુ એમની સુખદ સ્મૃતિ મારો ત્યાગ કદી નથી કરી શકતી. મારા હૃદયમાં કાયમ માટે એ એવી જ તાજી તથા સુવાસિત છે. હું સત્તાવીસ વરસનો હતો ત્યારે મને એમનો મેળાપ થયો અને એમના જીવનનાં છેલ્લાં પાંચ વરસ હું એમના સંસર્ગમાં સતત રહ્યો. પરિણામે હું એક જુદો જ માણસ બની ગયો. જીવન પ્રત્યે મારું દૃષ્ટિબિંદુ જ બદલાઈ ગયું. ઈશ્વરીય રામકૃષ્ણનો પ્રભાવ એવો ભારે હતો. એમની મુલાકાત લેનારા સૌ કોઈને એ આધ્યાત્મિકતાથી આંજી નાખતા. સામાન્ય રીતે કહીએ તો એ એમને મુગ્ધ કરતા અને આનંદ આપતા. એમની હાજરીમાં હાંસી કરવા આવનારા જડવાદી લોકો પણ મૂંગા બની જતા.’

‘પરંતુ એવા લોકોને આધ્યાત્મિકતા માટે આદરભાવ કેવી રીતે થઈ શકે ? એવા આદરભાવમાં તો તે માનતા જ ના હોય.’ મેં આશ્ચર્યચકિત થઈને વચ્ચે પૂછ્યું.

માસ્ટર મહાશયના મોઢાના ખૂણા એમના અર્ધસ્મિતને લીધે ખેંચાયા. એમણે ઉત્તર આપ્યો :

‘બે માણસોએ મરચાનો સ્વાદ ચાખ્યો. એકને એના નામની ખબર નથી અને એણે પોતાના જીવનમાં એનું કદી દર્શન પણ નથી કર્યું. બીજાને એનો બરાબર ખ્યાલ છે અને એને એ તરત ઓળખી કાઢે છે. છતાં

બંનેને એનો સ્વાદ એકસરખો નહિ લાગે ? બંનેને એને લીધે જીભ પર બળતરાનો અનુભવ નહિ થાય ? એ જ પ્રમાણે રામકૃષ્ણની આધ્યાત્મિક મહાનતાથી અજ્ઞાત હોવા છતાં જડવાદી લોકો એમની આધ્યાત્મિકતાના અનોખા પ્રભાવથી પ્રભાવિત થયા વિના કે એનો સ્વાદ ચાખ્યા વિના ના રહી શકતા.’

‘તો પછી એ શું સાચેસાચ એક આધ્યાત્મિક મહાપુરુષ હતા ?’

‘હા, અને મારી માન્યતા મુજબ એથી પણ વધારે. રામકૃષ્ણ એક સાદા, અભણ અથવા નિરક્ષર પુરુષ હતા. એ એવા અભણ હતા કે કાગળ લખવાનું તો બાજુ પર રહ્યું, પરંતુ પોતાના નામની સહી પણ નહોતા કરી શકતા. એમનો દેખાવ સરળ હતો અને એમની જીવનપદ્ધતિ એથી પણ વધારે સરળ હતી, છતાં તેઓ એ વખતના ભારતના કેટલાક સુશિક્ષિત અને સુસંસ્કૃત માનવોની બ્રહ્માભક્તિ સંપાદિત કરી શક્યા હતા. એમની અતિ વિરલ, અનુભવી શકાય એવી પ્રખર આધ્યાત્મિકતાની આગળ એમને મસ્તક નમાવવું પડતું. એમણે અમને શીખવાડ્યું કે આધ્યાત્મિકતાની સરખામણીમાં અભિમાન, ધન, ઐશ્વર્ય, દુન્યવી પ્રતિષ્ઠા તથા પદ ક્ષુલ્લક છે, કશી વિસાતમાં નથી અને મનુષ્યને છેતરનારી ક્ષણભંગુર ભ્રમણા-માત્ર છે. એ દિવસો અત્યંત આશ્ચર્યકારક હતા. અવારનવાર એ એવી અલૌકિક, પ્રત્યક્ષ રીતે જોવા મળતી સમાધિમાં ઊતરી જતા કે એ વખતે એમની આગળ એકઠા થયેલા અમને એમ લાગતું કે એ માનવ નથી પણ ઈશ્વર છે. કેવળ એકાદ સ્પર્શથી પોતાના શિષ્યોને એવી અવસ્થાનો અનુભવ કરાવવાની શક્તિ પણ એમનામાં હતી, એ ખરેખર આશ્ચર્યકારક હતું. એ અવસ્થામાં પ્રત્યક્ષ અનુભવ દ્વારા એ ઈશ્વરના ગૂઢ રહસ્યનું જ્ઞાન મેળવતા. પરંતુ મને એમણે કેવી રીતે પ્રભાવિત કર્યો એ કહી બતાવું.

મેં પશ્ચિમની પદ્ધતિ પ્રમાણે શિક્ષણ મેળવેલું. મારું મગજ બૌદ્ધિક અભિમાનથી ભરેલું હતું. કલકત્તાની કોલેજોમાં મેં જુદેજુદે વખતે અંગ્રેજી સાહિત્ય, ઇતિહાસ અને અર્થશાસ્ત્રના પ્રોફેસર તરીકે કામ કરેલું. કલકત્તાથી થોડાક માઈલ પર નદીકાંઠે આવેલા દક્ષિણેશ્વરના મંદિરમાં રામકૃષ્ણ નિવાસ કરતા હતા. વસંતઋતુના એક અવિસ્મરણીય દિવસે ત્યાં મને એમની મુલાકાતનો અને એમના સ્વાનુભવને પરિણામે થયેલ આધ્યાત્મિક વિચારો સીધીસાદી ભાષામાં સાંભળવાનો લાભ મળ્યો. એમની સાથે દલીલમાં ઊતરવાનો નિર્બળ જેવો પ્રયાસ મેં કરી જોયો, પરંતુ એમની પવિત્ર હાજરીમાં મારું મોઢું તરત જ બંધ થઈ ગયું. એની અસર મારા પર એટલી બધી ઊંડી પડી કે એને શબ્દોમાં વ્યક્ત ના કરી શકાય. મેં એમની અવારનવાર મુલાકાત લેવા માંડી. દીન જેવા દેખાતા નમ્ર અને દિવ્ય એ પુરુષથી દૂર રહેવાનું મારે માટે અશક્ય થઈ પડ્યું. છેવટે રામકૃષ્ણે એક દિવસ હસતાં હસતાં કહેવા માંડ્યું:

‘એક મોરને બરાબર ચાર વાગ્યે અફીણની ગોળી આપવામાં આવી. બીજે દિવસે એ ફરીથી બરાબર એ જ વખતે આવી પહોંચ્યો. એ અફીણના ઘેનમાં હતો અને બીજી ગોળી લેવા આવી પહોંચ્યો હતો.’

એક રીતે જોતાં એ સાચું હતું. રામકૃષ્ણની સંનિધિમાં મને જે સુખદ અનુભવો થતા તે પહેલાં કદી પણ નહોતા થયા, એટલે એમની પાસે હું વારંવાર જવા માંડ્યો. એમાં કોઈ આશ્ચર્ય છે ખરું ? એવી રીતે કેવળ પ્રસંગોપાત્ત આવતા મુલાકાતીઓ કરતાં અલગ તરી આવીને હું એમના ખાસ શિષ્યોમાંનો એક થયો. મારા ગુરુએ મને એક વાર કહ્યું :

‘તારી આંખના, તારા કપાળનાં અને તારા ચહેરાનાં લક્ષણો પરથી હું જોઈ શકું છું કે તું યોગી છે. એટલા માટે કામ કરતાં કરતાં મનને ઈશ્વરમાં જોડેલું રાખ. માતાપિતા, સ્ત્રી ને સંતાન સાથે તારાં પોતાનાં હોય તેમ રહીને એમની સેવા કર. કાયબો સરોવરના પાણીમાં તરે છે, પણ એનું મન કિનારા પરનાં એના ઇંડામાં લાગ્યું હોય છે, એવી રીતે દુન્યવી કામ કરતાં કરતાં મનને ઈશ્વરમાં રાખ.’

એટલા માટે, અમારા ગુરુના દેહવિલય પછી, મોટાભાગના બીજા શિષ્યોએ સ્વેચ્છાપૂર્વક સંસારત્યાગ કરીને ભગવા વસ્ત્રો ધારણ કર્યા અને ભારતવર્ષમાંથી રામકૃષ્ણનો સંદેશો વહેતો કરવા પોતાની જાતને તૈયાર કરી ત્યારે મેં મારું કામ ના છોડ્યું અને શિક્ષણક્ષેત્રે મારી સેવા ચાલુ રાખી. છતાં સંસારમાં રહ્યા છતાં એનાથી અલિપ્ત રહેવાનો મારો નિર્ણય એવો ભારે હતો કે કેટલીક વાર મધ્યરાત્રી દરમિયાન સેનેટ હાઉસની ખુલ્લી પરસાળમાં જઈને ત્યાં રાત્રી વ્યતીત કરવા માટે એકઠા થયેલા શહેરના ઘર વગરના ભિખારીઓની સાથે હું સૂઈ જતો. એને લીધે કામચલાઉ વખત માટે પણ મને અનુભવવા મળતું કે હું એક સંપત્તિ વગરનો મનુષ્ય છું.

રામકૃષ્ણ તો વિદાય થયા છે, પરંતુ ભારતમાં પ્રવાસ કરશો તેમતેમ એમના શરૂઆતના શિષ્યોના પ્રેરણા દ્વારા કરાતી સામાજિક કેળવણી, ઔષધિ તથા જીવદયાને લગતી પ્રવૃત્તિઓમાંથી કેટલીકનું દર્શન તમે કરી શકશો. એ શિષ્યોમાંના મોટા ભાગના શિષ્યો પણ હવે વિદાય થઈ ગયા છે. એ અદ્ભુત મહાપુરુષની અસરથી જેમનાં હૃદય અને જીવનમાં પરિવર્તન થયાં હોય એવા લોકોની સંખ્યાનો ખ્યાલ તમને એટલો જલદી નહીં આવી શકે, કારણ કે એમનો સંદેશ એક શિષ્ય દ્વારા બીજા શિષ્યને પરંપરાગત રીતે આપવામાં આવ્યો છે. એ શિષ્યોએ એને જેટલી વ્યાપક રીતે ફેલાવી શકાય એટલી વ્યાપક રીતે ફેલાવ્યો છે. એમનાં અનેક ઉપદેશવચનોને બંગાળીમાં લિપિબદ્ધ કરવાનું મને સદ્ભાગ્ય મળ્યું છે. એ છપાયેલા પુસ્તકને બંગાળના લગભગ પ્રત્યેક ઘરમાં સ્થાન મળ્યું છે અને એના અનુવાદો ભારતના બીજા ભાગમાં પહોંચી ગયા છે. એના પરથી તમને સમજાશે કે રામકૃષ્ણની અસર એમના નજીકના શિષ્યોના નાનકડા મંડળને વટાવીને કેટલી બધી દૂર પહોંચી ગઈ છે !’

માસ્ટર મહાશય પોતાનું લાંબુ વક્તવ્ય પૂરું કરીને શાંતિમાં ડૂબી ગયા. એમના મુખ તરફ મેં ફરીથી જોયું તો એ મુખ પરનાં બિનહિંદુ રૂપરંગથી મને નવાઈ લાગી. મારું મન એશિયા માઈનોરના નાનકડા રાજ્યમાં જઈ પહોંચ્યું, જ્યાં ઈઝરાયેલનાં સંતાનો એમની મુસીબતોથી કામચલાઉ છુટકારો મેળવતાં. એમની વચ્ચે રહીને એમને ઉપદેશ આપતાં આદરણીય પયગંબરરૂપે માસ્ટર મહાશયનું રેખાચિત્ર મારી સામે ઊભું રહ્યું. એ કેટલા બધા ઉદાત્ત અને મોભાદાર દેખાય છે ! એમની ભલાઈ, પ્રામાણિકતા, શીલવૃત્તિ, પવિત્રતા અને નિખાલસતા પારદર્શક છે. પોતાના આત્માના અવાજને અનુસરીને લાંબા કાળ સુધી જીવનારા માણસમાં જે આત્મગૌરવ હોય તે એમનામાં જોવા મળે છે.

‘મને વિચાર થાય છે કે કેવળ વિશ્વાસના આધાર પર ના જીવી શકનારા પરંતુ બુદ્ધિ અને તર્કને તૃપ્ત કરવાની ઈચ્છાવાળા માણસને રામકૃષ્ણે શું કહ્યું હોત ?’

‘એમણે એને પ્રાર્થના કરવા કહ્યું હોત. પ્રાર્થનાની શક્તિ ઘણી પ્રબળ છે. રામકૃષ્ણે પોતે પણ ધાર્મિક સંસ્કારવાળા આત્માઓને મોકલી આપવા માટે ઈશ્વરને પ્રાર્થના કરેલી અને પછી તરત જ પાછળથી એમના ભક્તો કે શિષ્યો થનાર આત્માઓ આવવા માંડ્યા.’

‘પરંતુ કોઈએ પ્રાર્થના કરી જ ના હોય તો ?’

‘પ્રાર્થનાનો ઉપાય છેલ્લો છે. માણસને માટે છેવટનો રસ્તો એ જ રહે છે. બુદ્ધિ જ્યાં નિષ્ફળ જાય છે કે નાસીપાસ થાય છે ત્યાં પ્રાર્થના મદદ કરે છે.’

‘છતાં કોઈ તમારી પાસે આવીને કહે કે એની પ્રકૃતિને પ્રાર્થના નથી ફાવતી, તો તમે તેને શી સલાહ આપશો ?’ મેં નમ્રતાપૂર્વક કહેવાનું ચાલું રાખ્યું.

‘તો પછી આત્મિક અનુભવની પ્રાપ્તિ કરી ચૂકેલા સાચા સંતોનો વારંવાર સમાગમ કરે. એમનો સતત સમાગમ એની સુષુપ્ત આત્મિક શક્તિને જગાડવામાં મદદરૂપ થશે. ઉચ્ચ કોટિના પુરુષો આપણા મનને અને આપણી ઈચ્છાઓને દૈવી હેતુ તરફ વાળી દે છે. તે ઉપરાંત આત્મિક જીવનની ઉત્કટ ઈચ્છાને ઉત્તેજે છે પણ ખરા. એટલા માટે એવા પુરુષોનો સંગ પહેલા પગથિયા તરીકે પણ ઘણો અગત્યનો છે.’

એવી રીતે અમે ઉત્તમ ને પવિત્ર વિષયોની ને શિવસ્વરૂપ ઈશ્વર વિના માણસને બીજી રીતે શાંતિ ન મળી શકે તેની વાતો કરી. એ આખીયે સાંજ દરમિયાન જુદાજુદા મુલાકાતીઓ આવ્યા કર્યાં. આખરે આખોયે નાનો ઓરડો માસ્ટર મહાશયના ભક્તોથી ભરાઈ ગયો. રાતે પણ એ આવવા માંડ્યા અને એમના ગુરુનો પ્રત્યેક શબ્દ સાંભળવા માટે ચાર માળના એ મકાનનો દાદરો ચડતા રહ્યા.

થોડા વખત સુધી તો મેં પણ એમની સાથે જોડાવા માંડ્યું. માસ્ટર મહાશયનાં પવિત્ર વચનો સાંભળવાની ઈચ્છા કરતાં વધારે તો એમની હાજરીમાં ફેલાતા આત્મિક ઓજસમાં સ્નાન કરવાની ઈચ્છાથી પ્રેરાઈને હું પણ ત્યાં પ્રત્યેક રાતે જવા લાગ્યો. એમની આજુબાજુનું વાતાવરણ શાંત તથા સુંદર અને સ્નેહમય લાગતું. એમ લાગતું કે એમને કોઈક અંદરની ધન્યતા મળી ચૂકી છે અને એનો પ્રકાશ સ્પષ્ટ છે. એમના શબ્દોને હું કેટલીય વાર ભૂલી જતો, પરંતુ એમનું કૃપાપૂર્ણ વ્યક્તિત્વ મારાથી ભૂલી ન શકાતું. એમને જે વસ્તુ વાંરવાર રામકૃષ્ણ પાસે ખેંચી જતી તે મને એમની પાસે ખેંચી જવા માંડી અને મને સમજાવા લાગ્યું કે શિષ્ય જ્યારે મારા પર આટલું આકર્ષણ જમાવે છે ત્યારે ગુરુનો પ્રભાવ કેટલો બધો પ્રબળ હશે !

છેલ્લી સાંજે કોચ પર એમની બાજુમાં સુખપૂર્વક બેઠો ત્યારે વખત ક્યાં વીતી ગયો તેની ખબર ના પડી. કલાક પર કલાક પસાર થતા રહ્યા. અમારી વાતચીત દરમિયાન મૂંગા રહેવાનો શાંત સમય ના મળ્યો, છતાં એ લાંબે વખતે આવી પહોંચ્યો. એ પછી એ સદ્ગુરુ મારો હાથ પકડીને મને એમના મકાનના અગાસી જેવા છાપરા પર લઈ ગયા. ત્યાં સુંદર ચાંદનીમાં ફૂંડા તથા ઘડાઓમાં ઊગેલા મોટા છોડવાઓની ગોળાકાર ગોઠવણી મારી નજરે પડી. નીચે દૃષ્ટિપાત કરતાં કલકત્તાનાં મકાનોની હજારો બત્તીઓનો પ્રકાશ દેખાવા લાગ્યો.

ચંદ્ર પૂરેપૂરો ખીલી ઊઠ્યો હતો. માસ્ટર મહાશયે એની તરફ સંકેત કર્યો અને થોડા વખત સુધી શાંત પ્રાર્થનામાં મન પરોવ્યું. એમની પ્રાર્થનાની પૂર્ણાહુતિ સુધી હું એમની બાજુએ ધીરજપૂર્વક ઊભો રહ્યો. એમણે મારી તરફ ફરીને એમનો આશીર્વાદ આપતો હાથ ઊંચો કર્યો અને ધીરેથી મારા મસ્તક પર મૂક્યો.

જોકે હું ધાર્મિક નહોતો તો પણ એ દેવદૂત જેવા પુરુષને નમ્રતાપૂર્વક નમી પડ્યો. સતત શાંતિની કેટલીક વધારે પળો પસાર થયા પછી એ મુદ્દુ સ્વરે બોલ્યા : મારું જીવનકાર્ય હવે લગભગ પૂરું થયું છે. ઈશ્વરે આ શરીરને જે કામ કરવા અહીં મોકલેલું તે કામ તેણે મોટે ભાગે પૂરું કર્યું છે. હું વિદાય થાઉં તે પહેલાં મારા આશીર્વાદનો સ્વીકાર કરો.

(મારે કહેવું જોઈએ કે પછી થોડાક વખતમાં જ મને તેમના મૃત્યુની માહિતી મળી.)

એમણે મારા અંતરને વિચિત્ર રીતે હલાવી નાખ્યું. ઊંઘવાનો વિચાર છોડી દઈને મેં કેટલીય શેરીઓમાં ફરવા માંડ્યું. છેવટે હું એક મોટી મસ્જિદ પાસે પહોંચ્યો અને મધ્યરાત્રીની નીરવતામાં નીકળતો ‘ઈશ્વર સૌથી શ્રેષ્ઠ છે’નો ગંભીર ધ્વનિ મારે કાને પડ્યો, ત્યારે મને વિચાર થયો કે જેને હું વળગી રહ્યો છું તે બૌદ્ધિક સંશયવાદથી મુક્ત કરીને જો કોઈ મને સરળ શ્રદ્ધાવાળા જીવન પર લગાડી શકે તેમ હોય તો તે માસ્ટર મહાશય જ છે એમાં શંકા નથી.

* * *

‘તમે એનાથી વંચિત રહ્યા. તમારે માટે એમને મળવાનું કદાચ નહિ નિર્માયું હોય. કોને ખબર છે ?’

એ શબ્દો કલકત્તાની એક હોસ્પિટલના હાઉસ સર્જન ડોક્ટર બંદોપાધ્યાયના હતા. શહેરના સૌથી હોશિયાર તબીબોમાંના એ એક ગણાતા. એમણે છ હજાર ઓપરેશન કરેલાં. એમના નામની પાછળ કેટલીય ડિગ્રીઓ હતી. મને મળેલા હઠયોગના થોડાક જ્ઞાનની એમની સાથે મળીને સંભાળપૂર્વક ઝીણવટભરી ચકાસણી કરવામાં મને ઘણો આનંદ મળેલો. યોગના વિષયને બુદ્ધિની ભૂમિકા પરથી સમજવાના મારા પ્રયત્નમાં એમની દવાની વૈજ્ઞાનિક તાલીમે તેમજ શરીરશાસ્ત્રના એમના પરિપક્વ જ્ઞાને મને ઘણી મદદ કરેલી.

‘હું યોગ વિશે લગભગ કશું જ નથી જાણતો.’ એમણે કબૂલ કર્યું : ‘તમે કહો છો તે મારે માટે તદ્દન નવું છે. થોડા વખત પહેલાં કલકત્તા આવેલા નરસિંહ સ્વામી સિવાય બીજા કોઈ સાચા યોગીને પણ હું નથી જાણતો.’

એ પછી મેં એ યોગીના નિવાસ વિશે પૂછપરછ કરી ત્યારે આવો નિરાશાજનક જવાબ મળ્યો : ‘નરસિંહ સ્વામી કલકત્તામાં ઝળક્યા, એમણે હલચલ મચાવી અને કોણ જાણે ક્યાં જતા રહ્યા. મને લાગે છે કે અહીં આવતાં પહેલાં એ એકાએક એમના કોઈ એકાંત આશ્રયસ્થાનમાંથી બહાર નીકળ્યા હશે, એટલે પાછા પણ ત્યાં જ ગયા હશે.’

‘જે કાંઈ બન્યું તે જાણવાનું મને મન થાય છે.’

‘થોડા વખત માટે એ શહેરમાં ચર્ચાનો વિષય બની ગયા. માધુપુરમાં એકાદ-બે મહિના પહેલાં કલકત્તા યુનિવર્સિટીની પ્રેસીડન્સી કોલેજના કેમિસ્ટ્રીના પ્રોફેસર ડૉ. નિયોગીને એમનો પરિચય થયેલો. ડૉ. નિયોગીએ એમને ઝેરી એસિડનાં થોડાંક ટપકાં ચાટતા અને ધગધગતા અંગારાને મોઢામાં ઠાંસીને ભરતા તથા તે બુઝાઈ જાય ત્યાં સુધી એમાં રાખતા જોયા. એ જોઈને ડોક્ટરનો રસ વધ્યો. એમણે યોગીને કલકત્તા આવવા સમજાવ્યા. યુનિવર્સિટીએ માત્ર વૈજ્ઞાનિકો અને ડોક્ટરોની સભા આગળ નરસિંહ સ્વામીની શક્તિઓનું જાહેર દિગ્દર્શન ગોઠવ્યું. મને પણ તેમાં હાજર રહેવાનું આમંત્રણ અપાયેલું. પ્રેસિડન્સી કોલેજના

ફિઝિક્સ થિયેટરમાં એ સમારંભ ગોઠવાયેલો. અમારામાંના કેટલાય ટીકાત્મક વલણ ધરાવતા. તમને ખબર છે તે મુજબ, મારું ધ્યાન ધંધાકીય અભ્યાસ પર કેન્દ્રિત થયેલું હોવાથી, ધર્મ, યોગ અને એવી બીજી વાતોનો વિચાર મેં ઘણો ઓછો કર્યો છે.’

યોગી થિયેટરની વચ્ચે ઊભા રહ્યા. એમને કોલેજની પ્રયોગશાળાના જથ્થામાંથી કાઢેલાં ઝેર આપવામાં આવ્યાં. પહેલાં અમે એમને સલ્ફરીક એસિડની બાટલી આપી. એમણે એનાં થોડાંક ટીપાં પોતાની હથેળીમાં પાડ્યાં અને એમને જીભથી ચાટી લીધાં. પછી એમને સખત કાર્બોલિક એસિડ આપવામાં આવ્યો. એને પણ એ ચાટી ગયા. અમે એમને પેલું પોટેશિયમ સાયનાઈડ નામનું તીવ્ર ઝેર આપી જોયું. પરંતુ એને પણ એ સહેજ પણ સંકોચ વિના ગળી ગયા. એ આખોય પ્રયોગ આશ્ચર્યકારક અને ના માની શકાય તેવો હતો, છતાં અમારી આંખના પ્રત્યક્ષ પુરાવાને માન્યા સિવાય છૂટકો નહોતો. બીજો માણસ જેથી વધારામાં વધારે ફક્ત ત્રણ જ મિનિટમાં મરી જાય એટલો પોટેશિયમ સાયનાઈડ લેવા છતાં એમને દેખીતી રીતે જ કોઈ જાતની ઈજા નહોતી પહોંચી. ઊલટું, એ સ્મિતપૂર્વક ઊભા હતા.

એ પછી એક જાડી કાચની બાટલી તોડવામાં આવી અને એના ટુકડાને પાઉડર સાથે લસોટી નાખવામાં આવ્યા. નરસિંહ સ્વામી ધીમેથી મારી નાખનારો એ પાવડર ગળી ગયા. એ વિચિત્ર ખોરાક લીધા પછી ત્રણ કલાકે કલકત્તાના અમારા ડોક્ટરે યોગીના પેટમાં પંપ લગાડીને એમના પેટના સત્વને બહાર કાઢ્યું. પેટમાં ઝેરોની હયાતી સાફ જણાઈ આવી. બીજે દિવસે એમના મળમાં પાઉડરવાળો કાચ દેખાયો.

અમારી કસોટી તદ્દન પ્રામાણિક અને શંકા વગરની હતી. સલ્ફરિક એસિડની શક્તિનો ખ્યાલ એક તાંબાના સિક્કા પર એની મારક અસરનો પ્રયોગ કરી બતાવીને આપવામાં આવ્યો. યોગીના પ્રયોગ વખતે હાજર રહેનારાઓમાં એક નોબલ પ્રાઈઝના વિજેતા વિખ્યાત વૈજ્ઞાનિક સર સી.વી. રામન પણ હતા. એમણે એ આખાય પ્રયોગને આજના વિજ્ઞાન માટે પડકારરૂપ કહી બતાવ્યો. પોતાના શરીર સાથે પોતે આવી છૂટછાટ કેવી રીતે લઈ શકે છે એવા અમારા પ્રશ્નના ઉત્તરમાં નરસિંહ સ્વામીએ જણાવ્યું કે ઘેર જઈને તરત જ પોતે સમાધિમાં બેસી જાય છે અને મનની ઊંડી એકાગ્રતા દ્વારા ઝેરની મારક અસરનો મુકાબલો કરે છે.

‘ઔષધિશાસ્ત્રના આધાર પર તમે આ વિશે કોઈ ખુલાસો કરી શકો છો ?’

ડોક્ટરે માથું ધુણાવ્યું.

‘ના, એનો ખુલાસો હું નથી આપી શકતો. આ બધું જોઈને હું પૂરેપૂરો મૂંઝવણમાં મુકાઈ ગયો છું.’

ઘેર આવીને મારી પેટી ખોલીને મેં નોટબુક શોધવા માંડી. એમાં મેં પેલા અડિયાર નદીના યોગી બ્રહ્મ સાથેની વાતચીતની નોંધ કરેલી. એનાં પૃષ્ઠો ફેરવતાં છેવટે મારી નજરે નોંધ પડી : ‘એ ઉત્તમ અભ્યાસનો આધાર લેનારને ગમે તેવાં ભયંકર ઝેર પણ કશી હાનિ નથી કરી શકતાં. એ અભ્યાસ અમુક ચોક્કસ પ્રકારનાં આસન, પ્રાણાયામ, ઈચ્છાશક્તિ તેમજ મનની એકાગ્રતાની ક્રિયાઓનો સંયુક્ત અભ્યાસ હોય છે. અમારી પરંપરા પ્રમાણે એની મદદથી સિદ્ધ પુરુષ પોતાની ઈચ્છા પ્રમાણેના પદાર્થ કે ઝેર પણ કોઈ પણ જાતની તકલીફ વિના સ્વાહા કરી જવાની શક્તિ મેળવે છે. પ્રયોગ અત્યંત અઘરો છે અને એની શક્યતાને સાચવી રાખવા નિયમિત રીતે કરવો જોઈએ. એક વયોવૃદ્ધ પુરુષે એકવાર મને બનારસમાં રહેતા અને કોઈપણ પ્રકારના નુકશાન વગર જથ્થાબંધ ઝેર પી શક્તા યોગીની માહિતી આપેલી. એ યોગીનું નામ

તૈલંગ સ્વામી હતું. એ દિવસોમાં શહેરમાં એ સુપ્રસિદ્ધ હતા. પરંતુ ઘણાં વરસો પહેલાં એમનું મૃત્યુ થયું છે. તૈલંગ સ્વામી શરીરસંયમ અથવા હઠયોગમાં અત્યંત આગળ વધેલા મહાન સિદ્ધપુરુષ હતા. વરસો સુધી એ ગંગાના તટ પર નઝાવસ્થામાં રહ્યા. પરંતુ એમણે મૌનવ્રત ધારણ કર્યું હોવાથી કોઈ એમની સાથે ભાગ્યે જ વાત કરી શકતું.¹

એ વિષયની માહિતી મને બ્રહ્મ મારફતે જ્યારે પહેલી વાર મળી ત્યારે ઝેરની સાથે છૂટછાટ લેવાની વાત મને અશક્ય અને ન માનવા જેવી લાગેલી. પરંતુ શું શક્ય છે ને શું નથી એ સંબંધી વિચારોની મેં પહેલાં બાંધેલી મર્યાદાઓ હવે જરાક હાલવા લાગી. યોગીઓનાં ન માનવા જેવાં અને મોટે ભાગે સમજી ન શકાય તેવાં ગહન કામો જોઈને હું કેટલીક વાર વિસ્મયમાં પડી ગયો છું. છતાં કોને ખબર કે, કદાચ એ એવાં ગૂઢ રહસ્યોનું જ્ઞાન ધરાવે છે જેમની શોધ કરવા આપણે પશ્ચિમવાસીઓ હજારો પ્રયોગશાળાઓના પ્રયોગો દ્વારા નિરર્થક રીતે પ્રયત્નો કરીએ છીએ!²

² (થોડાક વખત પછી નરસિંહ સ્વામી કલકત્તામાં પાછા આવેલા. ત્યાંથી એ રંગુન તથા બર્મા ગયા. ત્યાં એમણે એવા જ પ્રયોગો કરી બતાવ્યા. પરંતુ મુલાકાતીઓની ઓચિંતી ભીડ થવાથી, ઘેર પહોંચ્યા પછી દર વખતની જેમ સમાધિમાં બેસવાનું ચૂકી ગયા. એને પરિણામે એમનું કરુણ મૃત્યું થયું.)

૧૦. બનારસના આશ્ચર્યકારક કામ કરનારાં સંતપુરુષ

બંગાળમાંના પરિભ્રમણ દરમિયાન મળેલા અનુભવોને લિપિબદ્ધ કર્યા વિના જ હું આગળ વધીશ અને પોતાના પર્વતીય મઠમાં આવવાનું આમંત્રણ આપનાર ત્રણ તિબ્બતી લામાઓ સાથેની મારી અણધારી મુલાકાતોની વિગતોમાં પણ નહિ ઊતરું, કેમ કે બનારસના પવિત્ર શહેરમાં પ્રવેશવાની મને ઉત્સુકતા છે.

ત્યારે હવે બનારસ આવી ગયું !

પરસ્પર હડસેલા મારીને ભીડમાંથી આગળ વધતા યાત્રીઓના મોટા ટોળામાંથી પસાર થઈને હું સ્ટેશનની બહાર ઊભેલી એક ઘોડાગાડીમાં બેસી ગયો. ધૂળિયા રસ્તા પરથી પસાર થતી વખતે વાતાવરણમાંના એક નવા તત્વની મને ખબર પડી. મેં એની ઉપેક્ષા કરવાની કોશિશ કરી જોઈ, પરંતુ એના વધતા જતા દબાણને લીધે માત્રું ધ્યાન એની તરફ ગયા વિના ન રહી શક્યું.

આ ભારતનું સૌથી પવિત્ર શહેર છે, પરંતુ એ અત્યંત ગંધથી ભરેલું છે. બનારસ ભારતનું સૌથી પ્રાચીન વસતીવાળું શહેર ગણાય છે. એની સુવાસ એની પ્રસિદ્ધિને સારી કહી બતાવે છે. એની દુર્ગંધયુક્ત હવાનો બચાવ કરી શકાય તેમ નથી. હું હિંમત હારવા માંડ્યો. ગાડીવાનને હું એવો આદેશ આપું કે મને સ્ટેશને પાછો લઈ જાય ? આવી ભારેખમ કિંમત ચૂકવીને પવિત્રતાની પ્રાપ્તિ કરવા કરતાં તદ્દન નાસ્તિક થવું શું સાતું નથી ? અને એ પછી મને વિચાર આવ્યો કે આ નીરસ ભૂમિમાં વખતના વીતવાની સાથે માણસ બીજી કેટલીક અપરિચિત વસ્તુઓની સાથે અનુકૂળ થઈ જાય છે, તેમ આ હવાની સાથે પણ અનુકૂળ થઈ જતો હશે. પરંતુ બનારસ ! તું ભારતીય સભ્યતાનું સર્વોત્તમ સ્થળ હોય તોપણ, નાસ્તિક ગણાતા ગોરાઓ પાસેથી કંઈક શીખીને તારી પવિત્રતામાં થોડીક સ્વચ્છતા પણ ભળવા દે !

મને જાણવા મળ્યું કે દુર્ગંધનું એક કારણ તો એ છે કે રસ્તાઓ માટી તથા છાણના મિશ્રણથી લીંપેલા છે. અને બીજું કારણ એ છે કે શહેરની ફરતી જૂની ખાઈનો ઉપયોગ કેટલીક પેઢીઓથી વધારાની ગંદકીનો ઢગલો કરવા માટે કરવામાં આવ્યો છે.

ભારતીય ઇતિહાસના આધાર પર બનારસ ઈ.સ. નાં બારસો વરસો પહેલાં એક જાણીતું શહેર હતું. મધ્યયુગના ધર્મપ્રેમી અંગ્રેજો જેવી રીતે કેન્ટરબરીના પવિત્ર શહેરની યાત્રા કરતા તેવી રીતે બનારસના પવિત્ર તીર્થસ્થાનમાં ભારતવાસીઓ દેશના પ્રત્યેક પ્રદેશમાંથી એકઠા થાય છે. હિંદુઓ ગરીબ કે અમીર ગમે તેવા હોય તોપણ એના આશીર્વાદ લેવા આવે છે. અને એ રોગી તથા દુઃખી અહીં આવીને પોતાના અંતિમ દિવસો પૂરા કરે છે, કારણ કે એ સ્થળમાં મૃત્યુ થવાથી મુક્તિ મળે છે.

બીજે દિવસે મેં જૂના કાશીમાં પગપાળા ફરવા માંડ્યું. (હિંદુઓ એ શહેરને કાશી કહેવાનું વધારે પસંદ કરે છે.) ત્યાંની વાંકીચૂકી ભુલભુલામણીવાળી શેરીઓ જોઈ. મારા ભ્રમણની પાછળ એક હેતુ હતો. મારા ખિસ્સામાં જે કાગળ હતો તેમાં ચમત્કારો કરનારા એક યોગીના ઘરનું ઠેકાણું લખેલું. એમના શિષ્યોનો મને મુંબઈમાં મેળાપ થયેલો.

ઘોડાગાડી ના નીકળી શકે એવી સાંકડી શેરીઓમાં થઈને હું આગળ વધ્યો. જુદીજુદી જાતિના લોકોથી ભરચક ભરેલા, અસંખ્ય માખીઓ તથા ફૂતરાઓને લીધે ધાંધલવાળી લાગતી ગીચ બજારોમાંથી મેં માર્ગ કર્યો. ઘોળા વાળ તથા બેસી ગયેલી છાતીવાળી વૃદ્ધાઓ; ઊજળાં ઘઉંવર્ણા ગાત્રો તથા સુંવાળા શરીરવાળી યુવતીઓ; માળા ફેરવતા અને કદાચ પચાસ હજાર વાર જપી ચૂકાયેલા મંત્રોનો જપ કરતા યાત્રીઓ; ભસ્મ ચોળેલા ફીકા દેખાતા મોટી ઉમ્મરના સાધુઓ તથા એવાં બીજાં સ્ત્રીપુરુષો સાંકડા રસ્તાઓ પર જમા થયેલાં હતાં. ધાંધલ, અવાજ અને વિચિત્રતાથી ભરેલી શેરીઓમાંથી આગળ વધતાં હું આકસ્મિક રીતે સુવર્ણમંદિર પાસે આવી પહોંચ્યો. ભારતભરની ધર્મપ્રેમી પ્રજામાં એ પ્રખ્યાત છે. પશ્ચિમવાસીની નજરમાં ઉપેક્ષા જગાડનારા ભસ્મ ચોળેલા વિચિત્ર દેખાવના સાધુઓ પ્રવેશદ્વારની આજુબાજુ નીચા નમતા દેખાયા. ભક્તો અગણિત સંખ્યામાં અંદર અને બહાર આવતા-જતા હતા. એમનામાંના કેટલાકના હાથમાં સુંદર ફૂલમાળાઓ હતી. તેને લીધે દૃશ્ય અત્યંત આનંદકારક લાગતું. ધાર્મિક લોકો મંદિરમાંથી બહાર નીકળતી વખતે બારણાના પથ્થરના ઉંબરાને માથું અડાડતા અને પાછા ફરીને મારા જેવા ગોરા નાસ્તિકને જોઈને થોડીવાર માટે આશ્ચર્યનો અનુભવ કરતા. એમની અને મારી વચ્ચેના અદૃષ્ટ અંતરાયનો એક વાર ફરીથી મને ખ્યાલ આવ્યો.

સોનાની જાડી ચાદરના બનેલા બે ધુમ્મટ તીખા સૂર્યપ્રકાશમાં ચમકી રહ્યા હતા. બાજુના મિનારા પર પોકારો પાડતા પોપટો ઊડી રહ્યા હતા. સુવર્ણમંદિરમાં શંકર ભગવાનની પ્રતિષ્ઠા કરવામાં આવેલી. મને થયું કે, જેની આગળ આ હિંદુઓ પ્રાર્થના તથા પોકારો કરે છે અને જેની પથ્થરની પ્રતિમાને સુવાસિત પુષ્પો ધરે છે ને નૈવેદ્ય અર્પણ કરે છે એ ભગવાન અત્યારે ક્યાં છે ?

આગળ ચાલીને હું એક બીજા મંદિર પાસે ઊભો રહ્યો. ત્યાં ભગવાન કૃષ્ણની મૂર્તિની પૂજા થતી હતી. સોનેરી મૂર્તિ સમક્ષ કપૂર સળગતું હતું. ભગવાનનું ધ્યાન ખેંચવા માટે ઉપરાઉપરી ઘંટારવ કરવામાં આવતો અને એમને સંભળાવવા માટે શંખનાદ થતા હતા. એક પાતળા કદર પૂજારીએ બહાર આવીને મારી સામે પ્રશ્નાર્થસૂચક નજરે જોવા માંડ્યું અને મેં આગળ ચાલવાનો આરંભ કર્યો.

બનારસનાં મંદિરો અને મકાનોની અંદરની અસંખ્ય મૂર્તિઓ તથા પ્રતિમાઓની ગણના કોણ કરી શકે ? આ ગંભીર જેવા દેખાતા, બાળક જેવા લાગતા અને છતાં કેટલીક વાર પ્રખર તત્ત્વજ્ઞાની જેવા જણાતા હિન્દુઓને કોણ સમજી કે સમજાવી શકે ?

અંધારી સાંકડી ગલીઓમાં પગપાળો એકલો આગળ વધતો હું પેલા ચમત્કાર કરનારનું ઘર શોધવા લાગ્યો. છેવટે સાંકડી ગલીઓમાંથી હું પહોળા રસ્તાઓ પર આવી પહોંચ્યો.

આખરે મેં એક એવી શેરીમાં પ્રવેશ કર્યો જેમનાં મકાનો મોટી ને સારી બાંધણીવાળા હતાં તેમજ આંગણાં પણ વિશાળ અને સ્વચ્છ હતાં. ઝડપી પગલે ચાલીને હું એક એવા દરવાજા પાસે આવી પહોંચ્યો જેની પર વિશુદ્ધાનંદ નામ લખવામાં આવેલું હતું. હું એ જ મકાનની શોધમાં હોવાથી, એના કંપાઉન્ડમાં પ્રવેશ્યો અને ઓસરીમાં આડા પડેલા કોઈ માણસની પાસે જઈ પહોંચ્યો. એ યુવક હતો અને એની મુખાકૃતિ બુદ્ધિમત્તાવાળી નહોતી. મેં એને હિંદીમાં પૂછ્યું : ગુરુજી ક્યાં છે ? પરંતુ એણે માથું ધુણાવીને જણાવ્યું કે એવા કોઈ પુરુષને એ નથી જાણતો. મેં ગુરુનું નામ કહી બતાવ્યું તોપણ મને એવો જ ઉત્તર મળ્યો. પરિણામ

નિરાશાજનક આવ્યું છતાં મેં નાસીપાસ ન થવાનો નિર્ણય કર્યો. મારી અંદરના સલાહકારે મને ચેતવણી આપી કે યુવક કદાચ એવું માને છે કે એક અંગ્રેજને અહીં કશું કામ ન હોઈ શકે અને એને ખાતરી થઈ છે કે હું ખરેખર કોઈક બીજા ઘરની શોધમાં છું. એના તરફ દૃષ્ટિ કરીને મેં એને મૂર્ખ માની લીધો અને એના હાવભાવની પરવા કર્યા વગર સીધો જ મકાનમાં પ્રવેશ કર્યો.

અંદરના ઓરડામાં અર્ધગોળાકાર વૃત્તમાં બેઠેલા ઝાંખા ચહેરાવાળા માણસો દેખાયા. સારાં વસ્ત્રોવાળા માણસો નીચે જમીન પર અને એક દાઢીવાળા વૃદ્ધ પુરુષ એક તરફ કોચ પર ટેકો દઈને બેઠા હતા. એમના આદરણીય દેખાવ અને ઉત્તમ આસન પરથી સહેજે જાણી શકાયું કે હું જેમને શોધી રહ્યો છું તે પુરુષ આ જ છે. મેં એમને બે હાથ જોડીને નમસ્કાર કર્યા.

‘નમસ્કાર !’ મેં હિંદી ભાષામાં શિષ્ટાચારસૂચક શબ્દોચ્ચાર કર્યા.

મને મારી ઓળખાણ આપવાનું કહેવામાં આવવાથી ભારતમાં ભ્રમણ કરતા એક લેખક તરીકે અને ભારતીય તત્ત્વજ્ઞાન ને યોગવિદ્યાના વિદ્યાર્થી તરીકે મેં મારો પરિચય કરાવ્યો. મેં સ્પષ્ટ કર્યું કે મને મળેલા એમના શિષ્યે મને સારી પેઠે કહ્યું છે કે પોતાના ગુરુ પોતાની આશ્ચર્યકારક શક્તિઓનું જાહેર પ્રદર્શન કદી નથી કરતા અને અજાણ્યા લોકોની આગળ એના પ્રયોગો એકાંતમાં પણ ક્વચિત જ કરી બતાવે છે. છતાં મને એ વિષયમાં ઊંડો રસ હોઈ, એક અપવાદરૂપે મારા પર વિશેષ કૃપા કરવામાં આવે એવી ઈચ્છા રાખું છું.

શિષ્યો, પોતાના ગુરુ મને જે જાતનો સહકાર આપતા હતા એથી, જાણે કે નવાઈ પામતા હોય તેમ પરસ્પર તાકી રહ્યા અને ગુરુની સામે જોવા લાગ્યા. મને લાગ્યું તે પ્રમાણે વિશુદ્ધાનંદ સિત્તેરથી વધારે વરસના હતા. નાની નાસિકા અને લાંબી દાઢીથી એમનું મોઢું સુશોભિત લાગતું હતું. એમની મોટી, ઊંડી આંખો જોઈને હું પ્રભાવિત થયો. એમની ગરદન પર બ્રાહ્મણની જનોઈ લટકતી હતી.

એ વૃદ્ધપુરુષે, હું કોઈ સૂક્ષ્મદર્શક યંત્રથી જોવાની વસ્તુ હોઉં તેમ, મારા પર શાંતિપૂર્વક દૃષ્ટિ સ્થિર કરી. મને મારા હૃદયને કોઈ મહાન ભાગ્યશાળી વસ્તુનો સ્પર્શ થતો લાગ્યો. આખોય ઓરડો કોઈ ગૂઢ શક્તિથી છવાઈ ગયો હોય એવું લાગવા માંડ્યું અને મને થોડીક અસ્વસ્થતાનો અનુભવ થયો.

છેવટે બંગાળી ભાષામાં એક શિષ્યને એમણે થોડાક શબ્દો કહ્યા. એણે મારી તરફ ફરીને જણાવ્યું કે ગવર્નમેન્ટ સંસ્કૃત કોલેજના પ્રિન્સિપાલ પંડિત કવિરાજને દુભાષિયા તરીકે ન લાવવામાં આવે ત્યાં સુધી મુલાકાત ન થઈ શકે. પંડિત કવિરાજ અંગ્રેજોનું પૂરું જ્ઞાન ધરાવતા હતા તથા વિશુદ્ધાનંદના પુરાણ શિષ્ય હતા, એટલે અમારી વચ્ચે માધ્યમ બનવાની પૂરી યોગ્યતા ધરાવતા.

‘એમને લઈને કાલે બપોર પછી આવી જજો.’ વિશુદ્ધાનંદે સૂચવ્યું : ‘હું તમને ચાર વાગ્યે મળી શકીશ.’

મારે માટે પાછા ફર્યા સિવાય બીજો રસ્તો ન હતો. રસ્તા પરથી ઘોડાગાડી કરીને મેં સંસ્કૃત કોલેજ તરફ પ્રયાણ કર્યું. ત્યાં પ્રિન્સિપાલ નહોતા. કોઈએ જણાવ્યું કે એ ઘેર મળી શકશે. એટલે મેં બીજા અડધા કલાક સુધી આગળ સફર કરી અને આખરે મધ્યકાળના ઈટાલિયન જેવા દેખાવના એક માળના ઊંચા જૂના ઘરમાં એમની મુલાકાતનો લાભ મળ્યો.

પંડિતજી ઉપરના ઓરડામાં જમીન પર બેઠા હતા. એમની ચારે તરફ પુસ્તકો, કાગળો અને અભ્યાસવિષયક સામગ્રીના નાના ઢગલા પડ્યા હતા. એ બ્રાહ્મણ ખાસ્સું મોટું કપાળ, પાતળું લાંબુ નાક અને ઊંચળી આકૃતિ ધરાવતા હતા. એમનો ચહેરો શિષ્ટ અને વિદ્વતાપૂર્ણ હતો. મેં એમને મારો સંદેશ કહી બતાવ્યો. શરૂઆતમાં એમણે થોડીક આનાકાની કરી, પરંતુ મારી સાથે આવવા સંમત થયા. અમારી મુલાકાત નક્કી થઈ એટલે મેં વિદાય લીધી.

ગંગાની પાસે પહોંચીને મેં ઘોડાગાડીને છૂટી કરી. સ્નાન કરનારા યાત્રીઓની સગવડ માટે તૈયાર કરાયેલાં પગથિયાંની લાંબી પંક્તિવાળા ઘાટ પર મેં ફરવા માંડ્યું. વરસોના વપરાશને લીધે એ પગથિયાં ખરબચડાં અને લીસાં થઈ ગયા હતાં. બનારસનો નદીતટવર્તી પ્રદેશ કેટલો બધો અસ્વચ્છ અને અનિયમિત હતો ! મંદિરો પાણી તરફ નમીને ઊભેલાં. એમના ચળકતા ધુમ્મટો ઊંચા રાજમહેલ જેવાં મકાનોની બાજુમાં જોઈ શકાતા. અને બધાં મકાનો પ્રાચીન તથા અર્વાચીન બાંધણીના મિશ્રણરૂપ હતાં.

પુરોહિતો તથા પ્રવાસીઓ બધે જોવા મળતા. નાનકડા, ઉઘાડા ઓરડાઓમાં પોતાના વિદ્યાર્થીઓને ભણાવતા કેટલાક પંડિતો પણ મને જોવા મળ્યા. ઓરડાઓની દીવાલો ઘોળેલી હતી. આચાર્યો આસન પર બેઠેલા અને એમના સંપ્રદાયોના સિદ્ધાંતોને સમજવાની કોશિશ કરતા વિદ્યાર્થીઓ પૂજ્યભાવ પ્રકટ કરતા એમની આજુબાજુ ટોળે વળેલા દેખાતા.

એક દાઢીવાળા સાધુને જોઈ મને એને વિશે માહિતી મેળવવાનું મન થયું. એ બનારસની યાત્રા માટે ૪૦૦ માઈલ પગપાળા આવેલો. આગળ જતાં મને એક બીજો વિચિત્ર માણસ જોવા મળ્યો. એણે પોતાનો એક હાથ વરસોથી ઊંચો રાખેલો. એના એ કમનસીબ અંગના સ્નાયુ અને સાંધા લગભગ મૃતપ્રાય: બની ગયેલા અને એને ઢાંકનારું માંસ એના પરની ચામડી સાથે લટકવા લાગ્યું હતું. સૂર્યના પ્રખર તાપને લીધે આવા માણસોનાં મગજ થોડાંક ગાંડા બની ગયા છે એવું માનવા સિવાય આવી વ્યર્થ તપસ્યાઓનો ખુલાસો બીજી કઈ રીતે આપી શકાય ? એમ પણ હોઈ શકે કે ધાર્મિકતાથી ભરપૂર ભરેલી જાતિના આવા કમનસીબ સભ્યોનાં મગજ એકસો વીસ ડિગ્રી ઉષ્ણતામાનમાં રહેવાથી અસ્થિર બની ગયાં હોય.

* * *

બીજે દિવસે બરાબર ચાર વાગ્યે પંડિત કવિરાજ અને હું બંને વિશુદ્ધાનંદના ઘરના ચોકમાં સમયસર પહોંચી ગયા. મોટા ઓરડામાં પ્રવેશીને અમે એમને પ્રણામ કર્યાં. બીજા છએક શિષ્યો ત્યાં હાજર હતા.

વિશુદ્ધાનંદે મને જરા નજીક જવાની આજ્ઞા કરી, એટલે હું એમના કોચની થોડો નજીક જઈને બેસી ગયો.

‘તમને મારો એકાદ ચમત્કાર જોવાની ઈચ્છા છે ?’ એમણે પ્રશ્ન કર્યો.

‘ગુરુદેવ જો મારા પર એવી કૃપા કરવા માગતા હોય તો મને ખૂબ જ આનંદ થશે.’

‘તો પછી તમારો રૂમાલ આપો. જો રેશમી રૂમાલ હોય તો વધારે સાફ.’ પંડિતે અનુવાદ કરી બતાવ્યો: ‘ફક્ત કાચ અને સૂર્યકિરણોની મદદથી તમારી ઈચ્છા પ્રમાણેની સુવાસ ઉપજાવી શકાશે.’

સદ્ભાગ્યે મારી પાસે રેશમી રૂમાલ હતો. તે મેં તેમને સુપરત કર્યો. પછી એમણે કાચનો નાનો ટુકડો લીધો અને કહ્યું કે પોતે સૂર્યનાં કિરણોને કેન્દ્રિત કરવા માગે છે; પરંતુ કાચના ગોળાની વર્તમાન દશા તથા

ઓરડાની ઢંકાયેલી બાજુને લીધે એમ કરવામાં થોડીક મુશ્કેલી છે. શિષ્યને બહાર ચોકમાં મોકલવાથી એ મુશ્કેલી દૂર થશે. એ પોતાના હાથમાં દર્પણ રાખશે, કિરણોને ઝીલશે અને ખુલ્લી બારીમાંથી એમનું ઓરડામાં પ્રતિબિંબ પાડશે.

‘હવે તમારે માટે હું હવામાંથી સુવાસ પેદા કરીશ.’ વિશુદ્ધાનંદે ઉદ્ગાર કાઢ્યો : ‘તમે કઈ સુવાસ પસંદ કરશો ?’

‘ચમેલીની’

એમણે ડાબા હાથમાં મારો રૂમાલ લીધો અને એના ઉપર કાચનો ગોળો ધર્યો. બે સેકન્ડ જેટલા ટૂંકા ગાળા દરમિયાન રૂમાલ પર સૂર્યપ્રકાશનું તેજસ્વી કિરણ રમતું રહ્યું. એ પછી કાચને નીચે મૂકીને એમણે મને રૂમાલ પાછો આપ્યો. મેં એને નાકે લગાડ્યો તો તેમાંથી ચમેલીની સુમધુર સુવાસ આવી રહી હતી !

મેં રૂમાલ બરાબર તપાસી જોયો, પરંતુ એમાં કોઈ પ્રકારની ભેજની નિશાની ન લાગી. તેના પર કોઈ ખુશબોદાર પ્રવાહી નાખવામાં આવ્યું હોય એવું પણ ન લાગ્યું. મને નવાઈ લાગવાથી મેં એ વૃદ્ધ પુરુષ તરફ થોડીક શંકાભરી દૃષ્ટિએ જોવા માંડ્યું. એમને એ પ્રયોગનું પુનરાવર્તન કરવા કહ્યું.

બીજી વાર મેં ગુલાબનું અત્તર પસંદ કર્યું. એમના પ્રયોગ દરમિયાન મેં એમનું બારીકાઈથી નિરીક્ષણ કર્યું. એમના પ્રત્યેક હલનચલનને તથા એમની આજુબાજુની જગ્યાને ઝીણવટથી જોવામાં બાકી ન રાખ્યું. એમના નાનકડા હાથને તથા સફેદ સ્વચ્છ ઝભ્ભાને ટીકાત્મક દૃષ્ટિએ જોવા છતાં કશું શંકા જેવું ન જણાયું. એમણે પહેલાંની જેમ જ પ્રયોગ કરીને ગુલાબના અત્તરની ખુશબો પેદા કરી અને રૂમાલનો બીજો છેડો એ તીવ્ર ખુશબોથી ભરાઈ ગયો.

ત્રીજી વાર મેં કેસૂડાની સુવાસ પસંદ કરી. એ પેદા કરવામાં પણ એ એવા જ સફળ થયા.

પોતાની સફળતાથી વિશુદ્ધાનંદ લાગણીવશ નહેતા લાગતા. એ આખોય પ્રયોગ એમને રોજની ઘટના જેવો કે સાધારણ પ્રસંગ જેવો લાગતો હતો. એમની ગંભીર મુખાકૃતિ જરા પણ હળવી નહેતી થતી.

‘હવે હું પોતે જ સુગંધ પસંદ કરું છું.’ એમણે અણધારી રીતે જાહેર કર્યું : ‘હું એક એવા ફૂલની સુગંધ પેદા કરીશ જેની ઉત્પત્તિ તિબેટ સિવાય બીજે ક્યાંય નથી થતી.’

રૂમાલના સુગંધ વગરના બાકીના છેડા પર એમણે સૂર્યપ્રકાશ કેન્દ્રિત કર્યો અને એ વસ્તુની સિદ્ધિ થઈ. એમણે ચોથી વાર એક એવી સુગંધ પેદા કરી જેને ઓળખી કાઢવાનું મારે માટે મુશ્કેલ થઈ પડ્યું.

મેં થોડી વાર મૂંઝવણમાં મુકાઈને સફેદ રેશમી રૂમાલ મારા ગજવામાં મૂક્યો. એ આખોય પ્રયોગ મને ચમત્કારિક લાગ્યો. એમણે એ સુગંધી દ્રવ્યોને પોતાની પાસે છુપાવી રાખ્યાં હશે ? એમણે પોતાની કફનીમાં સંતાડ્યા તો નહિ હોય ? એવું હોય તો તો તેમની પાસે ઘણો સંગ્રહ હોવો જોઈએ, કારણ કે જ્યાં સુધી હું જાહેર ન કરું ત્યાં સુધી મારી પસંદગીની સુવાસની એમને ખબર જ ન પડે. એને માટે જેટલો જરૂરી હોય તેટલો પૂરતો સંગ્રહ એમની સાદી કફનીમાં ભાગ્યે જ સમાઈ શકે. એ ઉપરાંત, એમના હાથ કફનીની ગડીમાં એકવાર પણ નથી પેઠા.

મેં કાચ તપાસી જોવાની મંજૂરી માગી. એ તારની ફેમમાં જોડેલો, તારના નાના હેન્ડલવાળો, એક તદ્દન સાધારણ, વસ્તુઓને મોટા સ્વરૂપે બતાવનારો કાચ હતો. એની અંદર કશું શંકા કરવા જેવું ના લાગ્યું.

વધારામાં સુરક્ષાની એક બીજી સામગ્રી પણ ત્યાં હાજર હતી. વિશુદ્ધાનંદનું નિરીક્ષણ કેવળ હું જ નહોતો કરી રહ્યો, પરંતુ આજુબાજુ બેઠેલા એમના છ શિષ્યો કરી રહ્યા હતા. પંડિતે મને જણાવેલું કે એક પણ અપવાદ સિવાય તે બધા જ પ્રતિષ્ઠિત, સુશિક્ષિત અને મોટી પદવી તથા જવાબદારીવાળા માણસો છે.

હિન્નોટીઝમના આધાર પર જરૂરી ખુલાસો મળી શકે તેમ લાગતું હતું. એ ખુલાસાની વ્યથાર્થતાનો નિર્ણય કસોટી કરીને કરી શકાય તેમ હોવાથી મારા ઉતારા પર પાછા જઈને એ રૂમાલ બીજા માણસોને મેં બતાવવાનો વિચાર કર્યો.

વિશુદ્ધાનંદ મારી આગળ એક બીજો મોટો ચમત્કારિક પ્રયોગ કરી બતાવવા માગતા હતા. એવો પ્રયોગ એ ભાગ્યે જ કરતા. એમણે મને જણાવ્યું કે એ બીજા પ્રયોગ માટે ભારે સૂર્યપ્રકાશની જરૂર રહે છે. એ વખતે સૂર્યાસ્તની તૈયારી હતી અને સંધ્યાકાળ પાસે આવતો જતો હતો, એટલે મારે માટે બીજે અઠવાડિયે ફરી વાર આવવાનું નક્કી થયું ત્યારે એ મરેલાને કામચલાઉ જીવતા કરવાનો આશ્ચર્યકારક પ્રયોગ કરી બતાવવાના હતા !

એમની વિદાય લઈને ઘેર આવીને મેં બીજા ત્રણ માણસોને રૂમાલ બતાવી જોયો. દરેકે કબૂલ કર્યું કે એ હજી પણ સુગંધથી ભરેલો છે. એટલા માટે એ પ્રયોગને હિન્નોટીઝમનો સિદ્ધાંત લાગુ પાડી શકાય તેમ નહોતો. એને હાથચાલાકીના ખેલ તરીકે તો ઓળખાવી શકાય તેમ હતું જ નહીં.

* * *

એકવાર ફરીથી હું વિશુદ્ધાનંદના ઘરમાં આવી પહોંચ્યો. એમણે ફરીથી મને જણાવ્યું કે એ નાના જીવોને જ પુનર્જીવન આપી શકે છે અને મોટે ભાગે એકાદ પક્ષી પર પ્રયોગ કરે છે.

એક ચકલીને ગૂંગાળાવીને મારી નાખવામાં આવી અને અમારી નજર સામે એકાદ કલાક સુધી રાખી મૂકવામાં આવી, જેથી તે ખરેખર ખતમ થઈ છે એની અમને ખાતરી થાય. એની આંખ અચળ અને એની કાયા સખત અથવા અક્કડ. એ નાનકડા પક્ષીમાં જીવનની હયાતી બતાવનારું એક પણ ચિહ્ન મને ન દેખાયું.

વિશુદ્ધાનંદે પોતાની સૂક્ષ્મદર્શક કાચની મદદથી પક્ષીની એક આંખમાં સૂર્યનું એક કિરણ કેન્દ્રિત કર્યું. થોડી પળો એવી રીતે પસાર થઈ ગઈ. એ વૃદ્ધ પુરુષ પોતાના અનોખા કામમાં મન પરોવીને બેસી રહ્યા. એમની મોટી આંખ કાચ પર સ્થિર થયેલી, એમના હોઠ ઊઘડ્યા અને એમના મુખમાંથી મારાથી ન સમજાય તેવી ભાષામાં કોઈ વિચિત્ર ધ્વનિ નીકળવા લાગ્યો. થોડાક વખત પછી પેલા પક્ષીના શરીરને આંચકા લાગવા માંડ્યા. મરણની છેલ્લી ઘડીએ પહોંચેલા ફૂતરાને મેં એવી જ રીતે આંચકાનો અનુભવ કરતા જોયેલો. પછીથી પક્ષીની પાંખમાં થોડોક ફફડાટ થયો. અને થોડીક મિનિટમાં તો ચકલી પોતાના પગ પર ઊભી રહીને જમીન પર ફૂદવા લાગી ! ખરેખર મરેલાને જીવનની પ્રાપ્તિ થઈ !

પોતાના એ અનોખા અસ્તિત્વના પાછળના તબક્કા દરમિયાન પક્ષીએ હવામાં ઊડવા માટેની પૂરતી તાકાત પ્રાપ્ત કરી અને ઓરડાની આજુબાજુ ઊડીને થોડા વખત સુધી એણે બેસવાની નવી જગ્યાઓ શોધવા માંડી. એ આખીય ઘટના એવી તો માન્યામાં ન આવે એવી હતી કે મારાં તન-મનની બધી જ શક્તિઓ એકઠી કરીને મેં ફરીવાર ખાતરી કરી જોઈ કે મારી આજુબાજુની પ્રત્યેક વસ્તુ અને વ્યક્તિ સાચી છે, સ્પષ્ટ છે અને ભ્રામક નથી.

અડધા કલાકના નાજુક વખત દરમિયાન એ પુનર્જીવિત પક્ષીના ઊડવાના પ્રયત્નોનું મેં નિરીક્ષણ કર્યું. એને અંતે જે આકસ્મિક કડુણ અંત આવ્યો તેથી મને પાછુ આશ્ચર્ય થયું. એ નિર્દોષ ચકલી અધ્ધરથી નીચે પડીને અમારી આગળ નિર્જીવ બનીને ઢળી પડી. એનું હલનચલન અટકી પડ્યું. એની તપાસ પરથી જણાયું કે એનો શ્વાસ ચાલતો નહોતો અને એ મરી ગઈ હતી.

‘એના જીવનને તમે આથી વધારે લંબાવી શક્યા ના હોત ?’ મેં વિશુદ્ધાનંદને પ્રશ્ન કર્યો.

‘અત્યારે હું તમને આનાથી વધારે બતાવી શકું તેમ નથી.’ એમણે ઉત્તર આપ્યો. પંડિતે મારા કાનમાં કહી બતાવ્યું કે ભવિષ્યના પ્રયોગો દ્વારા ઘણી મોટી વસ્તુઓને સિદ્ધ કરવાની આશા છે. એમના ગુરુ બીજી કેટલીક વસ્તુઓ પણ કરી શકે તેમ છે, છતાં એમની ભલમનસાઈનો વધારે પડતો લાભ લઈને એમને રસ્તાના ખેલ કરનારા જેવા કરી મૂકવાની જરૂર નથી. જે મેં જોયું તે મને સંતોષ આપી શકે તેમ હતું. એ આખાય સ્થાનમાં એમના પ્રભુત્વની જે સુવાસ ફેલાઈ હતી તેને હું ફરીવાર અનુભવી શક્યો. વિશુદ્ધાનંદની બીજી શક્તિઓની વાતોએ એ અનુભવની લાગણીમાં વધારો કર્યો.

મને જાણવા મળ્યું કે એ હવામાંથી લીલી, તાજી દ્રાક્ષ કાઢી શકે છે અને શૂન્યમાંથી મીઠાઈ બહાર લાવે છે. એ ઉપરાંત, કરમાયેલ કુસુમને હાથમાં રાખે છે તો કુસુમને થોડી વારમાં એની પહેલાંની કુમાશ કે પહેલાંની તાજગી પ્રાપ્ત થાય છે.

* * *

આ બહારના ચમત્કારોની પાછળ શું રહસ્ય છુપાયેલું છે એ સંબંધી કશો ખાસ સંકેત મેળવવાનો કે વિશેષ ઉત્તર પ્રાપ્ત કરવાનો પ્રયાસ મેં કરી જોયો. એને પરિણામે એવો ખુલાસો મળ્યો જે ખરેખરો ખુલાસો ન કરી શકે. એનું સાચું રહસ્ય બનારસના એ ચમત્કાર કરનારા પુરુષના ચોરસ કપાળમાં છુપાયેલું હતું અને અત્યાર સુધી એમણે રહસ્યની જાણ પોતાના સૌથી ધનિષ્ઠ શિષ્યને પણ કરી નહોતી.

એમણે મને કહ્યું હતું તે પ્રમાણે એમનું જન્મસ્થળ બંગાળ હતું. તેર વર્ષની વયે એમને કોઈ ઝેરી જંતુ કરડ્યું. એમની દશા એટલી ગંભીર બની ગઈ કે એમની માતાએ એમના જીવનની આશા છોડીને એમને ગંગાકાંઠે મરવા માટે આજ્ઞા. હિંદુધર્મ મુજબ ગંગાકિનારા પરના મૃત્યુથી વધારે પવિત્ર ને સુખદ મૃત્યુ બીજું કોઈ જ નથી. એમના શરીરને પવિત્ર ગંગામાં લઈ જવામાં આવ્યું અને શોકમાં રૂબેલાં કુટુંબીજનો દાહક્રિયાની તૈયારી કરતાં કિનારા પર એકઠાં થયાં. એમના શરીરને પાણીમાં પલાળવામાં આવ્યું. એ વખતે એક ચમત્કાર બન્યો. એ શરીરને જેમ જેમ ઊંડે ને ઊંડે ડુબાડવામાં આવ્યું તેમ તેમ પાણી ઉપર આવતું અને પહેલાં જેવી સપાટી ધારણ કરતું. એમના શરીરને વારંવાર ડુબાડવામાં આવ્યું, છતાં દરેક વખતે પાણીનું તળિયું નીચે જતું ગયું. સંક્ષેપમાં કહીએ તો ગંગાએ પોતાના મૃત:પ્રાય મહેમાન તરીકે એ બાળકનો સ્વીકાર કરવાની ના પાડી.

નદીના તટ પર બેઠેલા એક યોગી એ ઘટનાનું નિરીક્ષણ કરી રહ્યા હતા. એમણે આગાહી કરી કે બાળક હજુ જીવશે, મહાન અને ખૂબ ભાગ્યશાળી બનશે તથા એક પ્રખ્યાત યોગી થશે. એ પછી પેલા ઝેરી ડંખ પર કોઈ ઔષધિ ઘસીને એ વિદાય થયા. આઠમે દિવસે પાછા ફરીને એમણે બાળકનાં માતાપિતાને કહ્યું કે બાળકને હવે સંપૂર્ણ સાડું છે. અને ખરેખર હતું પણ એવું જ. પરંતુ વચગાળાના વખત દરમિયાન

બાળકમાં એવો કોઈ વિચિત્ર ફેરફાર થયો કે જેથી એની મનોવૃત્તિ તથા પ્રવૃત્તિ બદલાઈ ગઈ અને પોતાનાં માતાપિતા સાથે ઘરમાં સંતોષ માનીને બેસી રહેવાને બદલે એને એક પરિભ્રમણશીલ યોગી બનવાની તાલાવેલી લાગી. એ પછી માતાને એની કાયમ ચિંતા રહી, અને થોડાં વરસ બાદ એણે એને ઘર છોડવાની રજા આપી, એટલે એ યોગમાં સિદ્ધ થયેલા પુરુષોની શોધમાં ચાલી નીકળ્યા.

એમણે હિમાલયની પારના તિબેટના રહસ્યમય પ્રદેશમાં પ્રખ્યાત ચમત્કાર કરનારા સાધુઓમાંથી પોતાને માટે યોગ્ય સદ્ગુરુની પ્રાપ્તિ કરવાની ઈચ્છાથી પ્રેરાઈને પ્રવેશ કર્યો. ભારતવાસીના મનમાં એ વિચાર મજબૂત રીતે ઘર કરી ગયેલો દેખાય છે કે યોગમાં આગળ વધવા માગનારા સાધકે એની ગૂઢ સાધનામાં સિદ્ધિ મેળવી ચૂકેલા કોઈક પુરુષના શિષ્ય થવું અનિવાર્ય છે. કેટલીક વાર બરફનાં ભયંકર તોફાનોથી પર્વત ધોવાઈ જતા ત્યારે એ બંગાળી યુવાન ગુફાઓ તથા ઝૂપડાંઓમાં રહેતાં એકાંતપ્રેમી સાધુ ગુરુની શોધ માટે ફરી વળતા, પરંતુ એમને નિરાશા સાથે ઘેર પાછા ફરવું પડતું.

એવી રીતે વરસો વીતી ગયાં તોપણ એમની ઈચ્છા એવી જ અધૂરી રહી. ફરી એક વાર સીમા પાર કરીને એમણે દક્ષિણ તિબેટના ઠંડા, ઉજ્જડ પ્રદેશમાં ફરવા માંડ્યું. ત્યાં પર્વતમાળાની વચ્ચેના એક સાદા નિવાસ્થાનમાં એમને એક માણસની મુલાકાત થઈ અને એમ લાંબા વખતથી પોતે જેમને શોધતા હતા તે સદ્ગુરુની પ્રાપ્તિ થઈ.

એ પછી મને પેલું ના માનવા જેવું વિધાન સાંભળવા મળ્યું, જેણે મને કટાક્ષયુક્ત હાસ્ય કરતો કરી દીધો હોત. એ વિધાન સાંભળીને મને વિસ્મય તો થયું જ. મને ગંભીરતાપૂર્વક કહેવામાં આવ્યું કે તિબેટના એ ગુરુની ઉંમર બારસો વરસથી ઓછી નથી ! એક નિરાશ પશ્ચિમવાસી પોતાને ચાળીસ વરસનો કહી બતાવે એટલી શાંતિપૂર્વક એ વિધાન કરી બતાવવામાં આવ્યું હતું.

દીર્ઘાયુષની એવી આશ્ચર્યકારક કથા મને પહેલાં પણ ઓછામાં ઓછી બે વાર સાંભળવા મળેલી. અડિયાર નદીના યોગી બ્રહ્મે એક વાર મને કહેલું કે નેપાળમાં રહેતા એમના ગુરુ ચારસો વરસની ઉંમરના છે અને પશ્ચિમ ભારતમાં મને મળેલા એક સાધુપુરુષે જણાવેલું કે હિમાલયની મુશ્કેલીથી પહોંચી શકાય તેવી ગિરિગુફામાં રહેતા યોગીની ઉંમર એટલી બધી મોટી છે કે એમની આંખની પાંપણો ઉંમરની સાથે ભારેભમ બનીને નમી પડી છે. એમણે એમની ઉંમર હજાર વરસથી વધારે બતાવેલી. એ બંને વિધાનોને મેં અતિશયોક્તિ કે ગપગોળામાં ખપાવેલાં. પરંતુ મારે હવે એમનું પુનરાવર્તન કરવાની જરૂર પડી, કારણ કે મારી આગળ બેઠેલા એ મહાપુરુષે અમૃતમય જીવનના માર્ગની પ્રાપ્તિ કરી હોય એવો સંકેત કર્યો.

તિબેટના એ ગુરુએ યુવાન વિશુદ્ધાનંદને હઠયોગના સિદ્ધાંતો ને સાધનોની દીક્ષા આપી. એ કઠોર અભ્યાસને પરિણામે શિષ્યને અસાધારણ શારીરિક અને માનસિક શક્તિઓની પ્રાપ્તિ થઈ. અમને કહેવા પ્રમાણે સૂર્યવિજ્ઞાનનું પણ શિક્ષણ આપવામાં આવ્યું. હિમાચ્છાદિત પ્રદેશના જીવનની તકલીફો છતાં અમર જીવનના અધિપતિ જેવા એ તિબેટી ગુરુ પાસે બાર વરસ સુધી રહીને એમણે પોતાની સાધના ચાલુ રાખી. એમની સાધના પૂરી થતાં એમને ભારત મોકલવામાં આવ્યા અને થોડા વખતમાં યોગના ગુરુ તરીકે પ્રખ્યાતિ પામ્યા. થોડાક વખત તેમણે જગન્નાથપુરીમાં વાસ કર્યો, જ્યાં આજે પણ એમનો મોટો બંગલો છે. એમની આજુબાજુ એકઠી થનારી શિષ્યમંડળી ઊંચા વર્ગના હિંદુઓની રહેતી. એમાં શ્રીમંત વ્યાપારીઓ,

ધનવાન જમીનદારો, સરકારી અમલદારો અને એક રાજાનો સમાવેશ પણ થતો હતો. મારી ઉપર એવી છાપ પડી કે સાધારણ લોકોને ત્યાં નથી આવવા દેવામાં આવતા; કદાચ હું ખોટો પણ હોઈ શકું.

‘તમે બતાવેલા ચમત્કારો કેવી રીતે કરી શક્યા ?’ મેં નિર્ભિકતાથી પૂછી જોયું.

વિશ્વુદ્ધાનંદે પોતાના ભરાવદાર હાથને ભેગા કર્યા.

‘તમને જે બતાવવામાં આવ્યું તે યોગાભ્યાસનું પરિણામ નથી સમજવાનું. એ તો સૂર્યવિજ્ઞાનના જ્ઞાનનું પરિણામ છે. યોગના સારરૂપે યોગીની ઈચ્છાશક્તિનો વિકાસ થાય છે અને એકાગ્રતા વધે છે, પરંતુ સૂર્યવિજ્ઞાનના અભ્યાસમાં એ ગુણોની જરૂર નથી પડતી. સૂર્યવિજ્ઞાન તો કેટલાંક રહસ્યોનો સંગ્રહ-માત્ર છે, અને એમના ઉપયોગ માટે કોઈ ખાસ તાલીમની જરૂર નથી પડતી. તમારે ત્યાંના કોઈ પણ પશ્ચિમી ભૌતિકજ્ઞાનની પેઠે જ એનો અભ્યાસ પણ કરી શકાય છે.’

પંડિત કવિરાજે પૂરક સંકેત કર્યો કે એ અદ્ભુત કળા બીજા વિષયો કરતાં વિદ્યુત અને લોહચુંબકના વિજ્ઞાનને વધારે મળતી છે.

પરંતુ મને લાગ્યું કે હું એને વિશે પહેલાં જેવો જ અંધકારમાં છું, એટલે ગુરુએ થોડીક વધારે માહિતી પૂરી પાડી.

‘તિબેટમાંથી આવનારું આ સૂર્યવિજ્ઞાન કાંઈ નવું નથી. ભારતના મહાન યોગીઓ પ્રાચીનકાળમાં એનાથી વધારે વાકેફ હતા. પરંતુ હવે તો ગણ્યાગાંઠ્યા અપવાદને બાદ કરીએ તો આ દેશમાં એ લગભગ ભુલાઈ ગયું છે. સૂર્યના કિરણોમાં જીવનદાયક તત્વો છે અને જો તમે એ તત્વોને અલગ પાડવાની કે એકઠાં કરવાની વિદ્યા જાણી લો તો ચમત્કારો કરી શકો. ઉપરાંત સૂર્યના પ્રકાશમાં એવી સૂક્ષ્મતમ દિવ્ય શક્તિઓ છે જેમના પર કાબૂ મેળવવાથી તમને જાદુઈ શક્તિનો લાભ મળે.’

‘તમે તમારા શિષ્યોને આ સૂર્યવિજ્ઞાનનું રહસ્ય શીખવો છો ખરા ?’

‘હજુ નથી શીખવતો, પરંતુ શીખવવાની તૈયારી કરી રહ્યો છું. થોડાક શિષ્યોને પસંદ કરીને એ ગૂઢ જ્ઞાન આપવામાં આવશે. અત્યારે અમે એક મોટી પ્રયોગશાળા તૈયાર કરી રહ્યા છીએ. એમાં અભ્યાસવર્ગો, પ્રદર્શનો અને પ્રયોગો શરૂ કરવામાં આવશે.’

‘તો તમારા શિષ્યોને અત્યારે શું શીખવવામાં આવે છે ?’

‘એમને યોગની દીક્ષા આપવામાં આવે છે.’

પંડિત મને પ્રયોગશાળાનું નિરીક્ષણ કરવા લઈ ગયા. એ કેટલાક માળની ઊંચી અને અંગ્રેજી આકૃતિવાળી ઈમારત હતી. એની દીવાલો લાલ ઇંટોની બનાવેલી અને બારીઓને ઠેકાણે વિશાળ ખુલ્લી જગ્યાઓ હતી. એ ખુલ્લી જગ્યાઓ કાચની મોટી તક્તીઓને માટે ખાલી રાખવામાં આવેલી, કારણ કે પ્રયોગશાળામાં થનારા સંશોધનકાર્યમાં લાલ, વાદળી, લીલા, પીળા ને સફેદ(રંગ વગરના) કાચમાંથી થનારા સૂર્યપ્રકાશના પ્રત્યાવર્તનનો સમાવેશ થવાનો હતો.

પંડિતે જણાવ્યું કે વિશાળ માપની બારીઓના કદના કાચ કોઈ પણ ભારતીય કારખાનું નથી બનાવી શકતું, તેથી એ ભવ્ય મકાન પૂરું નથી થઈ શકતું. એમણે મને ઇંગલેન્ડમાં તપાસ કરવા સૂચવ્યું અને સાથેસાથે ભારપૂર્વક કહ્યું કે વિશ્વુદ્ધાનંદ પોતાની ખાસ વિગતો પ્રમાણે પૂરેપૂરું કામ થાય એવું ઈચ્છે છે. એ

વિગતોમાં એવી શરતનો સમાવેશ થતો હતો કે કાચના બનાવનારે ખાતરી આપવી જોઈએ કે એમનો કાચ હવાના પરપોટાથી તદ્દન મુક્ત છે. વળી રંગીન કાચ તદ્દન પારદર્શક હોવો જોઈએ. દરેક કાચની તકતી બાર ફીટ લાંબી, આઠ ફીટ પહોળી અને એક ઇંચ જાડી હોવી જોઈએ.

પ્રયોગશાળાનું મકાન વિશાળ બગીચાથી ઘેરાયેલું હતું. એ બગીચા પીંછા જેવી ડાળીઓવાળાં તાડવૃક્ષોની હારને લીધે એમનું ઝીણવટભર્યું નિરીક્ષણ નહોતા કરવા દેતા.

વિશુદ્ધાનંદની પાસે આવીને હું એમની આગળ બેસી ગયો. શિષ્યો હવે ઓછા થઈને બે કે ત્રણ જેટલા બાકી રહ્યા હતા. પંડિત કવિરાજે મારી બાજુમાં બેઠક લીધી. એમનો અભ્યાસવૃદ્ધ ચહેરો એમના ગુરુ તરફ આદરભાવથી સ્થિર થયો.

વિશુદ્ધાનંદે મારી તરફ એકાદ ક્ષણ દૃષ્ટિપાત કર્યો ને પછી જમીન તરફ જોવા માંડ્યા. એમનું વર્તન ગૌરવ અને એકલવાયી વૃત્તિથી ભરેલું હતું. એમની મુખાકૃતિ એકદમ ગંભીર હતી. એમની ગંભીરતાની છાયા એમના શિષ્યોની મુખાકૃતિમાં પડેલી હતી. એમની ગંભીરતાનો તાગ કાઢવાનો મેં પ્રયાસ કરી જોયો, પરંતુ મને કાંઈ જ ન ભણ્યું. શહેરમાંના સોનેરી મંદિરના અંદરના ભાગમાં પ્રવેશવાનું જેમ મારે માટે મુશ્કેલ હતું તેમ એમના મનમાં પ્રવેશવાનું મારા પશ્ચિમી માનસ માટે મુશ્કેલ હતું. પૂર્વની અદ્ભુત જાદુવિદ્યાથી એ ભીંજાયેલા હતા. મને સ્પષ્ટ અનુભવ થયો કે બીજી વિનંતી કરી બતાવું તે પહેલાં જ એમણે મને ચમત્કારો કરી બતાવ્યા છે તોપણ એમણે અમારી વચ્ચે ઊભો કરેલો સ્વભાવગત અંતરાય હું નહિ ઓળંગી શકું. મારો સત્કાર તો કેવળ ઉપરચોટિયો છે. પશ્ચિમી સંશોધકો ને પશ્ચિમી શિષ્યોની જરૂર અહીં જરા પણ નહોતી.

એમના મુખમાંથી અણધાર્યાં શબ્દો ટપકી પડ્યા : ‘મારા તિબેટી ગુરુની અગાઉથી મંજૂરી ના મળે ત્યાં સુધી હું તમને મારા શિષ્ય તરીકે સ્વીકારી ના શકું. મારે એવી શરત સાથે કામ કરવું પડે છે.’

મારા મગજમાંથી ઊઠતા વિચારો શું એમણે વાંચી લીધા હશે ? મેં એમની તરફ જોવા માંડ્યું. એમનું જરાક ઊપસી આવેલું કપાળ જોઈને એવો વિચાર આવતો હતો. ગમે તેમ પણ મેં એમના શિષ્ય થવાની ઈચ્છા નહોતી બતાવી. કોઈના શિષ્ય બનવા માટે હું વધારે પડતી ઉતાવળ કરું તેમ નહોતો. મને એક વાતની ખાતરી હતી કે એવી વિનંતીનો જવાબ હકારમાં નહિ મળે.

‘તમારા ગુરુ તિબેટમાં હોય તો તેમની સાથે તમે વિચારોની આપલે કેવી રીતે કરી શકો છો ?’ મેં પ્રશ્ન કર્યો.

‘અમે અંદરની દુનિયામાં સંપૂર્ણ સંબંધ ધરાવીએ છીએ.’ એમણે ઉત્તર આપ્યો. હું એમના શબ્દો સાંભળતો હતો, પરંતુ સમજતો નહોતો. છતાં એમના અણધાર્યાં શબ્દો ઘડીભર માટે મારા મનને એમના ચમત્કારોથી બીજે વાળી દીધું. મારું મન જરા ઉદાસ બની ગયું. મેં નીરસતાપૂર્વક પ્રશ્ન કર્યો : ‘ગુરુદેવ, માણસને પ્રકાશની પ્રાપ્તિ કેવી રીતે થઈ શકે ?’

વિશુદ્ધાનંદે ઉત્તર આપવાને બદલે મને બીજો પ્રશ્ન પૂછ્યો :

‘યોગનો અભ્યાસ ન કરો ત્યાં સુધી તમે પ્રકાશ કેવી રીતે મેળવી શકો ?’

થોડીક સેકંડો પછી મને વાત પૂરી થયેલી લાગી.

‘છતાં મને કહેવામાં આવ્યું છે કે યોગનો સફળતાપૂર્વક અભ્યાસ કરવાની વાત બાજુએ રહી, પણ યોગને સમજવા માટે પણ ગુરુની અનિવાર્ય આવશ્યકતા છે. સાચા ગુરુ મળવા મુશ્કેલ છે.’

એમનો ચહેરો એવો જ શાંત અને નિર્વિકાર રહ્યો.

‘સાધક બરાબર તૈયાર થાય છે તો ગુરુ હંમેશા આવી મળે છે.’

મેં મારી શંકા રજૂ કરી. એમણે એમનો ભરાવદાર હાથ લાંબો કર્યો.

‘માણસે પહેલાં પોતાની જાતને તૈયાર કરવી જોઈએ. એ પછી એ જ્યાં હશે ત્યાં આખરે એને ગુરુ મળી રહેશે. જો ગુરુ સ્થૂળ રીતે નહિ મળે તો સાધકની અંદરની આંખ આગળ પ્રકટ થશે.’

‘તો પછી શરૂઆતમાં શું કરવું ?’

‘હું તમને બતાવું એ આસનમાં રોજ નિયમિત થોડો વખત બેસવાનો નિયમ રાખો. એથી તમારી જાતને તૈયાર કરી શકશો. ક્રોધને રોકવાનું અને કામવાસના પર કાબૂ રાખવાનું પણ ધ્યાન રાખો.’ વિશુદ્ધાનંદે એ પછી જેનાથી હું પરિચિત હતો તે પદ્માસન કરી બતાવ્યું. એમાં ઉપરાઉપરી પગ ચડાવવાના હોવા છતાં એને એ સાદું આસન શા માટે કહેતા હતા તે મને ના સમજાયું.

‘કયો પુખ્ત ઉંમરનો અંગ્રેજ એવી રીતે પગ વાળી શકે ?’ મેં ઉદ્દગાર કાઢ્યા.

મુશ્કેલી ફક્ત આરંભના પ્રયાસ દરમિયાન જ પડતી હોય છે. જો દરરોજ સવારે ને સાંજે અભ્યાસ થાય તો મુશ્કેલી નથી પડતી. આ યોગાભ્યાસને માટે દિવસનો ચોક્કસ સમય મુકરર કરવાનું અને એ સમયને વળગી રહેવાનું ઘણું અગત્યનું બને છે. સૌથી શરૂઆતમાં પાંચ મિનિટનો પ્રયત્ન પૂરતો થઈ પડશે. એક માસ પછી એ વખત વધારીને દસ મિનિટનો કરી શકાય. ત્રણ માસ પછી વીસ મિનિટનો કરાય અને એવી રીતે વધારતા જવાય. મેરુદંડને સીધો રાખવાનું ધ્યાન રાખવું જોઈએ. એ આસનથી શારીરિક સ્થિરતા, સમતુલા તથા માનસિક શાંતિની પ્રાપ્તિ થાય છે. યોગના આગળના અભ્યાસ માટે શાંતિ જરૂરી છે.

‘તો શું તમે હઠયોગ શીખવો છો ?’

‘હા, એવી કલ્પના ના કરતા કે રાજયોગ એનાથી ઉત્તમ છે. પ્રત્યેક મનુષ્ય વિચારવાની ને વર્તવાની બેવડી પ્રવૃત્તિ કરતો હોવાથી આપણી પ્રકૃતિની બંને બાજુ માટેની તાલીમ પણ હોવી જોઈએ. શરીરની અસર મન પર પડે છે ને મનની અસર શરીર પર પડતી હોય છે. વ્યવહારિક વિકાસના ક્ષેત્રમાં એમને અલગ ના પાડી શકાય.’

અધિક પ્રશ્નોત્તર કરવાની એમની નામરજી મને ફરી એક વાર જણાવા લાગી. માનસિક ઠંડક આખા વાતાવરણમાં ફરી વળી. એમને છેવટનો સવાલ પૂછીને એમની તરત વિદાય લેવાનો મેં નિશ્ચય કર્યો.

‘જીવનનો કોઈ આદર્શ કે હેતુ છે અથવા નથી અને એની શોધ તમે કરી ચૂક્યા છો ?’

મારી નિખાલસતા જોઈને ત્યાં બેઠેલા શિષ્યો ગંભીરતાનો ત્યાગ કરી સ્મિત કરવા લાગ્યા. કોઈક એકાદ નિર્દોષ, નાસ્તિક પશ્ચિમી જ આવો પ્રશ્ન પૂછવાનું સાહસ કરી શકે. ઈશ્વર પોતાના વ્યક્તિગત હેતુ માટે સંસારને ધારણ કરે છે એવું કોઈ પણ જાતના અપવાદ વગર બધાં જ હિન્દુ ધર્મશાસ્ત્રો નથી કહેતાં ?

વિશ્વકાન્દે ઉત્તર ન આપ્યો. એમણે શાંતિમાં ડૂબેલા રહીને કવિરાજ તરફ દૃષ્ટિ ફેંકી. એથી એમણે ઉત્તર પૂરો પાડ્યો : ‘જીવનની પાછળ ખરેખર હેતુ રહેલો છે. આપણે આત્મિક પૂર્ણતાની પ્રાપ્તિ કરવાની છે કે ઈશ્વર સાથે એકતા સાધવાની છે.’

એ પછીના બીજા કલાક દરમિયાન ઓરડામાં શાંતિ રહી. વિશ્વકાન્દ બંગાળીમાં છપાવેલ મુખપૃષ્ઠવાળા એક દળદાર પુસ્તકના મોટા પાના પર આંગળી ફેરવવા લાગ્યા. શિષ્યો જોઈ રહ્યા, નિદ્રાધીન થયા કે ધ્યાન કરવા માંડ્યા. એક જાતની આરામદાયક મોહિનીની અસર મારા પર થવા લાગી. મને થયું કે જો હું લાંબા વખત સુધી બેસી રહીશ તો મને ઊંઘ આવશે કે પછી મારાથી કોઈક પ્રકારની ભાવદશામાં ડૂબી જવાશે, એટલે મારી વૃત્તિઓને પાછી વાળી, વિશ્વકાન્દનો આભાર માનીને, મેં વિદાય લીધી.

*

*

*

થોડો ઘણો આહાર કરીને, પુષ્ટ્યાત્માઓ તથા પાપીઓનું એક સરખું આકર્ષણ કરનારા એ પંચરંગી શહેરમાં આવેલી કષ્ટદાયક સાંકડી શેરીઓમાં હું આગળ વધ્યો. એ પોતાની ભરચક વસ્તીમાં દેશભરના પવિત્ર આત્માઓને આકર્ષે છે, પરંતુ અપવિત્ર, લડંગા અને અનીતિમાનને પણ પોતાની તરફ ખેંચ્યા કરે છે, તો પછી ધર્મગુરુઓને આકર્ષે તેમાં તો નવાઈ જ શી ?

ગંગાતટ પરના મંદિરના રણકી ઊઠતા ઘંટનાદે સાંજની ઉપાસનાનો સંદેશો સંભળાવ્યો. ઝાંખા આકાશ પર રાત્રી ઝડપથી આગળ વધવા માંડી. સૂર્યાસ્ત વખતે બાંગ પોકારતા મુલ્લાઓ મહમદના અનુયાયીઓને પ્રાર્થના કરવાનું કહેવા લાગ્યા.

એ અત્યંત પૂજ્ય અને પ્રાચીન નદી ગંગાના તટ પર બેસીને મંદમંદ પવનથી હાલતાં તાડવૃક્ષોનો ખડખડાટ હું સાંભળવા લાગ્યો.

રાખોડી ચોળેલો એક ભિખારી મારી આગળ આવીને ઊભો રહ્યો. મેં એની તરફ જોવા માંડ્યું. એ કોઈક સાધુ હોય એવું લાગ્યું, કેમકે એની આંખમાં કોઈ અપાર્થિવ તેજ પ્રકાશતું હતું. મને એવું થયું કે ભારતને સારી રીતે સમજવામાં મને સફળતા મળી છે, એવી મારી માન્યતા બરાબર નથી. અમને અલગ પાડતી સભ્યતાની આરપારથી અમે એકમેકને સમજી શકીએ છીએ કે નહિ તેનો વિચાર કરતાં મેં મારા ગજવામાંથી પૈસા કાઢ્યા. એણે મારી મદદ ખૂબ શાંતિ અને મોભાપૂર્વક લીધી, એના ભસ્મ લગાડેલા કપાળે હાથ લગાડીને સલામ કરી અને ચાલવા માંડ્યું.

હવાના સૂક્ષ્મ પરમાણુઓની મદદથી પ્રયોગ કરનાર અને મરેલાં પક્ષીઓને થોડાક વખત માટે પણ સજીવન કરનાર એ ચમત્કારિક સંતપુરુષના રહસ્ય પર મેં લાંબા વખત સુધી વિચાર કરી જોયો છે. સૂર્યવિજ્ઞાન વિશેનો એમનો ઉપરથી ઠીક દેખાતો સંક્ષિપ્ત ખુલાસો મારે ગળે નથી ઊતરતો. આજના વિજ્ઞાને સૂર્યપ્રકાશમાં છુપાયેલી શક્યતાઓની પૂરેપૂરી શોધ કરી છે. એ હકીકતનો ઈન્કાર કોઈ અવિચારી પુરુષ જ કરી શકશે. પરંતુ આ બાબતમાં કેટલાક એવા મુદ્દા સંડોવાયેલા છે જે મને એના ખુલાસા માટે બીજે જોવાની ફરજ પાડે છે.

પશ્ચિમ ભારતમાં મારી માહિતી મુજબ એવા બે યોગીઓ રહેતા હતા, જે વિશ્વકાન્દના પ્રયોગમાંનો એક એટલે કે હવામાંથી જુદીજુદી વાસ પેદા કરવાનો પ્રયોગ કરી શકતા. છેલ્લા સૈકાની સમાપ્તિ દરમિયાન

એ બંને પુરુષો મૃત્યુ પામ્યા. એ વસ્તુ મારી તપાસ પૂરતી કમનસીબ સાબિત થઈ. છતાં મને માહિતી પૂરતા વિશ્વસનીય સૂત્ર દ્વારા મળી હતી. બંને પ્રસંગોમાં યોગીના હાથની હથેળી પર એક સુવાસિત પ્રવાહી અત્તર દેખાડવામાં આવતું. એ ચામડીમાંથી પરસેવાની પેઠે નીકળ્યું હોય એવો ભાસ થતો. કેટલીક વાર એ સુવાસ એટલી બધી તેજ રહેતી કે આખા ઓરડામાં ફરી વળતી.

જો વિશુદ્ધાનંદ પણ એવી જ અદ્ભુત શક્તિ ધરાવતા હોય, તો એ પોતાની હથેળી પરની સુવાસ રૂમાલમાં સહેલાઈથી ફેરવી શકે અને એ જ વખતે મેઝનીફાઇંગ લેન્સ કે કાચની સાથે હાથનો અભિનય પણ કરી શકે. ટૂંકમાં કહીએ તો સૂર્યપ્રકાશને કેન્દ્રિત કરવાની આખીય પ્રક્રિયા જાદુઈ રીતે પેદા કરેલી ખુશ્બોની ફેરબદલીને છાની રાખવાના અભિનય સિવાય બીજું કંઈ જ નહોતું. આ વિચારણામાં મદદરૂપ થનારો બીજો મુદ્દો એ છે કે અત્યાર સુધી વિશુદ્ધાનંદે પોતાના શિષ્યોમાં કોઈનીય આગળ એનું રહસ્યોદ્ઘાટન નથી કર્યું. ખર્ચાળ પ્રયોગશાળાનાં મકાનોની લંબાતી જતી યોજના દ્વારા એમની આશાને ટકાવી રાખવામાં આવી છે. ભારતમાં રાક્ષસી કદની કાચની તકતીઓ મેળવવાની અશક્યતાને લીધે એ કામ પણ બંધ પડ્યું છે. એથી એમને માટે આશા રાખીને રાહ જોયા સિવાય બીજો રસ્તો નથી રહ્યો.

સૂર્યકિરણોના કેન્દ્રીકરણની પદ્ધતિ જો માત્ર બતાવવા પૂરતી જ હોય, તો પ્રશ્ન એ થાય છે કે વિશુદ્ધાનંદ ખરેખર કઈ પદ્ધતિનો આધાર લેતા હશે ? એવું પણ હોય કે પોતાના વ્યક્તિગત પ્રયત્નથી જે યોગશક્તિનો વિકાસ થાય છે તેમાં જુદીજુદી સુંદર ખુશ્બોની ઉત્પત્તિ પણ એક હશે. હું તેને વિશે ચોક્કસ નથી કહી શકતો. છતાં વિશુદ્ધાનંદના પ્રયોગોના ખુલાસા માટે ચોક્કસ સિદ્ધાંતના અભાવમાં એમની દ્વારા રજૂ કરાયેલી સૂર્યવિજ્ઞાનની વાતને સ્વીકારવાનું સાહસ તો નથી જ કરી શકતો. અને એ બાબતમાં મારા મગજને વધારે પરેશાન પણ શા માટે કરવું જોઈએ ? મારું કામ જે સમજાવી શકાય તેવું ન હોય તેને સમજાવવાનું નથી, પરંતુ ઘટનાઓને ફક્ત લહિયા થઈને લિપિબદ્ધ કરવાનું છે. ભારતીય જીવનની આ બાજુ ગુપ્ત રહે તે જ સારું છે, કારણ કે નીચા કદના હૃષ્ટપુષ્ટ વિશુદ્ધાનંદ કે એમના કોઈ નિયુક્ત શિષ્ય બહારના લોકોને એમની અદ્ભુત વિદ્યા બતાવે અને વૈજ્ઞાનિકોનું ધ્યાન ખેંચે તોપણ એના રહસ્યનું ઉદ્ઘાટન થવાની આશા ના રાખી શકાય. મને લાગ્યું કે એમના વ્યક્તિત્વ દ્વારા હું એટલું તો સમજી શક્યો છું.

મારી અંદરના અવાજે મને પૂછ્યું : ‘એમણે મરેલા પક્ષીને કેવી રીતે સજીવન કર્યું ? અને પોતાના આયુને અનિશ્ચિત સમય સુધી લંબાવવાની પૂર્ણ યોગીની પેલી શક્તિની વાત વિશે પણ શું સમજવું ? પૂર્વના થોડા માનવોએ દીર્ઘાયું જીવનનું રહસ્ય સાચેસાચ હસ્તગત કર્યું છે ?’

અંદરના પ્રશ્નકર્તા તરફથી મારું ધ્યાન હટાવીને મેં થાકીને આકાશ તરફ જોવા માંડ્યું તારાઓથી ભરેલા એ ગહન વિશાળ આકાશ પ્રત્યે મને માન થયું. ઉષ્ણ કટિબંધના આકાશમાંના તારા જેવા તેજસ્વી તારા બીજે ક્યાંય પણ નથી દેખાતા. એ પ્રકાશનાં બિંદુઓ તરફ મેં એકસરખી સ્થિર દૃષ્ટિથી જોવા માંડ્યું....મારા જેવા બીજા માણસો પર તથા ઢંગઘડા વગરનાં મકાનોના સમૂહ પર મેં ફરી વાર દૃષ્ટિ ફેંકી ત્યારે આ જગતના ગૂઢ રહસ્યોનો અનુભવ મને વધારે ઊંડાણથી થવા લાગ્યો. દૃશ્ય વસ્તુઓ અને સામાન્ય પડછાયાવાળી આકૃતિઓ, ધીમી ગતિએ સરી જતી નૌકાઓ અને થોડાક તેજસ્વી દીવાઓ રાત્રીને તથા વાતાવરણને સ્વપ્નની આનંદદાયક દુનિયાના પ્રદેશમાં પલટાવતા દેખાયા. જગત સાચું જોતાં સ્વપ્ન જેવું

છે એ જૂનો ભારતીય તત્ત્વજ્ઞાનનો સિદ્ધાંત મારા મનમાં તરવા માંડ્યો અને વાસ્તવિકતાની મારી બુદ્ધિનો નાશ કરવામાં ભાગ ભજવવા લાગ્યો. અવકાશની અનંતતામાંથી ઝડપથી આગળ વધતા આ ગ્રહ પર મને અવનવા અનુભવો થઈ શકે તે કરવા મેં તૈયારી કરી.

પરંતુ આ મર્ત્યલોકના કોઈ પ્રાણીએ ઉચ્ચ સ્વરે એકસરખા શુષ્ક ગીતસ્વરો છોડીને મારા એ સ્વર્ગીય સ્વપ્નને કઠોરતાપૂર્વક તોડી નાખ્યું. એને પરિણામે માણસો જેને જીવન કહીને ઓળખે છે તે અનિશ્ચિત ભોગો અને અણધાર્યા શોકોના પ્રબળ પ્રવાહમાં હું ઝડપથી પાછો ફર્યો.

૧૧. ગ્રહોના લેખ

મંદિરના ધુમ્મટો ઝળહળતા સૂર્યોદયના પ્રકાશથી શોભી ઊઠ્યા. ગંગામાં સ્નાન કરનારાઓ એમના મંત્રોચ્ચાર અને સ્તવનોથી વાતાવરણને ભરી દેવા માંડ્યા. મારી અપરિચિત દૃષ્ટિને કાશીના ઘાટ પરનાં એ મિશ્રિત દૃશ્યો કાંઈક અનોખાં દેખાવા લાગ્યા. આગળથી વિષધરના મુખ જેવી કોરેલી આકૃતિવાળી મોટી નૌકામાં બેસીને મેં ગંગામાં પ્રવેશ કર્યો. મેં કેબિનની છત પર બેઠક લીધી. નીચેના ત્રણ નાવિકોએ એમનાં હલેસા મારવાનું શરૂ કર્યું.

મારી સાથે મુંબઈના એક વેપારી હતા. એમણે મારી બાજુમાં બેસતાં કહ્યું કે મુંબઈ પાછા ફરીને પોતે વેપારમાંથી નિવૃત્ત થવા માગે છે. એ અત્યંત ધાર્મિક હોવા ઉપરાંત એવા જ વ્યવહારુ માણસ હતા. સ્વર્ગલોકમાં ભંડાર જમા કરવાની સાથે બેન્કમાં ભંડાર જમા કરવાનું એ નહોતા ભૂલ્યા. મને એમનો પરિચય એકાદ અઠવાડિયાથી થયો હતો. એ મને મિલનસાર, માયાળુ, મિત્રતાયુક્ત માનવા લાગ્યા હતા.

‘સુધીબાબુએ ભવિષ્ય ભાખીને કહેલું તે જ વરસે હું નિવૃત્ત થઈશ.’ એ ખુલાસો કરવા ઉત્સુક હોય તેમ બોલી ઊઠ્યા.

એ વિચિત્ર ઉલ્લેખથી, રૂપકની ભાષામાં કહું તો મારા કાનમાં કશુંક ભોંકાતું હોય એવું લાગ્યું.

‘સુધીબાબુ ? એ વળી કોણ ?’

‘તમે નથી જાણતા ? એ બનારસના સૌથી હોશિયાર જ્યોતિષી છે.’

‘ઓહ, ફક્ત જ્યોતિષી !’ મેં તિરસ્કારયુક્ત ગણગણાટ કર્યો, કારણ કે મેં એવા જ્યોતિષીઓમાંના કેટલાકને મુંબઈના વિશાળ મેદાનની ધૂળમાં પલાંઠી વાળીને બેઠેલા જોયેલા, અને મેં જેમની મુલાકાત લીધેલી એવા પ્રત્યેક નાના શહેરમાં પ્રવાસીઓ આગળ એકઠા થતા પણ નિહાળેલા. એમાંના મોટા ભાગના ગંદા જેવા દેખાતા. એમની વાળની લટો છૂટી, વીખરાયેલી અને કઢંગી લાગતી હતી. એમના ચહેરા પર વહેમ, અંધ-માન્યતા અને અજ્ઞાનતાની છાપ પડેલી સહેલાઈથી ઓળખી શકાતી. એમની ધંધાકીય સામગ્રી તરીકે એમની પાસે સામાન્ય રીતે બેત્રણ પુસ્તકો અને ન સમજાય તેવાં ચિન્હોવાળું દેશી ભાષાનું પંચાંગ રહેતું. એ પોતે સદ્ભાગ્યથી વંચિત હોવા છતાં બીજાના ભાગ્યને દોરવા આતુર રહેતા. એ વિચાર મને દોષદર્શી દૃષ્ટિથી અવારનવાર આવ્યા કરતો.

‘મને તમારી વાત સાંભળીને થોડી નવાઈ લાગે છે. એક વેપારી માટે તારાઓ કે ગ્રહના ટમકવા પર આધાર રાખવો સલામત છે ? તમને નથી લાગતું કે સામાન્ય બુદ્ધિ વધારે સારું માર્ગદર્શન આપી શકે ?’ એમને સારી સલાહ આપતો હોઉં એવી રીતે મેં ઉમેર્યું.

વેપારીએ પોતાનું માથું થોડું હલાવીને મારી તરફ સહાનુભૂતિપૂર્વક સ્મિત કરવા માંડ્યું.

‘તો પછી મારી નિવૃત્તિના ભવિષ્યકથનને તમે શી રીતે સમજાવશો ? હજી તો મારી ઉંમર એકતાળીસ વરસની જ છે અને આટલી અપવાદરૂપ નાની ઉંમરે હું ધંધો છોડી દઈશ એવી કલ્પના પણ કોણ કરી શકે ?’

‘તો એ કદાચ એક જાતનો યોગાનુયોગ હોય.’

‘ઠીક ત્યારે, મને એક વાત યાદ આવી : થોડાં વરસો પહેલાં મને લાહોરમાં એક મોટા જ્યોતિષીનો ભેટો થઈ ગયો. એમની સલાહ મુજબ મેં એક મોટા વેપારની વાતચીત શરૂ કરી. એ વખતે એક ઘરડા માણસની સાથે મેં ભાગીદારી કરેલી. મારા ભાગીદારે આખું કામ ઘણું જોખમભરેલું છે એમ જણાવી મારી સાથે સહમત થવાનો ઈન્કાર કર્યો હતો. એ ધંધામાં ભાગ લેવા તૈયાર ન હોવાથી અમે ભાગીદારીમાંથી છૂટા થયા. મેં એકલે હાથે ધંધો ચાલુ રાખ્યો. એમાં મને આશ્ચર્યકારક સફળતા મળી અને લાભ થયો, તે છતાં લાહોરના જ્યોતિષીએ મને ઉત્સાહિત ન કર્યો હોત તો હું પણ એ ધંધો કરતાં અચકાયો હોત.’

‘તો પછી તમારો અભિપ્રાય એવો છે કે.....’

મારા સાથીએ મારા માટે એ વાક્ય પૂરું કરી આપ્યું : ‘આપણાં જીવન ભાગ્ય પ્રમાણે ચાલતાં હોય છે અને એ ભાગ્યનો નિર્દેશ ગ્રહોની સ્થિતિ પરથી મળી રહે છે.’

મેં ઉતાવળા હાવભાવ દ્વારા એમના નિવેદન પ્રત્યે વિરોધ વ્યક્ત કર્યો.

‘મેં ભારતમાં એવા નિરક્ષર અને મૂર્ખ જ્યોતિષીઓ જોયા છે કે કોઈને પણ એમની દ્વારા શી લાભદાયક સલાહ મળી શકે તેની કલ્પના પણ નથી કરી શકતો.’

‘સુધીબાબુ જેવા વિદ્વાન પુરુષને તમારે તમને મળેલા અજ્ઞાની લોકોની સાથે ભેળવી દેવા ન જોઈએ. એ લોકો ઢોંગી હોઈ શકે; પરંતુ સુધીબાબુ તો પોતાની માલિકીના મોટા મકાનમાં રહેતા એક ઊંચી કોટિના બુદ્ધિશાળી બ્રાહ્મણ છે. એમણે અનેક વરસો સુધી પોતાના વિષયનો ઊંડો અભ્યાસ કર્યો છે અને એમની પાસે એ વિષયના ઘણા વિરલ ગ્રંથો છે.’

મને એકાએક વિચાર આવ્યો કે મારા સાથીદાર કાંઈ મૂર્ખ તો નથી જ. એ એવા આધુનિક ઢબના હિંદુ છે જે ઘણા જ વ્યવહારુ હોવાની સાથેસાથે પશ્ચિમી શોધખોળને પરિણામે પ્રાપ્ત થયેલાં છેલ્લામાં છેલ્લી ઢબના સાધનોનો લાભ લેતાં નથી અચકાતા. કેટલીક બાબતમાં એ મારા કરતાં પણ આગળ હતા. નાવ પર એ હાલતાંચાલતાં ચિત્રો ખેંચવાનો કેમેરા લઈને આવેલા, જ્યારે મારી પાસે એક સાધારણ કોડાક સિવાય બીજું કાંઈ જ નહોતું.

એમના નોકરે થરમોસ ખોલીને ઠંડુ પાણી કાઢ્યું અને મુસાફરી માટેની એક ઉત્તમ આવશ્યકતાની મારી વિસ્મૃતિ માટે જાણે કે મને ઠપકો આપ્યો. એમની વાતચીત પરથી જણાયું કે એમના મુંબઈવાસ દરમિયાન એમની દ્વારા થતો ટેલિફોનનો ઉપયોગ મારી દ્વારા યુરોપમાં ટેલિફોનના ઉપયોગ કરતાં ઘણો વધારે હતો. એ છતાં એ જ્યોતિષમાં વિશ્વાસ રાખતા. એમના વ્યક્તિત્વનાં એવાં અસંગત તત્ત્વો જોઈને મને નવાઈ લાગી.

‘આપણે એકમેકને સમજી લઈએ. તમે એ સિદ્ધાંત પૂરેપૂરો સ્વીકારો છો કે, દરેક વ્યક્તિના જીવનની કારકિર્દી અને પ્રત્યેક દુન્યવી ઘટના પર એવા ગ્રહોના અંકુશ છે, જેમનું અંતર આપણા આ ઉપગ્રહથી કલ્પના પણ ન કરી શકાય એટલું મોટું છે ?’

‘હા, હું એ સિદ્ધાંતોમાં માનું છું.’ એમણે શાંતિથી ઉત્તર આપ્યો : ‘પ્રિય મહાશય, તમે પોતે જ તેમની પાસે જઈને ખાતરી શા માટે નથી કરતા ? તમારા દેશમાં કહેવાય છે કે ખીરનો સ્વાદ ખાવાથી જ ખબર પડે

છે. તો સુધીબાબુ તમારા સંબંધમાં શું શોધી શકે છે તે તમે જ અનુભવી લો. મારે કોઈ સસ્તા ડોળઘાલુની જરૂર નથી રહી. મને તો એ માણસની સચ્ચાઈમાં વિશ્વાસ છે.’

‘હં. જો કે ભવિષ્યકથનનો વેપાર કરનાર પ્રત્યે હું શંકાશીલ છું, છતાં તમારા શબ્દોમાં વિશ્વાસ રાખું છું. તમે મને એ જ્યોતિષ પાસે લઈ જશો ?’

‘જરૂર. કાલે બપોર પછી તમે મારે ત્યાં આવી પહોંચજો. આપણે સાથે ચા-પાણી કરીશું અને એમની મુલાકાત લઈશું.’

વિશાળ ભવનો, જૂનાં મંદિરો અને પીળાં પુષ્પોથી છવાયેલાં નાનાં દેવસ્થાનોનું નિરીક્ષણ કરતા અમે નાવમાં આગળ વધ્યા. સ્નાન કરતા યાત્રીઓથી ભરેલાં ઘાટનાં વિશાળ પગથિયાં તરફ ઉદાસીનતાથી નજર નાખીને મેં વિચારવા માંડ્યું કે વહેમ અથવા અંધશ્રદ્ધા પર અંકુશ આણવાનો વિજ્ઞાનનો દાવો તદ્દન સાચો હોવાં છતાં મારે હજુ એ શીખવાનું બાકી છે કે સંશોધનવૃત્તિને વૈજ્ઞાનિક વલણથી અંકુશમાં આણવાની છે. એમના કેટલાય દેશવાસીઓની જેમ પ્રારબ્ધવાદ પ્રત્યે ખાસ રુચિ ધરાવતા મારા સાથી એ સંબંધમાં કોઈ વિશ્વસનીય પુરાવા રજૂ કરે તો તેમને ખુલ્લા મનથી વિચારવાની મારી તૈયારી હતી.

બીજે દિવસે એ સ્નેહાળ સંપર્કને પરિણામે હું સપાટ છાપરાંવાળાં મકાનોના સમૂહની વચ્ચેથી પસાર થતી એક સાંકડી વાંકીચૂકી શેરીમાં આવી પહોંચ્યો. એક સાધારણ, જૂના પથ્થરના બાંધેલા મકાન પાસે આવીને અમે ઊભા રહ્યા. અંધારા, નીચાં છાપરાંવાળા માર્ગથી આગળ વધી, માંડ ચાલી શકાય તેટલાં પહોળાં પગથિયાં ચડીને એમની પાછળપાછળ હું ચાલવા માંડ્યો. પછી એક નાના ઓરડામાંથી પસાર થઈને અમે અંદરના વિશાળ ચોકની ઓસરીમાં આવી પહોંચ્યા. એ ચોકની ચારે તરફ ઘર બાંધવામાં આવેલું.

સાંકળે બાંધેલો ફૂતરો અમને જોઈને જોરજોરથી ભસવા લાગ્યો. ઓસરીમાં મોટાં ફૂંડાંની હાર હતી. તેમાં ફૂલ વગરના છોડ ઉગાડેલા.

અંધારા, ગરમ ઓરડામાં મેં મારા સાથીની પાછળપાછળ પ્રવેશ કર્યો અને ઉંબરા પર પડતાંપડતાં બચ્ચો પણ ખરો.

નીચે નમતી વખતે જોયું તો ઓસરીની જમીન પરની જેમ જ ઓરડાની કાચી જમીન પર પણ છૂટથી પાણી છાંટવામાં આવ્યું હતું. મને નવાઈ લાગી કે જ્યોતિષી પોતાના ગ્રહોના અભ્યાસમાંથી સમય કાઢીને છોડવા ઉછેરીને રાહત મેળવે છે કે શું ?

મારા સાથીએ જ્યોતિષી માટે બૂમ પાડી. જૂની દીવાલોએ એમના નામનો પડઘો પાડ્યો. બેત્રણ મિનિટ રાહ જોઈને, એ વેરાન જેવા દેખાતા મકાનની શાંતિનો વચ્ચેવચ્ચે ભંગ કરતા ફૂતરાના ભસવા સાથે, અમે જ્યોતિષીને ફરી બૂમો પાડવા માંડી. ઉપલે માળે કોઈના ચાલવાનો અવાજ સંભળાયો ત્યારે મને કાંઈક રાહત થઈ. થોડીવારમાં કોઈ અસ્પષ્ટ પદરવ અમારા ઓરડાની પાસે આવતો સાંભળી શકાયો.

એટલામાં તો એક હાથમાં મીણબત્તી અને બીજા હાથમાં ચાવીઓના ઝૂમખા સાથેની એક નાના કદની વ્યક્તિ ઉંબરા પર આવીને ઊભી રહી. એ પછી ઝાંખા પ્રકાશમાં ટૂંકો વાર્તાલાપ થયો અને જ્યોતિષીએ બીજું બારણું ઉઘાડ્યું, એટલે એમાંથી અમે આગળ વધ્યા. બે મોટા પડદા એમણે એક તરફ ખસેડ્યા અને ગેલેરીમાં પડતી બારીઓ ઉઘાડી.

એ ઉઘાડેલી બારીમાંથી પડતા પ્રકાશને લીધે જ્યોતિષીની મુખાકૃતિ એકાએક પ્રકાશી ઊઠી. મેં એક એવા માણસને જોયા જેમની આકૃતિ મૃત્યુલોક કરતાં પ્રેતલોકને વધારે મળતી આવતી હતી. વિચારોના ગંભીર વમળમાં અટવાયેલા માણસને મેં એ પહેલાં ક્યારેય નહોતા જોયા. એમનું નિર્જીવ વદન, છેક જ પાતળું શરીર અને અલૌકિક ધીમું હલનચલન સાથે મળીને કોઈક વિલક્ષણ અસર ઉત્પન્ન કરતું. એમની આંખની કીકીઓની ઘોળાશ એની સાથેની કાળાશથી એવી તો અલગ તરી આવતી કે એવી છાપ વધારે ને વધારે પ્રબળ બનતી.

કાગળોથી છવાયેલા એક મોટા ટેબલ પાસે એમણે બેઠક લીધી. મને એ ખબર પડી કે એ પ્રમાણમાં ઠીકઠીક કહી શકાય એવું અંગ્રેજી બોલી શકે છે, છતાં દુભાષિયાને વચ્ચે રાખ્યા વગર મારી સાથે સીધી જ વાત કરવા માટે થોડી સમજાવટ પછી જ હું એમને તૈયાર કરી શક્યો.

‘મહેરબાની કરીને સમજી લો કે હું માનનાર તરીકે નથી આવ્યો, પરંતુ તપાસ કરનાર તરીકે આવ્યો છું.’ મેં શરૂ કર્યું.

એમણે માથું હલાવ્યું.

‘હું તમારી કુંડળી તૈયાર કરી બતાવીશ. પછી તમને સંતોષ થયો કે નથી થયો તે જણાવજો.’

‘તમારી ફી કેટલી છે ?’

‘મારો ચાર્જ ચોક્કસ નથી. કેટલીક સારી સ્થિતિવાળા લોકો મને સાઠ રૂપિયા આપે છે, તો બીજા કેટલાક વીસ રૂપિયા આપે છે. શું આપવું તે તમારા પર છોડું છું.’

મેં એમની આગળ ચોખવટ કરી લીધી કે ભવિષ્યની ચિંતા-વિચારણા કરતાં પહેલાં મારો વિચાર એમના ભૂતકાળના જ્ઞાનની કસોટી કરવાનો છે. મારી વાત સાથે એ સંમત થયા.

થોડાક વખત સુધી મારી જન્મતારીખ પરથી એમણે કાંઈક ગણતરી કરવા માંડી. દસેક મિનિટ પછી પોતાની ખુરશી પાછળની જમીન પર વાંકા વળીને તાડપત્રોનાં લખાણો તથા પીળા જેવા કાગળોના અવ્યવસ્થિત ઢગલામાંથી એમણે કાંઈક શોધવા માંડ્યું. આખરે એમણે જૂનાપુરાણા લંબચોરસ કાગળોનું નાનું બંડલ કાઢ્યું. પછીથી કાગળ પર વિચિત્ર લાગતી આકૃતિ દોરીને એમણે શરૂ કર્યું : ‘તમારા જન્મ વખતના ગ્રહોનો આ નકશો છે. આ સંસ્કૃત શબ્દો નક્શાના દરેક ભાગનો અર્થ બતાવે છે. હવે ગ્રહો જે કહે છે તે જણાવું.’

આખાય નક્શાને એમણે સંભાળપૂર્વક તપાસી જોયો. એ જૂના કાગળોમાંનો એક કાગળ પણ જોઈ લીધો અને એમના વ્યક્તિત્વને છાજે તેવી રીતે ઉત્તેજના વગરના મંદ સ્વરે ફરીથી કહેવા માંડ્યું :

‘તમે પશ્ચિમમાંથી આવેલા લેખક છો એ સાચું છે ?’

મેં સંમતિસૂચક માથું હલાવ્યું.

એ પછી એમણે મારી યૌવનાવસ્થા વિશે કહેવા માંડ્યું ને મારા શરૂઆતના જીવનની કેટલીક ઘટનાઓ કહી બતાવી. મારા ભૂતકાળના બધા મળીને એમણે મહત્વના સાત મુદ્દા કહી બતાવ્યા. એમાંના પાંચ તદ્દન સાચા હતા, પરંતુ બીજા બે સાવ ખોટા. એવી રીતે એમની શક્તિના મૂલ્ય કે અમૂલ્યનો અંદાજ મેં કાઢી લીધો. એ પુરુષની પ્રામાણિકતા પારદર્શક હતી. મને ખાતરી થઈ કે એ ઈરાદાપૂર્વક કોઈને છેતરી શકે

તેમ નથી. શરૂઆતની કસોટીમાં પંચોતેર ટકા સફળતા એ બતાવવા માટે ખરેખર પૂરતી છે કે હિન્દુ જ્યોતિષશાસ્ત્રનો લાભ લેવા જેવો છે; પરંતુ એ એવું પણ બતાવે છે કે એ એક ચોક્કસ, ભૂલ વગરનું શાસ્ત્ર નથી.

સુધીબાબુએ પોતાના છૂટાછવાયા કાગળો પર એક વાર ફરી દૃષ્ટિપાત કર્યો અને કાંઈક વધારે ચોક્કસાઈપૂર્વક માટું વ્યક્તિત્વ વર્ણવવા માંડ્યું. એ પછી મારા ધંધાના સ્વીકાર માટે મને પ્રેરિત કરનારી અને અનુકૂળ એવી માનસિક યોગ્યતાઓનું એમણે આલેખન કર્યું. એ વખતે પણ પોતાના બુદ્ધિવાદી મસ્તકને ઊંચું કરી એમણે પૂછ્યું કે, ‘મેં બરાબર કહ્યું ?’ ત્યારે એમના શબ્દો સામે હું વાંધો ન ઉઠાવી શક્યો.

કાગળો ભેગા કરીને એમણે આકૃતિનો શાંતિપૂર્વક અભ્યાસ કરી જોયો અને ભવિષ્યકથન કરવા માંડ્યું :

‘દુનિયા તમારા ઘર જેવી થઈ જશે. તમે મોટીમોટી મુસાફરીઓ કરશો અને એ છતાં પણ કલમને સાથે રાખીને લેખન-કાર્ય કરતા રહેશો.’ અને એની પરંપરામાં બીજું જે કાંઈ થવાનું હતું તે પણ કહી બતાવ્યું. પરંતુ એમની ભવિષ્યવાણી પરથી કોઈ જાતતપાસનો નિયમ બાંધી ન શકાયો, તેથી તેમને ગ્રહોના લેખ તરીકે જ માનીને છોડી દેવામાં સંતોષ માન્યો.

છેલ્લા શબ્દો કહીને એમણે મને સંતોષ થયો કે નહિ તે પૂછી જોયું. આ આશ્ચર્યકારક પૃથ્વી પરનાં મારાં છેલ્લા ચાળીસ વરસોનું એમણે કરેલું મોટા ભાગનું સાચું વર્ણન અને મારી મનોદશાનું નિરૂપણ કરવા માટે એમનો લગભગ સંપૂર્ણ કહી શકાય તેવો સફળ પ્રયાસ, એ વસ્તુઓને લીધે હું જે ટીકાઓ સાથે તૈયાર થઈને આવેલો તે ટીકાઓ તદ્દન શાંત થઈ ગઈ.

મને મારી જાતને પૂછવાનું મન થયું કે ‘આ માણસ કોઈ જાતનું સાહસ તો નથી કરતા ? થોડીક અનુમાનવૃત્તિનો આધાર લીધા સિવાય એમની ભવિષ્યવાણીમાં બીજું કોઈ જ વિશિષ્ટ તત્ત્વ નથી રહેલું ? પરંતુ મારે નિખાલસપણે કબૂલ કરવું જોઈએ કે એમની ભવિષ્યવાણીએ મને પ્રભાવિત કર્યો. તે છતાં એનું કશુંક મૂલ્ય છે કે કેમ તે ફક્ત કાળ જ કહી બતાવશે.’³

નસીબના અંધકાર ભરેલા વિષય તરફનું માટું વલણ પતાના ઘરની પેઠે ગબડી પડવાનું હતું ? એ વિશે મારાથી શું કહી શકાય ? બારી પાસે જઈને સામેના મકાન તરફ જોતો તથા મારા ગજવામાંના ચાંદીના રૂપિયાનો અવાજ કરતો હું ઊભો રહ્યો. છેવટે મારી બેઠક પર આવીને મેં જ્યોતિષીને પ્રશ્ન કર્યો :

‘ગ્રહો આટલે દૂર રહીને મનુષ્યોના જીવનને અસર પહોંચાડે છે એ વાત તમને શક્ય શા માટે લાગે છે ?’ એમણે ધીમેથી ઉત્તર આપ્યો : ‘દૂરના ચંદ્રને લીધે સમુદ્રનાં મોજાંમાં ભરતી અને ઓટ નથી થતાં ? સ્ત્રીના શરીરમાં પ્રત્યેક મહિને ફેરફાર નથી થતો ? સૂર્યની ગેરફાજરી લોકોમાં નિરાશા કે ઉદાસીનતાની વૃત્તિ પેદા નથી કરતી ?’

³ (એમની એક ભવિષ્યવાણી મેં એ જ વખતે શંકાશીલ વૃત્તિથી એકદમ અશક્ય માનીને નકારી કાઢેલી. તે હવે સાચી પડી છે; પરંતુ એક બીજી ઘટના એમની આપેલી તારીખે ન બની. બીજી ભવિષ્યવાણીઓ કાળની કસોટી માટે હજુ રાહ જોતી ઊભી રહી છે.)

‘જરૂર, પરંતુ એના પરથી જ્યોતિષના દાવાને માન્ય ન કરી શકાય. મારી નૌકા તૂટી પડે કે ન તૂટે, તે માટે મંગલ કે ગુરુના ગ્રહે શા માટે લેશમાત્ર પણ દરકાર રાખવી જોઈએ ?’

એ મારી તરફ તદ્દન અવિશ્વબ્ધ વદને જોઈ રહ્યા.

‘ગ્રહોને તમે આકાશમાં રહેલા પ્રતીકરૂપે માનો તે વધારે ઠીક રહેશે. ખરું જોતાં એ આપણને અસર નથી કરતા પરંતુ આપણાં ભૂતકાળના કર્મો અસર કરે છે.’ એમણે ઉત્તર આપ્યો : ‘માણસ ફરીફરી જન્મે છે અને પ્રત્યેક જન્મમાં એનું ભાગ્ય કે પ્રારબ્ધ એની સાથે રહે છે એ સિદ્ધાંત નહિ સ્વીકારો ત્યાં સુધી જ્યોતિષના વાજબીપણાને તમે કદી પણ નહિ સમજી શકો. એક જન્મમાં પોતાનાં ભૂરાં કર્મોનું ફળ એને ન મળે તો બીજા જન્મમાં જરૂર મળે છે. એક જીવન દરમિયાન પોતાનાં સારા કર્મોનું શુભ ફળ એને ન મળે તો બીજા જન્મમાં જરૂર મળે છે. માણસનો આત્મા પરિપૂર્ણ થતાં સુધી આ પૃથ્વી પર અવારનવાર આવ્યા કરે છે. એ સિદ્ધાંતના સ્વીકાર સિવાય જુદાજુદા લોકોનાં ભિન્નભિન્ન ભાગ્ય કેવળ અકસ્માત, તક કે દુર્ભાગ્યરૂપ માનવાં પડશે. ન્યાયી ઈશ્વર કે દેવ એવું કેમ ચાલવા દે ? અમારી માન્યતા છે કે માણસનું મૃત્યુ થાય છે ત્યારે તેની ઈચ્છાઓ, લાલસાઓ, એના વિચારો અને એનું ચારિત્ર્ય સ્થૂલ શરીરમાં પ્રવેશીને નવજાત શિશુના રૂપમાં આપણી સામે ન આવે ત્યાં સુધી ટકી રહે છે. આગલા જન્મમાં અથવા ભાવિ જન્મોમાં પણ ભોગવવું પડે છે. અમારે ત્યાં ભાગ્યનો ખુલાસો એવી રીતે કરવામાં આવે છે. મેં તમને કહ્યું કે એક દિવસ તમારી નૌકાનો નાશ થવાથી તમારા જીવનમાં સમુદ્રમાં ડૂબવાનો ગંભીર ભય ઊભો થશે, એનો અર્થ એ છે કે પૂર્વજન્મમાં તમે કરેલા કોઈક કુકર્મને પરિણામે, ઈશ્વરે પોતાના ન્યાયરૂપે, તમારા માટે એ જ ભાવિ નક્કી કરેલું છે. ગ્રહોના દબાણને લીધે તમારી નૌકાનો નાશ નથી થવાનો. એ તો તમારાં પૂર્વકર્મોનું અટળ પરિણામ છે. ગ્રહો અને એમની દશા તો એ ભાવિનો હેવાલ રજૂ કરે છે. એવો હેવાલ એ શા માટે રજૂ કરે છે એ હું નથી કહી શકતો. કોઈ પણ સામાન્ય માનવીના હિત માટે જૂના જમાનાના મહર્ષિઓએ એને પ્રકટ કરેલું. એવી રીતે એનો લાભ લાંબા વખતથી મળતો રહ્યો.’

દેખીતી રીતે સાચા લાગતા એ ઉદ્દગારો સાંભળ્યા પછી એના પર શું ટિપ્પણ કરવું તેની સમજ મને ન પડી. માણસના આત્મા અને ભાવિને એમણે ભાગ્યના ખીલા સાથે બાંધી દીધું; પરંતુ કોઈપણ તંદુરસ્ત પશ્ચિમવાસી પોતાને કોઈ સ્વતંત્ર ઈચ્છાશક્તિની માલિકીથી વંચિત કરે તે નહિ સાંખી લે. શક્તિશાળી પશ્ચિમવાસીમાંથી કઈ વ્યક્તિ એ માન્યતાને લીધે ઉત્સાહિત થશે કે પોતાની સ્વતંત્ર પસંદગી નહિ, પરંતુ ભાગ્ય જ એને આગેકદમ કરવા પ્રેરિત કરે છે ? એ પાતળા શરીરવાળા, શેખચલ્લી જેવા દેખાતા, ગ્રહમંડળના રહસ્યોથી ભરેલા પુરાણ કાગળોમાં વિહાર કરતા, ફીકા માનવને હું આશ્ચર્યચકિત નેત્રે જોઈ રહ્યો.

‘તમને ખબર છે’ મેં તેમને કહેવા માંડ્યું, ‘કે દક્ષિણના કેટલાક પ્રદેશોમાં જ્યોતિષીઓને ધર્મગુરુઓથી બીજા નંબરનું માન આપવામાં આવે છે અને એમની પહેલેથી સલાહ લીધા વિના કોઈ પણ મહત્વનું કામ કરવામાં આવતું નથી ? અમે અંગ્રેજો એવી પરિસ્થિતિ જોઈને હસીએ છીએ, કેમ કે ભવિષ્યકથનની પદ્ધતિઓમાં અમે એટલો રસ નથી લેતા. અમને એવું વિચારવાનું ગમે છે કે આપણે સ્વતંત્ર વ્યક્તિઓ છીએ અને નિર્દય દેવના લાચાર શિકાર નથી.’

જ્યોતિષીએ પોતાનું મસ્તક હલાવ્યું.

‘હિતોપદેશ નામના અમારા એક પ્રાચીન પુસ્તકમાં આપ્યું છે કે માણસના લલાટમાં લખાયેલા વિધિના લેખને કોઈ પણ મિથ્યા નથી કરી શકતું.’

વ્યક્તિગત ભાગ્યોના પયગંબર પોતાની ખુરશીમાંથી ઊભા થયા. મેં એને સૂચનારૂપ સમજીને એમની રજા લેવાની તૈયારી કરી. એમણે ગંભીર અને ધીમા સ્વરે કહેવા માંડ્યું : ‘બધું ઈશ્વરના હાથમાં છે. કોઈ અથવા કશું એનાથી છૂટી શકે તેમ નથી. આપણામાંથી સાચા અર્થમાં મુક્ત કોણ છે ? ઈશ્વર ન હોય એવી કઈ જગ્યાએ આપણે જઈ શકીએ છીએ ?’

બારણા પાસે પહોંચી એમણે સંકોચ સાથે ઉમેર્યું :

‘તમે ફરી વાર આવવા ઈચ્છતા હો તો આપણે આ બાબતોની વિશેષ ચર્ચા કરી શકીશું.’

મેં એમનો આભાર માનીને એમના આમંત્રણનો સ્વીકાર કર્યો.

‘ઠીક ત્યારે. આવતી કાલે સાંજે સૂર્યાસ્ત પછી લગભગ છ વાગ્યે હું તમારી રાહ જોઈશ.’

* * *

બીજે દિવસે સાંજે જ્યોતિષીને ઘેર પહોંચી ગયો. એ જે કાંઈ કહે તે બધું જ સ્વીકારી લેવાનો મારો ઈરાદો નહોતો; પરંતુ એનો અસ્વીકાર કરવાની કોઈ યોજના પણ મેં નહોતી બનાવી. હું સાંભળવા માટે ગયો હતો અને શક્ય હોય તો શીખવા માટે પણ. જો કે પાછલી વસ્તુનો આધાર એમનાં નિવેદનોને અનુભવથી કેટલા પ્રમાણમાં સાચાં ઠરાવી શકાય છે એના પર હતો. અને એ વખતે જો પૂરતાં મજબૂત કારણો આપવામાં આવે તો જ પ્રયોગો કરવા માટે હું તૈયાર હતો. છતાં મારી કુંડળી પરથી કહી બતાવેલા ઇલાદેશે મને એવું માનવા પ્રેરિત કર્યો હતો કે હિંદુ જ્યોતિષશાસ્ત્ર કોઈ અંધશ્રદ્ધાથી ભરેલું અર્થ વગરનું ટાયલું નથી અને એમાં ઊંડા સંશોધન માટે અવકાશ રહેલો છે. એ વિચાર મારા એ વખતના વલણની હદ બતાવતો હતો.

એમના લખવા માટેના મોટા ટેબલ આગળ અમે એકમેકની સામે બેસી ગયા. અમારા પર તેલના દીવાનો આછો પ્રકાશ પડવા માંડ્યો. ભારતનાં બીજાં લાખો ઘરો એ વખતે રાતે એવી જ રીતે પ્રકાશિત થયાં હતાં.

‘મારા ઘરના ચૌદ ઓરડા છે.’ જ્યોતિષીએ મને કહ્યું : ‘એ મોટે ભાગે સંસ્કૃતમાં લખેલી પુરાણી હસ્તપ્રતોથી ભરેલા છે. એના પરથી સમજાશે કે એકલો રહેવા છતાં મારે આવા મોટા ઘરની જરૂર શા માટે છે. આવો, અને મારા સંગ્રહને જોઈ લો.’

દીવાલે લટકતું જ્ઞાનસ લઈને એ બીજા ઓરડાનો રસ્તો બતાવતા આગળ વધ્યા. દીવાલોની આગળ ખુલ્લી પેટીઓ પડેલી. એમનામાંથી એકમાં મેં દૃષ્ટિ ફેંકી તો તે કાગળો તેમ જ પુસ્તકોથી ભરેલી લાગી. ઓરડાની ફરસ ઢગલાબંધ પુસ્તકો, તાડપત્રો પરની હસ્તલિપિનાં બંડલો અને વખતના વીતવા સાથે ઝાંખા પડી ગયેલાં પૂઠાવાળા ગ્રંથોથી ઢંકાઈ ગયેલી. મેં નાનકડું બંડલ મારા હાથમાં લીધું. એનું પ્રત્યેક પૃષ્ઠ ઝાંખા અને ના સમજી શકાય તેવા લખાણથી ભરેલું. ક્રમેક્રમે અમે બધાય ઓરડામાં ફરી વળ્યા અને બધે એવું જ દૃશ્ય નજરે પડ્યું. જ્યોતિષીનું પુસ્તકાલય એકદમ અવ્યવસ્થિત લાગ્યું. એમણે મને ખાતરી આપી કે એ

પ્રત્યેક પુસ્તક અને કાગળથી સુપરિચિત છે. મને લાગ્યું કે એમના ઘરમાં હિન્દુસ્તાનનું ડહાપણ એકદું થયું છે. ભારતની મોટા ભાગની ગુપ્ત વિદ્યાઓ એ સંસ્કૃત ગ્રંથોમાં અને જૂની હસ્તપ્રતોની ફારમાણાનાં લગભગ દુર્બોધ્ય જેવાં પૃષ્ઠોમાં શું સાચેસાચ સમાયેલી હશે ?

અમે અમારી ખુરશી પર પાછા ફર્યા ત્યારે એમણે મને કહેવા માંડ્યું : ‘એ હસ્તપ્રતો ને ગ્રંથો ખરીદવામાં માત્રું લગભગ બધું જ ધન ખરચાઈ ગયું છે. એમાંના કેટલાક તો દુર્લભ હોવાથી એમને માટે મારે મોટી કિંમતો ચૂકવવી પડી છે. એને લીધે હું આજે ઘણો જ ગરીબ બની ગયો છું. એમાંથી ઘણા જ્યોતિષને લગતાં છે, જ્યારે બીજા કેટલાંકમાં માનવજીવન તથા દૈવી રહસ્યોનો ઉલ્લેખ કરવામાં આવ્યો છે.’

‘ત્યારે તમે તત્ત્વજ્ઞાની પણ છો ?’

એમના પાતળા ચહેરા પર આછું સ્મિત ફરી વળ્યું.

‘જે માણસ સારો તત્ત્વજ્ઞાની નહિ હોય તે નબળો જ્યોતિષી પુરવાર થશે.’

‘મને માફ કરજો, પરંતુ હું આશા રાખું છું કે તમે એ બધા ગ્રંથોનું વધારે પડતું વાચન નહિ કરતા હો. તમને હું પહેલવહેલો મળ્યો ત્યારે તમારી ફીકાશ જોઈને મને અચંબો થયેલો.’

‘એમાં કાંઈ નવાઈ જેવું કશું નથી.’ એમણે શાંતિથી ઉત્તર આપ્યો : ‘મેં છ દિવસથી ભોજન નથી કર્યું.’

મેં એનું કારણ પૂછ્યું.

‘એની પાછળ પૈસાનું કારણ નથી. જે બાઈ રોજ મારી રસોઈ બનાવવા આવે છે તે માંદી છે. એ છ દિવસથી આવતી નથી.’

‘તો પછી કોઈ બીજો બાઈને કેમ નથી બોલાવતા ?’

એમણે મક્કમતાથી માથું ધુણાવ્યું.

‘ના, કોઈ હલકી જાતની સ્ત્રી મારી રસોઈ ન બનાવી શકે. એવી સ્ત્રીને બનાવવાની રજા આપવા કરતાં તો હું એક મહિનો ખોરાક ન લેવાનું જ પસંદ કરું. મારી રસોઈચણની તબિયત સારી થાય ત્યાં સુધી મારે રાહ જોવી જોઈશે. પરંતુ એ એકબે દિવસમાં આવી પહોંચશે એવી ધારણા છે.’

મેં એમના તરફ ધ્યાનપૂર્વક નજર કરી તો મને જણાયું કે એમના શરીર પર બ્રાહ્મણની જનોઈ છે. એમની હડપચી પાસેથી પસાર થતી ત્રણ દોરાવાળી વણેલી જનોઈ બ્રાહ્મણના પ્રત્યેક છોકરાને પહેરાવવામાં આવે છે અને આખી જિંદગી સુધી કાઢવાની નથી હોતી. એટલે એ બ્રાહ્મણ છે એવી ખાતરી થઈ.

‘ઉપરચોટિયા અંધશ્રદ્ધાવાળા જ્ઞાતિબંધનથી શા માટે હેરાન થાઓ છો ?’ મેં એમને આગ્રહપૂર્વક વિનંતિ કરી : ‘તમારું સ્વાસ્થ્ય એના કરતાં ખરેખર વધારે અગત્યનું છે.’

‘એ અંધશ્રદ્ધા કે વહેમ નથી. તમારા પશ્ચિમના વિજ્ઞાનનાં સાધનોએ હજુ એની શોધ નથી કરી, છતાં દરેક વ્યક્તિ એક જાતનો તદ્દન વાસ્તવિક લોહચુંબક જેવો પ્રભાવ પાડતી હોય છે. રસોઈ બનાવનાર રસોઈચણ, અલબત્ત, અજ્ઞાત રીતે પણ એના પર પોતાની અસર પાડતી હોય છે. હલકા ચારિત્ર્યની રસોઈ બનાવનારી વ્યક્તિ પોતાની ખરાબ અસરથી ખોરાકને દૂષિત કરે છે. એ અસર ખોરાક ખાનારના શરીરમાં દાખલ થાય છે.’

‘કેટલો ગજબનો સિક્રાંત !’

‘પરંતુ એ સાચો છે.’

મેં વિષયાંતર કરતાં પૂછ્યું :

‘તમે કેટલા વરસથી જ્યોતિષનું કામ કરો છો ?’

‘ઓગણીસ વરસથી. મારાં લગ્ન પછી મેં આ કામ ચાલુ કર્યું.’

‘ઓહ ! હું સમજ્યો.’

‘ના, હું વિધુર નથી. હું સમજાવું. મારી ઉંમર તેર વરસની હતી ત્યારે જ્ઞાનને માટે ઈશ્વરને અવારનવાર પ્રાર્થના કરતો અને એને પરિણામે મને જ્ઞાન આપનારા જુદાજુદા પુરુષોની તથા જુદાજુદા ગ્રંથોની પ્રાપ્તિ થઈ. અભ્યાસનો રસ મને એટલો બધો લાગ્યો કે આખો દિવસ અને મોડી રાત સુધી હું વાંચ્યા કરતો. મારાં માતાપિતાએ મારાં લગ્નની ગોઠવણ કરી. અમારાં લગ્ન પછી થોડાક દિવસે મારી પત્ની મારા પર કોધે ભરાઈને કહેવા લાગી : ‘મારું લગ્ન એક પુસ્તક-પુરુષ સાથે થયું છે !’ આઠમે દિવસે એ અમારી ગાડી હાંકનાર ગાડીવાન સાથે નાસી ગઈ.’

સુધીબાબુ જરાક અટક્યા.

‘થોડા વખત પછી એ આઘાતમાંથી મુક્તિ મેળવી હું એને ભૂલી ગયો.’ એમણે આગળ ચલાવ્યું : ‘મારી સઘળી લાગણીઓ સુકાઈ ગઈ. પછી તો હું દૈવી રહસ્યો અને જ્યોતિષના અભ્યાસમાં વધારે ને વધારે ઊંડો ઉતરતો ગયો. એને પરિણામે જ મેં બ્રહ્મચિંતા નામના પુસ્તકનું મોટામાં મોટું અભ્યાસકાર્ય શરૂ કર્યું.’

‘તે પુસ્તક શાની સાથે સંબંધ ધરાવે છે ?’

‘એના મથાળાનો અનુવાદ દૈવી ધ્યાન, બ્રહ્મની શોધ અથવા ઈશ્વરીય જ્ઞાન એવો કરી શકાય. એ આખીય કૃતિ બધાં મળીને સાત હજાર પૃષ્ઠોની છે, પરંતુ એના પહેલા ભાગનો અભ્યાસ કેવળ પરિચય પૂરતો છે. એ બધી સામગ્રી છૂટાછવાયા રૂપમાં આમતેમ વિખરાયેલી હોવાથી એને એકઠી કરતાં મને આશરે વીસ વરસ લાગી ગયાં. ભારતનાં જુદા જુદા પ્રાંતોમાંના પ્રતિનિધિઓ મારફત મેં એના જુદાજુદા ભાગો ધીરજપૂર્વક ભેગા કર્યા છે. એ કૃતિના વિષયના બાર મુખ્ય વિભાગો અને બીજા અનેક પેટાવિભાગો છે. એમાંના મુખ્ય વિષયો તત્ત્વજ્ઞાન, જ્યોતિષ, યોગ, મૃત્યુ પછીનું જીવન અને બીજી ગહન વસ્તુઓ છે.’

‘એ પુસ્તકના કોઈ અંગ્રેજી અનુવાદની તમને ખબર છે ?’

‘મેં કોઈ પણ અનુવાદ વિશે નથી સાંભળ્યું. એ પુસ્તકના અસ્તિત્વની જાણ હિન્દુઓમાં પણ બહુ થોડાને છે. અત્યાર સુધી એને અત્યંત સંભાળપૂર્વક ને ગુપ્ત રાખવામાં આવ્યું છે. મૂળ તો એ તિબેટમાંથી આવ્યું છે. ત્યાં એને ખૂબ જ પવિત્ર માનવામાં આવે છે અને ફક્ત ગણ્યાગાઠ્યાં પસંદ કરાયેલા વિદ્યાર્થીઓને જ એનો અભ્યાસ કરાવવામાં આવે છે.’

‘એ ક્યારે લખાયું ?’

‘એની રચના હજારો વરસ પહેલાં ભૃગુ ઋષિએ કરેલી. એમને થયે એટલોબધો વખત થયો છે કે હું તમને કોઈ તારીખ નથી આપી શકતો. ભારતમાં પ્રવર્તમાન એવી યોગપદ્ધતિ કરતાં તદ્દન જુદા જ પ્રકારની યોગપદ્ધતિનું એ શિક્ષણ આપે છે. તમને યોગમાં રસ છે, ખરું ?’

‘તમે કેવી રીતે જાણ્યું ?’

એના ઉત્તરરૂપે સુધીબાબુએ મારી જન્મતારીખની આસપાસ તૈયાર કરેલો નકશો રજૂ કર્યો અને રાશિચક્ર તથા ગ્રહોનાં સ્થાનોનો નિર્દેશ કરતી વિચિત્ર રેખાત્મક આકૃતિઓ પર પોતાની પેન્સિલ ફેરવવા માંડી.

‘તમારી કુંડળી મને ચક્રિત કરે છે. એક અંગ્રેજ માટે એ એક અસામાન્ય તથા ભારતવાસી માટે પણ અસાધારણ કુંડળી છે. એના પરથી નિર્દેશ મળે છે કે તમારી અંદર યોગ શીખવાની ઘણી મોટી વૃત્તિ રહેલી છે અને તમે એવા સંતનો અનુગ્રહ મેળવશો, જે તમને એ વિષયમાં ઊંડે ઊતરવામાં મદદ કરશે. એ છતાં તમારી જાતને માત્ર યોગ પૂરતી સીમિત રાખવાને બદલે તમે બીજી ગૂઢ વિદ્યાઓમાં પણ પારંગત થશો.’

એ અટક્યા અને મારી સામે આંખની દૃષ્ટિ સ્થિર કરીને જોવા માંડ્યા.

‘સંતો બે જાતના હોય છે : એક તો જે પોતાના જ્ઞાનનો ઉપયોગ સ્વાર્થી થઈને પોતાને માટે જ કરે છે, અને જે પ્રકાશ કે જ્ઞાનની પ્રાપ્તિ પછી એની ઈચ્છાવાળા બીજાને તે છૂટથી વહેંચે છે. તમારી કુંડળી બતાવે છે કે તમે પૂર્ણ પ્રકાશની પ્રાપ્તિની લગભગ તૈયારીમાં છો અને એટલા માટે મારાં વચનો નિરર્થક નહિ જાય. તમને મારું જ્ઞાન આપવા હું તૈયાર છું.’

ઘટનાચક્ર આવી વિચિત્ર રીતે બદલાયું, એથી હું આશ્ચર્યચક્રિત બની ગયો. સુધીબાબુ પાસે હું સૌથી પહેલાં ભારતીય જ્યોતિષશાસ્ત્રના એમના દાવાઓની ચકાસણી કરવા આવેલો. એનાં મૂળભૂત અનુમાનોના સંબંધમાં એમનો વિશેષ બચાવ સાંભળવા ફરી આવેલો અને હવે એમણે અણધારી રીતે મારા યોગના ગુરુ થવાની માગણી કરી !

‘બ્રહ્મચિંતાની પદ્ધતિઓનો તમે અભ્યાસ કરશો તો તમારે કોઈ ગુરુની જરૂર નહિ રહે.’ એમણે કહેવા માંડ્યું : ‘તમારો આત્મા જ તમારો ગુરુ બની રહેશે.’

મારી ભૂલનું મને એકાએક ભાન થયું અને નવાઈ લાગી કે એમણે મારા વિચારો વાંચી લીધા કે શું !

‘તમારી વાતથી મને નવાઈ થાય છે.’ મારાથી એટલું જ કહી શકાયું.

‘મેં થોડાક પુરુષોને આ જ્ઞાન પૂરું પાડ્યું છે. પરંતુ હું મારી જાતને એમના ગુરુ તરીકે કદી નથી માનતો; ફક્ત એમના ભાઈ કે મિત્ર જેવી જ માનું છું. એટલે ગુરુના સામાન્ય અર્થમાં તમારા ગુરુ થવાની ઈચ્છા મારામાં જરા પણ નથી. ભૃગુ ઋષિનો આત્મા મારાં તન અને મનનો ઉપયોગ કરીને એમનો જ્ઞાનોપદેશ તમને પૂરો પાડશે, એટલું જ.’

‘જ્યોતિષીના ધંધાને તમે યોગની પદ્ધતિના ઉપદેશ સાથે કેવી રીતે જોડી શકો છો તે મને નથી સમજાતું.’

‘એનો ખુલાસો આવો છે : સંસારમાં રહીને હું જ્યોતિષનું મારું કામ કરીને એની સેવા કરું છું. વળી કોઈ મને યોગના ગુરુ તરીકે ઓળખે એ મને પસંદ નથી, કારણ કે અમારા બ્રહ્મચિંતા ગ્રંથમાં ઈશ્વરને જ ગુરુ માનવામાં આવે છે, અમે કેવળ એને જ ઉપદેશક માનીએ છીએ. એ વિશ્વાત્મારૂપે આપણામાં રહીને આપણને જ્ઞાન આપે છે. તમે ઈચ્છો તો મને ભાઈ માનો, પરંતુ આધ્યાત્મિક ઉપદેશક ન માનો. જેમને ગુરુ હોય છે તે પોતાના આત્માને બદલે એમના તરફ વધારે વળે છે અને એમના પર વધારે આધાર રાખે છે.’

‘અને એ છતાં તમે તો માર્ગદર્શનને માટે જ્યોતિષ પર આધાર રાખો છો, તમારા આત્મા પર આધાર નથી રાખતા.’ મેં તરત જ ટોણો માર્યો.

‘તમારી એ માન્યતા બરાબર નથી. હું હવે મારા જન્માક્ષર કદી પણ નથી જોતો. સાચું કહું તો ઘણાં વરસ પહેલાં મેં એ ફાડી નાખ્યા છે.’

એ નિવેદન પ્રત્યે મેં મારું આશ્ચર્ય વ્યક્ત કર્યું ત્યારે એમણે ઉત્તર આપ્યો :

‘મને પ્રકાશની પ્રાપ્તિ થઈ હોવાથી મને દોરવણી આપવામાં જ્યોતિષની જરૂર નથી લાગતી, પરંતુ અંધારામાં અટવાતા કેટલાયને એથી મદદ મળે છે. મેં મારું જીવન સંપૂર્ણપણે ઈશ્વરના હાથમાં અર્પણ કર્યું છે. એવા સમર્પણને પરિણામે વર્તમાન તથા ભાવિની બધી જ ચિંતા મેં છોડી દીધી છે. ઈશ્વર જે આપે છે તેનો સ્વીકાર હું તેની ઈચ્છારૂપે કરી લઉં છું. એ સર્વશક્તિમાનના ચરણમાં મેં મારું તન, મન, મારાં કર્મો અને મારી ભાવનાઓ અથવા મારું સર્વસ્વ અર્પણ કર્યું છે.’

‘ધારો કે કોઈક ખૂની-લફંગા જેવો માણસ તમને મારી નાખવાની ધમકી આપે તો તમે કાંઈ જ ન કરો અને એને ઈશ્વરની ઈચ્છા તરીકે સ્વીકારી લો ?’

‘જ્યારે કોઈ ભય ઉપસ્થિત થાય છે ત્યારે હું જાણું છું કે મારે તો ફક્ત પ્રાર્થના કરવાનું અને તરત જ એનું રક્ષણ મેળવવાનું છે. પ્રાર્થના ઉપયોગી છે, પરંતુ બીક બિનજરૂરી છે. મેં વારંવાર પ્રાર્થના કરી છે અને ઈશ્વરે મને અદ્ભુત રીતે મદદ કરી છે. મારે મોટી મુશ્કેલીઓનો સામનો કરવો પડ્યો છે. એ બધામાંથી પસાર થતી વખતે ઈશ્વરની મદદનો મને ખ્યાલ હતો. પ્રત્યેક પ્રસંગે મારો વિશ્વાસ ઈશ્વરમાં પૂરેપૂરો ટકી રહે છે. એક દિવસ એવો આવશે જ્યારે તમે પણ ભવિષ્યની ચિંતા કરવાને બદલે એના પ્રત્યે ઉદાસીન બની જશો.’

‘એવું બને તે પહેલાં મારામાં નોંધપાત્ર ફેરફાર થવો જોઈશે.’ મેં શુષ્કતાપૂર્વક કહ્યું.

‘એવો ફેરફાર જરૂર થશે.’

‘તમને ખાતરી છે ?’

‘હા, તમે તમારા ભાગ્યમાંથી છટકી નહિ શકો. માણસ ઈચ્છે કે ન ઈચ્છે તો પણ આધ્યાત્મિક પુનર્જન્મની ઘટના ઈશ્વર તરફથી એને જરૂર આવી મળે છે.’

‘તમે ઘણી આશ્ચર્યકારક વસ્તુઓ કહી રહ્યા છો, સુધીબાબુ !’

*

એ પછી બીજી સાંજે જ્યોતિષીના જૂના પથ્થરના ઘરની મુલાકાત લઈને મેં બ્રહ્મચિંતાના પાઠ ભણવા માંડ્યા. પ્રાચીન તિબેટની યોગપદ્ધતિની એ સાધનાની એ મને દીક્ષા આપતા ત્યારે એમની નાની મુખાકૃતિ પર જ્ઞાનસના પ્રકાશનું આછું સ્થિર અજવાળું પડ્યા કરતું. મારી સાથેના વ્યવહારમાં એ કદી પણ આધ્યાત્મિક શ્રેષ્ઠતા કે અહંકારી શિક્ષકનું વલણ પ્રગટ કરતા નહોતા. એ નમ્રતાના મૂર્તિમંત સ્વરૂપ જેવા હતા અને સામાન્ય રીતે પોતાના ઉપદેશનો આરંભ એવા વાક્યથી કરતા કે - ‘બ્રહ્મચિંતાના આ ઉપદેશમાં કહેવામાં આવ્યું છે કે.....’

‘બ્રહ્મચિંતાના યોગનું છેવટનું પ્રયોજન અથવા ઉચ્ચતમ ધ્યેય શું છે ?’ મેં એમને એક દિવસ સાંજે પ્રશ્ન કર્યો.

‘એની દ્વારા સમાધિની અવસ્થા મેળવવાની કોશિશ કરીએ છીએ, કારણ કે એ અવસ્થામાં પોતાના આત્મસ્વરૂપનો માણસને પૂર્ણ રૂપે પરિચય થઈ શકે છે. એ પછી એ પોતાની આજુબાજુના વાતાવરણમાંથી પોતાના મનને મુક્ત કરી શકે છે. એ અવસ્થામાં પદાર્થોનો લય થાય છે અને બહારની દુનિયા અદૃશ્ય થતી લાગે છે. પોતાની અંદરના આત્માને એ જીવંત વાસ્તવિક તત્વરૂપે ઓળખી લે છે, એને પરિણામે મળતી ધન્યતા શાંતિ ને શક્તિથી ભરાઈ જાય છે. એને આવી જાતના એકાદ અનુભવની જ આવશ્યકતા છે, જેથી એને પોતાની અંદર અલૌકિક અને અવિનાશી ચેતના છે એનો પુરાવો મળે. એ હકીકતનું વિસ્મરણ એને પછી કદીય નહિ થઈ શકે.’

મારી સંશયવૃત્તિથી પ્રેરાઈને મેં પ્રશ્ન કર્યો :

‘તમને ખાતરી છે કે આ બધું પોતાની મેળે કરેલાં સૂચનોનું ઊંડું સ્વરૂપ નથી ?’

એમના હોઠની આજુબાજુ આછું સ્મિત ફરી વળ્યું : ‘માતા બાળકને જન્મ આપે છે ત્યારે જે કાંઈ થાય છે તેના સંબંધમાં એક ક્ષણ માટે પણ તેને શંકા થવાનું શક્ય છે ખરું ? અને અનુભવને યાદ કરતી વખતે એને એવું લાગે છે કે એ કેવળ આત્મસૂચન હતું ? પોતાની નજર આગળ વરસોવરસ મોટા થતા જતા બાળકને જોઈને કોઈક વાર પણ એ એના અસ્તિત્વનો ઈન્કાર કરે છે ખરી ? એવી જ રીતે, મનુષ્યના જીવનમાં આત્મિક પુનર્જન્મ માટેનો પરિશ્રમ એવી અસાધારણ ઘટનાના રૂપમાં ફળીભૂત થાય છે કે એને ભૂલવાનું અશક્ય બને છે. એ મનુષ્યના ધરમૂળનો ફેરફાર કરી નાખે છે. મનુષ્ય જ્યારે સમાધિદશામાં પ્રવેશે છે ત્યારે મન તદ્દન ખાલી થઈ જાય છે અથવા કહો કે આત્મા-કારણ કે તમને ઈશ્વર શબ્દ નથી ગમતો એવું લાગે છે-અથવા સર્વોચ્ચ તત્વ એ ખાલી મનમાં ઊતરીને એને ભરી દે છે. એવું થતાં અસીમ સુખનો અનુભવ સહજ બને છે. વળી સમસ્ત સૃષ્ટિ માટે પરમ પ્રેમની લાગણી થાય છે. એ અવસ્થાનું નિરીક્ષણ કરનારને શરીર કેવળ સમાધિમાં રોકાયેલું છે એવું જ નહિ લાગે, પરંતુ દેખીતી રીતે જ ભરેલું લાગશે. મન એ સૂક્ષ્માતિસૂક્ષ્મ અવસ્થાની પ્રાપ્તિ કરશે ત્યારે શ્વાસોચ્છવાસની ગતિ બંધ પડી જશે.’

‘એ શું હાનિકારક નથી ?’

‘ના, સમાધિની એ દશાની પ્રાપ્તિ તદ્દન એકાંતમાં કરવામાં આવે છે અથવા એનું નિરીક્ષણ કરવાની મંજૂરી કોઈક મિત્રને આપી શકાય છે. સમાધિની એ શાંત દશામાં હું વારંવાર પ્રવેશું છું અને ઈચ્છાનુસાર એમાંથી દરેક વખતે બહાર આવી શકું છું. એ દશામાં હું સામાન્ય રીતે ત્રણ કલાક સુધી રહેતો હોઉં છું. એમાંથી બહાર આવવાનો વખત અગાઉથી જ નક્કી રાખું છું. એ અનુભવ ખરેખર અવનવો હોય છે, કારણ કે તમે જેને સૃષ્ટિના રૂપમાં જુઓ છો તેને હું ફરીથી મારી અંદર જોઉં છું ! એટલા માટે જ હું કહ્યા કરું છું કે તમારે જે શીખવાની જરૂર છે તે તમે તમારા પોતાના જ આત્મા પાસેથી શીખી શકો છો. હું તમને બ્રહ્મચિંતાના યોગનું શિક્ષણ આપીશ, પછી કોઈ ગુરુની જરૂર નહિ રહે; તમારા જીવનમાં કોઈ બહારના પથપ્રદર્શનની આવશ્યકતા નહીં પડે.’

‘તમે પોતે કોઈ ગુરુ નથી કર્યા ?’

‘ના, બ્રહ્મચિંતાના રહસ્યની શોધ કર્યા પછી મને ગુરુ કરવાની ઈચ્છા નથી થઈ. પ્રસંગોપાત કેટલાક મહાન પુરુષો મને આવી મળ્યા છે. એમના દર્શનનો લાભ મને સમાધિમાં પ્રવેશ્યા પછી અંદરની દુનિયાનો અનુભવ કરવાથી મળ્યો છે. એ મહાન સંતપુરુષોએ પોતાના દૈવી સ્વરૂપમાં દર્શન આપીને મને આશીર્વાદ આપતાં મારા મસ્તક પર હાથ મૂક્યો છે. એટલા માટે હું ફરીથી કહું છું કે તમારા આત્માના માર્ગદર્શનમાં વિશ્વાસ રાખો તો ગુરુની એમની પોતાની ઈચ્છા તમારી અંદરની દુનિયામાં પ્રકટ થશે.’

એ પછીની બે મિનિટ સુધી એક જાતની ઊંડી શાંતિ પથરાઈ રહી. જ્યોતિષી કોઈ ઊંડા વિચારોના વમળમાં અટવાઈ ગયા હોય એવું લાગવા માંડ્યું. થોડી વારે એ વિચિત્ર શિક્ષકે ખૂબ જ નમ્રતા અને શાંતિપૂર્વક કહ્યું : ‘એકવાર મારી સમાધિ દરમ્યાન મેં ઈશુને જોયા.’

‘તમે મને આશ્ચર્યચકિત કરી રહ્યા છો.’ મેં ઉદ્ગાર કાઢ્યા.

‘સમાધિદશા એટલી બધી અનેરી છે કે એમાં જ્યારે કોઈ માણસ ડૂબેલો હોય ત્યારે તેની પાસે મૃત્યુ નથી આવી શકતું. હિમાલયના તિબેટ તરફના પ્રદેશમાં કેટલાક એવા યોગીઓ છે જેમણે બ્રહ્મચિંતાના આ માર્ગનો આધાર લઈને પૂર્ણતાની પ્રાપ્તિ કરી લીધી છે. એમને એમાં રસ હોવાથી એમણે પર્વતીય ગુફામાં એકાંતવાસ કરીને ઊંચામાં ઊંચી સમાધિદશાની પ્રાપ્તિ કરી છે. એ દશામાં નાડી બંધ થઈ જાય છે, હૃદયના ધબકારા શાંત થઈ જાય છે અને અચળ અંગમાંથી લોહી પણ નથી વહેતું. એવા યોગીઓને બહારથી જોતાં એમ લાગે છે કે એમનું મૃત્યું થયું છે. એ કોઈ જાતની ઊંઘમાં ડૂબેલા છે, એવું ના માનતા, કારણ કે એ મારી અને તમારી પેઠે જ પૂરેપૂરા સભાન હોય છે. વધારે ઉચ્ચ જીવનનો અનુભવ કરાવતી પોતાની અંદરની દુનિયામાં એમણે પ્રવેશ કર્યો હોય છે. એમનાં મન શરીરે ઊભી કરેલી મર્યાદાઓમાંથી મુક્ત થઈ ચૂક્યા હોય છે. અને એમની અંદર એ સમસ્ત સંસારના રહસ્યનું દર્શન કરે છે. એક દિવસ એ પોતાની સમાધિમાંથી બહાર આવશે, પરંતુ એ વખતે તેમની ઉંમર અનેક સૈકાઓની થઈ ગઈ હશે !’

એવી જ રીતે માનવજીવનની સનાતનતાની ન માની શકાય તેવી પરંપરાગત વાત એક વાર ફરીથી મને સાંભળવા મળી. પૂર્વના સૂર્યપ્રકાશમાં જ્યાં જ્યાં જઈશ ત્યાં ત્યાં દેખીતી રીતે જ એ વાત મારી આગળ આવીને ઊભી રહેશે. પરંતુ દંતકથાઓમાં જેમનો ઉલ્લેખ કરવામાં આવે છે તે અમર પુરુષોને શોધી કાઢીને એમનાં પ્રત્યક્ષ દર્શનનો લાભ હું કદી પણ મેળવી શકીશ ? અને તિબેટના ઠંડા હવામાનમાં ઊછરીને મોટી થયેલી પ્રાચીન જાદુઈ વાતને શોધી કાઢીને તથા સ્વીકારીને પશ્ચિમનું જગત વૈજ્ઞાનિક તથા શારીરિક શાસ્ત્રોના ક્ષેત્રમાં ભવિષ્યમાં કદી પોતાનો ફાળો આપશે ખરું ? એની ખબર કોને પડે છે ?

બ્રહ્મચિંતાના યોગના વિચિત્ર જેવા સિદ્ધાંતોનો અંતિમ પાઠ મેં પૂરો કરી લીધો.

એ બેઠકિયા જ્યોતિષીને ઘરમાંથી બહાર નીકળવાનું સાહસ કરીને પોતાના અવયવોને થોડીક કસરત પૂરી પાડવા મેં સમજાવી જોયા. એમના ઘરમાંથી એ ભાગ્યે જ બહાર નીકળતા. નદી તરફ જતા અમારા માર્ગની વચ્ચે આવતાં ગીચ બજારોને ટાળવાના ઉદ્દેશથી અમે સાંકડી શેરીઓમાં થઈને આગળ વધ્યા. વારાણસી એની શેરીઓમાં પગપાળા ફરનારા માણસને, જુનોપુરાણો દેખાવ તથા અનારોગ્ય વધારનારી વધારે પડતી વસ્તી હોવા છતાં, ભાતભાતનાં રંગબેરંગી દૃશ્યો પૂરાં પાડે છે.

બપોર પછીનો સમય હોવાથી મારા જ્યોતિષી સાથીએ સૂર્યનાં કિરણોથી બચવા પોતાની પીઠ પર એક નાની, ખુલ્લી, સપાટ છત્રી રાખી હતી. એમની નાજુક કાયા અને અત્યંત ધીમી કંટાળાભરી ચાલને લીધે ઝડપી ગતિથી આગળ વધવાનું મુશ્કેલ થઈ પડવાથી અમારી સફર ટૂંકાવવા માટે મેં માર્ગ બદલ્યો.

આગળ વધતાં હું એક સુકલકડી વૃદ્ધ સ્ત્રી પર પડતાંપડતાં રહી ગયો. એનું શરીર લટકતી ચામડી અને બહાર ઊપસી આવેલાં ફાડકાંનું માત્ર માળખું હતું. એણે પણ મારી તરફ જોવા માંડ્યું. મેં એને ઠપકો આપવાને બદલે એની માગણીનો સૂકો સ્વીકાર કર્યો. મારું પાકીટ કાઢ્યું. એનામાં જાણે કે એકાએક જીવ આવ્યો. ચામડીથી લપેટાયેલો હાથ લંબાવીને મેં આપેલા પૈસા એણે લઈ લીધા.

પુષ્કળ પ્રમાણમાં પ્રાપ્ત થયેલાં અન્ન, સારાં વસ્ત્રો, અનુકૂળ આશ્રયસ્થાન અને બીજા જરૂરી ઈચ્છવાયોગ્ય પદાર્થોના મારા પોતાના સદ્ભાગ્ય બદલ મને ધુજારી છૂટે છે. પેલા કમનસીબ કંગાલ લોકોની યાચનાભરી આંખોનો વિચાર કરું છું ત્યારે લાગે છે કે હું અપરાધી છું. કયા હકને લીધે હું આટલા બધા રૂપિયાની માલિકીનો ઉપયોગ કરી રહ્યો છું ? જ્યારે પેલા ગરીબ ભિક્ષુઓ પાસે ફાટેલાંતૂટેલાં કપડાં વિના બીજું કશું જ નથી ! ધારો કે જન્મના કોઈ અકસ્માત કે પ્રારબ્ધના ભોગને પરિણામે એમનામાંના એકની જગ્યાએ મારો જ જન્મ થયો હોત તો ? થોડા વખત સુધી એ ભયંકરવિચિત્ર વિચાર મારા મનમાં રમી રહે છે; પરંતુ આખરે મને ત્રાસ છૂટે છે અને એને હું વિસ્મૃતિમાં ધકેલી દઉં છું.

આ તકનાં રહસ્યોનો અર્થ શો સમજવો, જે માત્ર જન્મના ભાગ્યને લીધે એક માણસને રસ્તા પર મેલાં ને ફાટેલાંતૂટેલાં કપડામાં રખડતો મૂકે છે અને બીજા માણસને નદીતટના પેલા પ્રાસાદમાં રેશમી કફની પહેરાવીને બેસતો કરે છે ? જીવન ખરેખર એક અંધારો કોયડો છે. મારી સમજમાં તે નથી આવી શકતો.

અમે ગંગાજી પહોંચ્યા ત્યારે જ્યોતિષી બોલ્યા કે અહીં આપણે બેસીએ. અમે છાયામાં બેઠા અને ઘાટ પરનાં પથ્થરનાં વિશાળ પગથિયાંને, ઝૂલતી અગાસીમાં ને બહાર તરી આવતી બેઠકોને જોવા લાગ્યાં. યાત્રીઓની નાની મંડળીઓ અવારનવાર અને સતત રીતે આવતીજતી દેખાવા લાગી.

જ્યોતિષીએ ભિખારીઓ મને વીંટળાઈ વળ્યા તે ધ્યાનપૂર્વક જોયું હતું, એટલે પોતાનું ફિક્કું મુખ મારી તરફ ફેરવીને કહેવા માંડ્યું :

‘ભારત એક ગરીબ દેશ છે.’ એમનો સ્વર કાંઈક ક્ષમાયાચનાના ભાવથી ભરેલો હતો. ‘એની પ્રજામાં જડતા ફરી વળી છે. અંગ્રેજ પ્રજા કેટલાંક સુંદર લક્ષણો ધરાવે છે અને અમારા દેશમાં ઈશ્વર એને અમારા લાભને માટે જ લાવ્યા છે એવું મારું માનવું છે. એમના આવ્યા પહેલાં જીવન બિનસલામત હતું. કાયદો તથા ન્યાયને વારંવાર બાજુએ મૂકવામાં આવતા. મને આશા છે કે અંગ્રેજો ભારતને નહિ છોડે. અમારે એમની મદદની આવશ્યકતા છે. પરંતુ એ મદદ હવે મિત્રતાના આધાર પર આપવી જોઈએ, બળપૂર્વક નહિ. ગમે તેમ પણ બંને દેશોનું ભાગ્ય પોતાનો ભાગ ભજવ્યા કરશે.’

‘ઓહો ! તમારો પ્રારબ્ધવાદ પાછો આવ્યો !’

મારી ટીકાની અવગણના કરીને એ મૌનમાં ડૂબી ગયા. છેવટે એમણે પૂછ્યું :

‘બંને પ્રજાઓ ઈશ્વરની ઈચ્છાને કેવી રીતે ટાળી શકે ? દિવસ પછી હંમેશા રાત આવે છે અને રાત પછી હંમેશા દિવસ. રાષ્ટ્રોના ઈતિહાસનું પણ એવું જ છે. દુનિયાનાં મોટા ફેરફારો થવાની વકી છે. ભારતવર્ષ

આજસ અને જડતામાં ડૂબેલું છે, પરંતુ જ્યાં સુધી ભાવના અને મહત્વકાંક્ષાથી સભર નહિ બને ત્યાં સુધી એની અંદર ફેરફાર થતા રહેશે. કર્મપરતાની પહેલાં એવો ક્રમ અચૂક આવતો હોય છે. યુરોપ વ્યાવહારિક પ્રવૃત્તિઓથી ધમધમી રહ્યું છે, પરંતુ એના જડવાદનું જોર ઓછું થશે અને વધારે ઊંચા આદર્શો પ્રત્યે પોતાનું ધ્યાન કેન્દ્રિત કરશે. એ અંદરની વસ્તુઓની શોધ કરશે. અમેરિકાના સંબંધમાં પણ એવું જ બનશે.’

મેં શાંતિપૂર્વક સાંભળ્યા કર્યું.

‘એટલા માટે જ અમારા દેશના ધર્મ ને તત્ત્વજ્ઞાનના ઉપદેશો પશ્ચિમની દિશામાં સાગરના તરંગની પેઠે સફર કરશે.’ એમણે ગંભીરતાથી આગળ ચલાવ્યું : ‘વિદ્વાનોએ અમારી કેટલીક સંસ્કૃત હસ્તપ્રતો અને પવિત્ર પુસ્તિકાઓના પશ્ચિમની ભાષાઓમાં અનુવાદો પણ કર્યા છે; છતાં ભારત, નેપાળ તથા તિબેટના અંદરના ભાગોનાં ગુફારૂપી પુસ્તકાલયોમાં અનેક પુસ્તકો હજી ગુપ્ત જ પડી રહ્યા છે. એમનો પરિચય પણ દુનિયાને આખરે તો કરાવવો જ પડશે. એ ઘડી થોડા વખતમાં જ આવી પહોંચશે, જ્યારે ભારતના પ્રાચીન તત્ત્વજ્ઞાન અને આંતરજ્ઞાનનો પશ્ચિમના વ્યવહારશાસ્ત્ર તથા વિજ્ઞાન સાથે સમન્વય સધાશે. ભૂતકાળની ગૂઢ વિદ્યાઓએ આ સૈકાની આવશ્યકતાઓ માટે માર્ગ કરી આપવો જોઈએ. મને ખુશી છે કે એ બધું બનશે જ.’

ગંગાના લીલા જેવા પાણી તરફ મેં તાકવા માંડ્યું. નદી એટલી બધી અદ્ભૂત શાંતિથી ભરેલી હતી કે એ વહે છે એવું ભાગ્યે જ લાગતું. એની સપાટી સૂર્યપ્રકાશમાં આછીઆછી ચળકતી.

એ મને સંબોધીને ફરી કહેવા માંડ્યા : ‘જેવી રીતે દરેક વ્યક્તિનું ભાગ્ય ઈશ્વર સાર્થક કરે છે તેવી રીતે પ્રત્યેક જાતિના લોકોનું ભાગ્ય પણ પૂરું થવું જોઈએ. ઈશ્વર સર્વશક્તિમાન છે. મનુષ્યો અને રાષ્ટ્રો એમના પોતાના પેદા કરેલા ભાગ્યમાંથી નથી છૂટી શકતાં, પરંતુ એમની આફતોના કાળ દરમિયાન એમની રક્ષા થઈ શકે છે ને મોટા ભયોમાંથી એમને બચાવવામાં પણ આવે છે.’

‘મનુષ્યને એવું રક્ષણ કેવી રીતે મળી શકે ?’

‘પ્રાર્થનાથી. એ સર્વશક્તિમાન તરફ વળતી વખતે શિશુ જેવો સરળ સ્વભાવ રાખવાથી, અને ખાસ કરીને કોઈ કામનો આરંભ કરતાં પહેલાં એને કેવળ હોઠથી નહિ પણ હૃદયથી યાદ કરવાથી. સુખના દિવસોમાં એ બધું ઈશ્વરના આશીર્વાદરૂપે અનુભવતાં શીખો અને મુસીબતો કે દુઃખના દિવસોમાં એવું વિચારવાનો પ્રયાસ કરો કે તમારા અંદરના રોગને મટાડનારી દવા બરાબર છે. એ સંપૂર્ણ દયાળુ હોવાથી એનો ભય ન રાખતા.’

‘તો પછી તમે એવું નથી માનતા કે ઈશ્વર આ દુનિયાથી દૂર છે ?’

‘ના. ઈશ્વર આત્મારૂપે મનુષ્યોમાં ને સમસ્ત સંસારમાં રહેલાં છે. જો તમે કુદરતનું સૌંદર્ય, દાખલા તરીકે કોઈક સુંદર વિસ્તૃત પ્રદેશમાં જોતા હો, તો તેને કેવળ તેના જ વિચારથી ન પૂજો, પરંતુ એમાં રહેલી ઈશ્વરીય શક્તિને લીધે એ સુંદર લાગે છે એનો ખ્યાલ રાખો. મનુષ્યો ને પદાર્થોમાં એ દિવ્ય ઈશ્વરીય શક્તિનું દર્શન કરો. અને બહારનાં રૂપોથી એટલા પ્રભાવિત ને મુગ્ધ ન બનો કે એમને જીવન આપનારાં અંદરના આત્માને તદ્દન ભૂલી જાઓ.’

‘તમે તમારી ખાસ રીતે પ્રારબ્ધ, ધર્મ ને જ્યોતિષના સિદ્ધાંતોને ભેળવી દો છો, સુધીબાબુ !’

‘એમ કેમ ? આ સિક્કાંતો કાંઈ મેં પેદા નથી કર્યાં. ભૂતકાળના સુદૂરના સમયથી એ અમારે માટે ઊતરી આવ્યા છે. જૂના જમાનાના લોકો પ્રારબ્ધની વિરાટ શક્તિ ને સૃષ્ટિકર્તા ઈશ્વરની ઉપાસનાને અને ગ્રહોની અસરની વિદ્યાને જાણતા હતાં. તમે પશ્ચિમીઓ ધારો છો એવા એ જંગલી નહોતા. પરંતુ મેં ભવિષ્યવાણી નથી કહી ? બધા માનવોના જીવનમાં પ્રવેશતાં આ અદૃષ્ટ બળો કેટલાં વાસ્તવિક છે એને આ સૈકાની પૂર્ણાહુતિ પહેલાં પશ્ચિમ ફરીથી શોધી કાઢશે.’

‘માનવીની ઈચ્છા પોતાના જીવનને બનાવવા કે બગાડવા સ્વતંત્ર છે એવા સ્વાભાવિક ખ્યાલનો પરિત્યાગ કરવાનું કામ પશ્ચિમ માટે અતિશય અઘરું થઈ પડશે.’

‘જે કાંઈ થાય છે તે એની ઈચ્છાથી જ થઈ રહ્યું છે અને સ્વતંત્ર ઈચ્છા જેવું જે કાંઈ દેખાય છે તે સાચેસાચ એની શક્તિથી જ કામ કરે છે. પહેલાનાં શરીરોનાં કર્મો અને વિચારોનાં સારાનરસાં ફળો મનુષ્યને એ સર્વશક્તિમાન પૂરાં પાડે છે. એની ઈચ્છાનો અંગીકાર કરવો ઉત્તમ છે, પરંતુ એ કર્મફળને સહન કરવાની શક્તિ માટે એનો આધાર લેવાથી મનુષ્ય શોકમાં ડૂબતો બચી શકે છે.’

‘આપણે હમણાં મળ્યા તે કમનસીબ ભિખારીઓને માટે તમારી વાત સાચી ઠરે એવી આશા રાખીએ.’

‘મારાથી એ જ ઉત્તર આપી શકાય એમ છે.’ એમણે સંક્ષેપમાં કહેવા માંડ્યું : ‘મેં કહી બતાવેલ બ્રહ્મચિંતાના સાધનમાર્ગનો આધાર લઈને તમારી આત્મોન્નતિને માર્ગે આગળ વધશો તો આવી સમસ્યાઓ આપોઆપ ઊકલી જશે.’

મને સમજાયું કે એ એમની દલીલો કરવાની શક્યતાની સીમા સુધી પહોંચી ગયા છે અને હવે મારે મારો પોતાનો રસ્તો શોધી કાઢવો જોઈએ.

મારા કોટના એક ખિસ્સામાં મને વારાણસીની બહાર જવા માટે ટ્રેનમાં બેસવાનો આદેશ આપતો તાર પડેલો. બીજા ખિસ્સામાં ગડીબંધ કોડક (કેમેરો) મૂકેલો. જ્યોતિષીને મેં એમનો ફોટો પડાવવા ઊભા રહેવાની વિજ્ઞાપ્તિ કરી. એમણે એનો વિવેકપૂર્વક અસ્વીકાર કર્યો.

મેં એમને ઉપરાઉપરી આગ્રહ કરવા માંડ્યો.

‘પરંતુ શા માટે ?’ એમણે વાંધો લેતાં કહ્યું : ‘મારો બેડોળ ચહેરો અને મારાં ફાટેલાં-તૂટેલાં વસ્ત્રો.....?’

‘મારા પર કૃપા કરો. પાછળનાં વરસોમાં હું દૂરનાં દેશોમાં ફોઈશ ત્યારે તમારો ફોટો મને તમારી યાદ કરાવશે.’

‘યાદ કરાવનારી ઉત્તમ વસ્તુઓ તો....’ એમણે નમ્રતાથી ઉત્તર આપ્યો : ‘પવિત્ર વિચારો અને સ્વાર્થરહિત કર્મો હશે.’

મારી અનિચ્છા છતાં એમના વિરોધને વશ થઈને કેમેરાને મેં ફરીથી મારા ખિસ્સામાં મૂકી દીધો.

અમે એક પૈસા બદલી આપનારી દુકાને પહોંચ્યાં. ત્યાંથી મેં ટાંગો કર્યો અને અમારા રસ્તા છૂટા પડ્યા.

* * * *

એ પછીના થોડા દિવસો મારે પ્રવાસની પરંપરામાં ગાળવા પડ્યા. પ્રવાસી અમલદારો અને અંદરના ભાગોમાં સફર કરતા બીજા માણસો માટે પોતાની સરકાર દ્વારા બાંધવામાં આવેલા માર્ગ પરનાં વિશ્રામગૃહમાં મેં મારી રાતો પસાર કરી.

એમાંના એક વિશ્રામગૃહમાં વર્ણવવા જેવી સવલતોનો અભાવ હતો જ; એ ઉપરાંત અસંખ્ય કીડીઓની વસતિ હતી. એમના હુમલાઓને હઠાવવા નિરર્થક પ્રયત્નો તથા બે કલાકની ધીમી યાતના પછી મેં પથારીનો ત્યાગ કરવાનો નિર્ણય કર્યો અને ખુરશી પર જ રાત પૂરી કરવા માંડી.

વખત વિતાવવાનું કામ મારે માટે ત્યાં સુધી ભારે કપરું થઈ પડ્યું, જ્યાં સુધી મારા વિચારો એમની આજુબાજુની દુનિયામાંથી ઉપર ઊઠીને વારાણસીના એ જ્યોતિષીની પ્રારબ્ધવાદની ફિલસૂફી પર જોડાઈ ન ગયા.

એની સાથેસાથે રસ્તા પર પોતાનાં ક્ષુધાર્ત શરીરો લઈને આગળ વધતા કંગાળ ભિખારીઓ પણ મને યાદ આવ્યા. કાળ એમને જીવવા નથી દેતો ને મરવા પણ નથી દેતો. શ્રીમંત મારવાડી શરાફ એમની પાસેથી શણગારેલી, આરામદાયક, દોડતી ઘોડાગાડીમાં બેસીને પસાર થાય તે ભલે, પરંતુ પોતાનાં દુઃખોને સ્વીકારે છે તેમ એનો સ્વીકાર પણ એ ઈશ્વરની ઈચ્છાને સંપૂર્ણપણે તાબે થઈને કરી લે છે. સૂર્યતાપથી તપતા આ દેશમાં એક દયાજનક કુષ્ઠરોગી પણ પોતાની સ્થિતિથી સંતુષ્ટ લાગે છે. અનેક ભારતવાસીઓનાં હાડકાંમાં એવો સુખપૂર્વક સુવાડનારો પ્રારબ્ધવાદ પ્રવેશી ચૂક્યો છે !

સ્વતંત્ર ઈચ્છાશક્તિમાં વિશ્વાસ ધરાવતા પશ્ચિમવાસીને માટે સર્વશક્તિમાન પ્રારબ્ધની વકીલાત કરનારા પૂર્વીય માનવ સાથે દલીલમાં ઊતરવાનું કેટલું વ્યર્થ છે તેની મને સમજ પડી. પૂર્વીય માનવને સમસ્યાની એક બાજુ સાથે સંબંધ છે કે જે બાજુ કોઈ પણ જાતની સમસ્યા જ નથી. એ સિદ્ધાંતને કોઈ પણ પ્રકારની પૂછતાછ કર્યા વિના સ્વીકારી લે છે ! પ્રારબ્ધ એના જીવનના માળ પર શાસન કરે છે. એથી વધારે બીજું કશું જ કહેવાનું નથી રહેતું.

કયો આત્મનિર્ભર પશ્ચિમી એવું સાંભળવાનું પસંદ કરશે કે આપણે પ્રારબ્ધની દોરી સાથે લટકાવેલી કઠપૂતળીઓ જ છીએ અને કોઈક અદૃશ્ય હાથના આદેશ મુજબ ઉપર અને નીચે અથવા જમણી બાજુથી ડાબી બાજુએ હલનચલન કરીએ છીએ ? આલખ્સની ઉપરની પોતાના લશ્કરની પેલી તેજસ્વી ચડાઈ વખતે નેપોલિયનના મુખમાંથી નીકળેલા પેલા નોંધપાત્ર ઉદ્ઘારો મને યાદ આવે છે :

‘અશક્ય ? મારા શબ્દકોશમાં એવો કોઈ શબ્દ જ નથી.’

પરંતુ નેપોલિયનના સમગ્ર જીવનના આકર્ષક દસ્તાવેજોનો મેં પુનઃ પુનઃ અભ્યાસ કર્યો છે અને જ્યાં એમનું પ્રખર મગજ ભૂતકાળની વારંવાર હરીફાઈમાં ઊતરેલું તે સેંટ હેલેનામાં એણે લિપિબદ્ધ કરેલી વિચિત્ર પંક્તિઓનું મને સ્મરણ થાય છે : ‘હું હંમેશા પ્રારબ્ધવાદી રહ્યો છું. વિધિના જે લેખ લખાઈ ગયા તે લખાઈ ગયા....મારો સિતારો ઝાંખો પડ્યો. મારા હાથમાંની લગામને સરી જતી હું જોઈ શક્યો અને એ છતાં મારાથી કશું જ ન કરી શકાયું.’

જે માણસ એવી વિરોધાભાસી વિસંગત માન્યતાઓ ધરાવતો તે પણ જીવનના રહસ્યનો ઉકેલ નહિ કરી શક્યો હોય અને કોઈ પણ કદી પૂરેપૂરો ઉકેલ કરી શક્યો છે કે કેમ એ શંકાસ્પદ છે. માણસનું મસ્તિષ્ક

કામ કરતું થયું હશે ત્યારથી જ ઉત્તર ધ્રુવથી માંડીને દક્ષિણ ધ્રુવ સુધીના લોકોએ આ પ્રાચીન સમસ્યા પર ચર્ચાવિચારણા કરી હોય એ બનવાજોગ છે. વધારે પડતી ખાતરીવાળા લોકોએ હંમેશાની જેમ એનો પોતાને સંતોષ થાય એવી રીતે નિકાલ કર્યો છે. તત્ત્વજ્ઞાની મનોવૃત્તિવાળાઓ હજુ પણ એની તરફેણમાં ને વિરોધમાં દલીલો કર્યા કરે છે પરંતુ યોખ્ખો નિર્ણય આપતાં અચકાયા છે.

જ્યોતિષીએ મારા જન્માક્ષર પરથી કહી બતાવેલી આશ્ચર્યકારક સાચી હકીકતો હું નથી ભૂલી શક્યો. કેટલીક વિલક્ષણ ક્ષણોમાં મેં એના પર વિચાર કરી જોયો છે અને કોઈ વાર મને આશ્ચર્ય પણ થયું છે કે મારા મગજમાં પૂર્વની એ પ્રારબ્ધવાદની મૂર્ખતાએ ઘર કર્યું છે કે શું ? મને જ્યારે જ્યારે યાદ આવ્યું છે કે આ નમ્ર દેખાવના માણસે મારો ભૂતકાળ કેવી રીતે જાણ્યો, વીતી ગયેલી ઘટનાઓનું ફફડાટ કરતું રહસ્ય ફરી પાછું કામચલાઉ રીતે પ્રગટ કરવાનું કામ એ કેવી રીતે કરી શક્યા, ત્યારે ત્યારે હું સ્તબ્ધ બન્યો છું અને પ્રારબ્ધ અને સ્વતંત્ર ઈચ્છાશક્તિની આ જૂનીપુરાણી સમસ્યા સંબંધમાં એક મહાનિબંધ લખવાની સામગ્રી એકઠી કરવાની લાલચમાં પડ્યો છું. પરંતુ મને ખબર છે કે પ્રારબ્ધના વિચારથી પ્રેરાઈને કલમ ચલાવવાનું કામ મારે માટે નકામું થઈ પડશે અને એના આરંભમાં જે અગાધ અંધકારમાં હું અટવાઉં છું એ જ અગાધ અંધકારમાં અટવાવાનું કદાચ બાકી રહેશે, કારણ કે જ્યોતિષીના પ્રશ્નો કે મુદ્દાઓને વચ્ચે લાવવા પડશે અને મારું કામ મારા ગજા કરતાં પણ વધારે ગૂંચવાયેલું બની જશે. છતાં આધુનિક શોધો એવી હરણફાળથી આગળ વધી રહી છે કે એ દિવસ બહુ દૂર નહિ હોય, જ્યારે દૂરના ગ્રહો પર આપણે ઉજાણી કરવા પહોંચીશું ! ત્યારે એ શોધી કાઢવાનું શક્ય બનશે કે ગ્રહોની આકૃતિઓ આપણા જીવન માટે કોઈ મર્મ ધરાવે છે કે નહિ. તે દરમિયાન જ્યોતિષીઓની દોષપાત્રતાના સંબંધમાં અને જગતના સ્વરૂપના સંબંધમાં સુધીબાબુએ આપેલી ચેતવણીને ધ્યાનમાં રાખીને આગળ જાહેર કરાયેલા જ્યોતિષના એટલા ભાંગ્યાતૂટ્યા ભાગની, કોઈની ઈચ્છા હોય તો એકબે જ્યોતિષીઓની શક્તિની, કસોટી કરી શકાય.

થોડાક દિવસો પછી હું બનારસથી કેટલાક સો માઈલ દૂરના શહેરમાં હતો ત્યારે ત્યાં થયેલા હેરત પમાડનારાં તોફાનોના સમાચાર જાણવા મળ્યા. હિંદુ-મુસ્લિમ ઝઘડાની એ જરાય ન ગમે તેવી વાત હતી. એ ઝઘડા સામાન્ય રીતે ઘણી નજીવી બાબતને લીધે શરૂ થતા, પરંતુ ખોટાં ધાર્મિક બહાનાં શોધનારા દુષ્ટ લોકો એનો લાભ લઈને લૂંટફાટ તથા ખૂનામરકી ચલાવતા તેમજ લોકોને ઘાયલ કરતા.

શહેરમાં કેટલાક દિવસો સુધી ત્રાસનું સામ્રાજ્ય ફરી વળ્યું. એ શોકજનક દિવસો દરમિયાન તૂટેલાં માથાંની, યંત્રણાગ્રસ્ત શરીરોની અને અવિચારી કતલની સામાન્ય વાતો સાંભળવા મળી. જ્યોતિષીની સલામતી માટે મને લાગી આવ્યું; પરંતુ એમની સાથે સંબંધ સ્થાપવાનું અશક્ય હતું. શેરીઓમાં જવાનું સાહસ કરે તેવા ટપાલીઓ અત્યંત વિરલ હતા અને ખાનગી કાગળ કે તાર પહોંચાડવાનું અશક્ય હતું. બનારસનાં તોફાનો શમી ગયાં ત્યાં સુધી રાહ જોવાની મને ફરજ પડી. એ પછી એ દુઃખી શહેરમાં પ્રવેશ કરતાં પહેલાં તારોની સાથે મેં મારો તાર પણ રવાના કર્યો. એના ઉત્તર રૂપે આભારસૂચક સાદો કાગળ આવ્યો. એમાં જ્યોતિષીએ પોતાની સલામતીનો સઘળો યશ 'સર્વશક્તિમાન ઈશ્વરના રક્ષણ'ને અર્પણ કરેલો, અને કાગળની બીજી બાજુએ બ્રહ્મચિંતાના યોગના અભ્યાસ માટેના દસ નિયમો આલેખેલા !

૧૨. દયાળ બાગ

ઉત્તર ભારતની ભૂમિ પર આમથી તેમ મુક્ત રીતે પરિભ્રમણ કરતાં કરતાં બે રસ્તાઓ એક અનોખી, ઓછી જાણીતી કોલોની આગળ એકઠા થયા. એ કોલોની દયાળબાગ એટલે કે ઈશ્વરનો બાગ એવા કાવ્યમય નામ ધરાવતા શહેરમાં વસેલી હતી.

એક રસ્તો જે સુંદર શહેરના મારા નિવાસ દરમિયાન મને સુંદરલાલ નિગમની માર્ગદર્શક, મિત્ર ને ફિલસૂફ તરીકેની સેવાનો લાભ મળેલો તે લખનૌથી શરૂ થતો. અમે બંને એ શહેરમાં સાથેસાથે ફરતાં અને ફરતાં ફરતાં તત્વજ્ઞાનની ચર્ચા કરતા. મારા ધાર્યા પ્રમાણે એમની ઉંમર એકવીસ કે બાવીસ વરસથી વધારે નહોતી, પરંતુ એમના બીજા અનેક ભારતીય બંધુઓની જેમ એ વહેલા પરિપક્વ થયા હતા.

અમે જૂના રાજમહેલોમાં ભ્રમણ કર્યું અને નષ્ટ થયેલા રાજાઓ પર અધિકાર જમાવનાર નિર્દય નસીબ પર બારીકાઈથી વિચાર કર્યો. યશસ્વી ભારતીય-ઈરાની શિલ્પકળા જોઈને હું ફરી મુગ્ધ બની ગયો. એના છટાદાર, સુંદર, આકર્ષક વળાંકો ને નાજુક રંગો એમના સર્જકોની સંસ્કારી સુરુચિની અભિવ્યક્તિ કરતા હતા. એ તેજસ્વી દિવસોને મારાથી કદી પણ કેવી રીતે ભૂલી શકાશે, જ્યારે લખનૌની શોભામાં વધારો કરનારાં એ બાદશાહી ઉપભોગવાળાં ઉદ્યાનોનાં નારંગીનાં વૃક્ષો વચ્ચે હું વિશ્રામ કરતો હતો ?

અમે પેલી રંગીન હવેલીઓની પણ તપાસ કરી, જ્યાં એક વાર ઔઘના જૂના રાજાઓની માનીતી રાણીઓ ને રખાતો પોતાની ગૌર વર્ણની સુંદરતાને સંગેમરમરના ઝરૂખા પર તથા સોનેરી સ્નાનગૃહોમાં ભારે દમમથી ઢાળ્યા કરતી. એ મહેલોમાં હવે કોઈ રાજવંશી વ્યક્તિ નથી દેખાતી અને માત્ર સ્મૃતિઓ જ શેષ રહી છે.

મન્કી બ્રિજના વિચિત્ર નામવાળા પુલ પાસે આવેલી મનહર મસ્જિદ આગળ હું અવારનવાર જવાનું રાખતો. એનો બહારનો ભાગ આખોય ધોળો હતો અને સૂર્યના પ્રકાશમાં પરીના મહેલ જેવો ચમકતો. એના ઘાટીલા મિનારા તેજસ્વી ગગનમંડળ તરફ કાયમી પ્રાર્થના કરતા હોય તેમ ઉપર ઊઠેલા દેખાતા. અંદર ડોકિયું કરતાં જમીન પર પ્રણામ કરતા, નમાજ પઢતા અને ઈશ્વરની સંવાદિતાથી પ્રાર્થના કરતા ભક્તોનું ટોળું દેખાતું. ભાવિકો રંગીન નાની કામળીઓ પર બેસીને નમાજ પઢતા. એને લીધે આખુંય દૃશ્ય વધારે આકર્ષક લાગતું. પયગંબરોના એ અનુયાયીઓના જુસ્સા વિશે કોઈ શંકા કરી શકે તેમ નહોતું, કારણ કે એમનો ધર્મ એમને એક જીવંત બળ જેવો લાગ્યા કરતો.

એ બધા પરિભ્રમણ તથા પ્રવાસ દરમિયાન મારા યુવાન માર્ગદર્શકની કેટલીક વિશેષતાઓથી હું ધીરેધીરે પ્રભાવિત થયો. એમની ચાતુરીભરી ટીકાઓ, એમની અપવાદરૂપ બુદ્ધિમત્તા અને દુન્યવી વિષયો કે ઘટનાઓ તરફનો એમનો યથાર્થ દૃષ્ટિકોણ ગમે તેમ પણ યોગના વિદ્યાર્થીના રહસ્યવાદ અને ઊંડાણના મિશ્રણરૂપ હતો. વારંવારના મેળાપ અને ઉત્સાહપૂર્વકની ચર્ચાઓ દરમિયાન મને જણાયું કે એ મારી પોતાની માન્યતાઓ અને મારા જ વિચારોને તપાસી રહ્યા છે અને એમનો પડઘો પાડી રહ્યા છે, ત્યારે જ એમણે પોતાની જાતને રાધાસ્વામી નામના કંઈક અંશે ગૂઢ એવા સંપ્રદાયના સભ્ય તરીકે પ્રગટ કરી.

* * *

દયાળબાગ જવામાં મદદરૂપ થનારી બીજી માહિતી મેં એ જ સંપ્રદાયના એક બીજા સભ્ય મલ્લિક પાસેથી મેળવી લીધી. એમનો પરિચય મને એક બીજા સ્થળે અને બીજા વખતે થઈ ગયો. બીજા ભારતીયોની પેઠે એ એક ઊજળી ચામડીવાળા સુંદર પુરુષ હતા. સૈકાઓ સુધી એમના દેશવાસીઓના પાડોશી તરીકે જંગલી સરહદી જાતિઓ રહેતી, જે પોતાના પાડોશીઓની સંપત્તિ પર લાલચુ નજર નાખ્યા કરતી. પરંતુ ડહાપણવાળી અંગ્રેજ સરકાર એ અશાંત તોફાની લોકોને અંત વિનાનાં યુદ્ધોની પ્રાચીન પદ્ધતિનો આશ્રય લઈને નહિ પણ એમને પોતાની નોકરીમાં રાખીને તેમજ પગાર આપીને કાબૂમાં રાખી કે કેળવી રહી છે.

સામ્રાજ્યની ડેરા ઈસ્માઈલખાન નામની સરહદી ચોકી પાસે મલ્લિક ઘણું સારું અને સખત કાર્ય કરતા રહેતા. એમના ચારિત્ર્યમાં વિચારના ઊંડાણ તથા આચારની ઉત્તમતા સાથે સંગીન સ્વાશ્રયવૃત્તિ તેમજ ઊંડી વ્યવહારુતાનો સુમોળ સઘાયો હતો. એમના ગુણોના સંભાળપૂર્વકના સંવાદથી હું પ્રભાવિત થયો.

યોગની બધી જ જૂની પરંપરાઓ સાથે મેળ ખાનારી આરંભની ભારે ઉદાસીનતા પછી એ નાખુશીપૂર્વક મારી જિજ્ઞાસાવૃત્તિને તાબે થયા અને એમણે માન્ય રાખ્યું કે એમણે ગુરુ કરેલા છે. જ્યારે જ્યારે નોકરીમાંથી રજા મળે છે ત્યારે એ પ્રસંગોપાત એમની મુલાકાત લે છે એમ પણ એમણે કહી બતાવ્યું. એમના ગુરુ રાધાસ્વામીઓના ઉપરી હતા અને સાહેબજી મહારાજના નામથી ઓળખાતા. મને બીજી વખત એ પણ જાણવા મળ્યું કે એમના ગુરુએ યોગની પશ્ચિમી રીતરસમ અને વિચારો સાથે જોડી દેવાના આશ્ચર્યકારક અને રસપ્રદાયક ખ્યાલનું સેવન કર્યું છે.

* * *

નિગમ અને મલ્લિક નામના એ બંને પુરુષોના મિત્રતાપૂર્ણ પ્રયાસો છેવટે સફળ થયા. રાધાસ્વામીઓના પોતાના શહેર દયાળબાગના બેતાજ બાદશાહ સાહેબજી મહારાજના મહેમાન થવાનો વખત એવી રીતે આવી પહોંચ્યો.

આગ્રાથી કોલોની સુધીનો થોડાક માઈલનો ધૂળિયો રસ્તો મોટરમાં બેસીને પૂરો કર્યો.

દયાળબાગ - ઈશ્વરનો બગીચો ! જો મારી આરંભની અસર બરાબર હોય, તો એના સંસ્થાપક શહેરને એના સરસ નામ પ્રમાણેના ગુણવાળું રાખવા ભારે પરિશ્રમ કરી રહ્યા હતા.

ગુરુની ખાનગી ઓફિસવાળા મકાનમાં મને લઈ જવામાં આવ્યો. પ્રતીક્ષા-ખંડ આકર્ષક અંગ્રેજી ઢબે સુસજ્જ કરવામાં આવેલો. ત્યાં આરામખુરશી પર બેસીને હું સરસ રીતે રંગેલી દીવાલોની અને ફર્નિચરની સુંદર સાદાઈની કદર કરી શક્યો.

પશ્ચિમીકરણ ત્યાં જાણે વેર વાળી રહેલું. યોગીઓની મુલાકાત મને ઝાંખા નીરસ બંગલાઓમાં, એકાંત પર્વતીય ગુફાઓમાં અને નદીતટ પરની અંધારી ઘાસના છાપરાવાળી ઝૂંપડીઓમાં થયેલી, પરંતુ એમનામાંના એકને એવા આધુનિક વાતાવરણની વચ્ચે મળવાની ધારણા પણ મેં નહોતી રાખી. મને નવાઈ લાગી કે આ અસામાન્ય સંપ્રદાયના નેતા તરીકેના પુરુષ કેવા પ્રકારના હશે !

મારે લાંબા વખત સુધી શંકામાં ના રહેવું પડ્યું, કારણ કે બારણું ધીરેથી ખૂલ્યું અને એ પોતે અંદર આવ્યા. એ મધ્યમ કદની કાયાવાળા હતા. એમનું માથું સફેદ સ્વચ્છ ફેંટાથી વીંટળાયેલું. એમની મુખમુદ્રા લાક્ષણિક રીતે ભારતીય ન હોવા છતાં સુસંકૃત હતી. જરાક પીળાશપડતી ચામડી હોત તો એ શાંત અમેરિકન જેવા જણાઈ આવત. એમની આંખે મોટાં ચશ્માં હતાં અને એમના ઉપલા હોઠની ઉપરના ભાગમાં નાની મૂછો શોભતી હતી. ભારતીય દરજીના આપણી પશ્ચિમી પદ્ધતિના થોડાઘણા ફેરફાર સાથેના સ્વીકાર જેવો ઊંચી ગરદનવાળો, ઘણાં બટનવાળો, લાંબો ઓવરકોટ પણ એમણે પહેરેલો.

પાસે આવતી વખતે એમનું સ્વરૂપ નમ્ર અને સરળ હતું. એમણે વિવેકપૂર્વકના ગૌરવ સાથે મારો સત્કાર કર્યો.

અમારાં અભિનંદનો પૂરાં થયા. એ ખુરશી પર બેસી ગયા ત્યાં સુધી મેં રાહ જોઈ અને પછી ઓરડાના કળાત્મક સુશોભન માટે એમને ધન્યવાદ આપવાનું સાહસ કર્યું.

એમણ સ્મિત કરીને ઉત્તર આપ્યો, ત્યારે એમના મુખમાં તેજસ્વી દાંતની પંક્તિ પ્રકાશી ઊઠી.

‘ઈશ્વર માત્ર પ્રેમ નથી, સૌન્દર્ય પણ છે. માણસ પોતાની અંદરના આત્માની અભિવ્યક્તિ કરવાનું શરૂ કરે ત્યારે એણે વધારે ને વધારે સૌન્દર્યને પ્રકટ કરવું જોઈએ - પોતાની જાતમાં જ નહિ પરંતુ આજુબાજુના વાતાવરણમાં અને સંજોગોમાં.’

એમનું અંગ્રેજી નોંધપાત્ર રીતે સારું હતું. એમનો અવાજ ઝડપી અને વિશ્વાસપૂર્વકનો હતો.

‘પરંતુ ઓરડાની દીવાલો અને ઓરડાના રાચરચીલા પર એક બીજું અદૃષ્ટ સુશોભન પણ રહેતું હોય છે. એ ઘણું અગત્યનું હોય છે. એ વસ્તુઓ મનુષ્યના વિચારો ને ભાવોનું વહન કરે છે. પ્રત્યેક ખંડ અને પ્રત્યેક ખુરશી પણ, એને સતત રીતે વાપરનાર વ્યક્તિની અદૃષ્ટ અસરને પ્રકટ કરે છે. તમને એ વાતાવરણનું દર્શન ન થાય તોપણ એ ત્યાં હોય છે જ અને જે એની પરિધિમાં પ્રવેશે છે તે બધા જ ઓછેવત્તે અંશે અને અજાણપણે પ્રભાવિત થાય છે.’

‘તમે એમ કહેવા માગો છો કે માનવના ચારિત્ર્યનું પ્રતિબિંબ પાડનારા પદાર્થોની આજુબાજુ ઇલેક્ટ્રિક અથવા લોહચુંબકીય કિરણો રહેતાં હોય છે ?’

‘ચોક્કસપણે. વિચારો એમની પોતાની ભૂમિકામાં વાસ્તવિક વસ્તુઓ છે, અને આપણે જેનો કાયમ માટે બરાબર ઉપયોગ કરીએ છીએ, તેમની સાથે ટૂંકા કે લાંબા વખત માટે જોડાઈ જાય છે.’

‘એ એક ભારે રસમય સિદ્ધાંત છે.’

‘એ સિદ્ધાંત કરતાં વિશેષ એક વાસ્તવિકતા છે. માણસ સ્થૂળ શરીર ઉપરાંત એક બીજું સૂક્ષ્મ શરીર ધરાવે છે અને એ શરીરમાં પ્રવૃત્તિનાં એવાં કેન્દ્રો અસ્તિત્વ ધરાવે છે જે ઇન્દ્રિયોની પ્રક્રિયાના સ્થૂળ અવયવોને મળતાં છે. એ કેન્દ્રો દ્વારા એ અદૃષ્ટ શક્તિઓને પારખી શકે છે. કારણ કે જ્યારે એમને શક્તિશાળી બનાવવામાં આવે છે ત્યારે એ માનસિક અને આત્મિક દૃષ્ટિનું દાન કરે છે.’

થોડીવાર અટક્યા પછી એમણે ભારતની અવસ્થા વિશે મારા પર પડેલી અસરો સંબંધમાં પૂછી જોયું. એમના દેશની આધુનિક જીવન જીવવાની પદ્ધતિઓની અવગણનાની, આ પૃથ્વી પરની માણસની ટૂંકી સફરને સુધારનારી યાંત્રિક શોધો, સુગમ સગવડો અને આનંદદાયક સુખસામગ્રીઓનો લાભ લેવાની એની

ઢીલની, સુયોગ્ય રહેઠાણ અને ડહાપણભર્યા આરોગ્યની માગ તરફના એના દુર્લક્ષની અને ધાર્મિક અનુષ્ઠાનોના આધાર પર ઊભા થયેલા લાગતા મૂર્ખતાપૂર્ણ સામાજિક રિવાજો અને ફૂર આદતો તરફની એની વધારે પડતી ભક્તિની મેં ખુલ્લા દિલથી ટીકા કરી. મેં એમને સ્પષ્ટ રીતે કહ્યું કે ધર્મગુરુઓની પકડે ભારતની શક્તિઓને ઘણાં દુઃખદ પરિણામો સાથે રૂંધી રાખી છે. ધર્મને નામે કરાતી મેં જોયેલી એવી કેટલીક બુદ્ધિહીન વસ્તુઓનાં મેં ઉદાહરણ આપ્યાં, જેના પરથી એ સફળતાપૂર્વક સાબિત થયું કે ઈશ્વરે આપેલી બુદ્ધિરૂપી બક્ષિસનો દુરુપયોગ કે એની અવગણના મનુષ્યો કેવી રીતે કર્યા કરે છે. મારી ખુલ્લા દિલની આલોચનામાં સાહેબજી મહારાજે પોતાના હોઠ ઉઘાડીને સંમતિનો સૂર પુરાવ્યો.

‘મારા સુધારાના કાર્યક્રમના ભાગરૂપ બનેલા મુદ્દાઓ ઉપર જ તમે પ્રહાર કર્યો છે.’ એમણે મારા પર યાદગાર રીતે દૃષ્ટિ સ્થિર કરીને કહી બતાવ્યું.

‘બધી રીતે જોતાં, પોતે જે કરવા માટે પૂરેપૂરા શક્તિશાળી છે તે કામ તેમને માટે ઈશ્વર કરી દે એવી અપેક્ષા મોટા ભાગના ભારતીઓ રાખે છે એવું લાગ્યા વિના નથી રહેતું.’

‘બરાબર છે. ધર્મને જેમની સાથે કશી જ લેવાદેવા ન હોય એવી કેટલીય વસ્તુઓને આવરી લેવાના આશયથી અમે હિન્દુઓ ધર્મની છૂટથી ચર્ચાઓ કર્યા કરીએ છીએ. મુશ્કેલી એ છે કે પહેલાં પચાસેક વરસ સુધી ધર્મ પવિત્ર અને સજીવ હોય છે. પછીથી એ ફક્ત તત્ત્વજ્ઞાનમાં અધઃપતન પામે છે. એના અનુયાયીઓ વાતોડિયા બની જાય છે; ધાર્મિક રીતે જીવનારા મનુષ્યો નથી રહેતા. આખરે એના છેલ્લા અને સૌથી લાંબા તબક્કા માટે એ દંભી ધર્મગુરુઓના હાથમાં પડે છે અને અંતે દંભને જ ધર્મ તરીકે સ્વીકારવામાં આવે છે.

એવા સીધા નિખાલસ દિલના નિવેદનથી મને નિરાંત થઈ.

‘સ્વર્ગ ને નરક તથા ઈશ્વર અને એવી બીજી બાબતો સંબંધી તકરારો કરવાથી શું વળવાનું ? માનવતાને ભૌતિક ભૂમિકાનું કામ વધારે પડે છે અને એ ભૂમિકા સાથે સંબંધ રાખનારી વસ્તુઓની અવગણના એનાથી ન થઈ શકે. આપણા અહીંના જીવનને વધારે સુંદર ને સુખમય કરવાની કોશિશ આપણને કરવા દો.’ એમણે પૂરું કર્યું.

‘એટલા માટે જ મેં તમને શોધી કાઢ્યા છે. તમારા શિષ્યો ખૂબ જ સારા માણસો દેખાય છે. એક અંગ્રેજની પેઠે એ વ્યવહારુ અને આધુનિક થવાનો પ્રયાત્ન કરે છે. ધર્મનો ડોળ નથી કરતા, પરંતુ સારું જીવન જીવે છે અને વધારામાં નિષ્ઠાપૂર્વકની નિયમિતતાથી એમની યોગસાધના પણ કર્યા કરે છે.’

‘તમે એવું નિરીક્ષણ કરી શક્યા એથી મને ખુશી થાય છે.’ એમણે ઉત્તર આપ્યો : ‘દયાળુભાગમાં આ પ્રવૃત્તિઓનો પ્રારંભ કરીને દુનિયાને એ જ વસ્તુ બતાવવાનો પ્રયાસ કરી રહ્યો છું કે - ગુફાઓમાં દોડી ગયા વગર માણસ સંપૂર્ણપણે આધ્યાત્મિક બની શકે છે, અને દુન્યવી વ્યવસાયો કરતા પણ ઉચ્ચતમ આદર્શની પ્રાપ્તિ કરી શકે છે.’

‘એ પ્રયાસમાં તમે સફળ થશો તો અત્યારે આંકો છો એના કરતાં ભારતીય ધર્મોપદેશની કિંમત જગત ઘણા મોટા પ્રમાણમાં આંકતું થઈ જશે.’

‘અમે સફળ થઈશું જ.’ એમણે વિશ્વસનીય ઉત્તર આપ્યો : ‘તમને એક વાત કહું. હું અહીં કોલોની શરૂ કરવા માટે પહેલવહેલો આવ્યો ત્યારે મારી મુખ્ય ઈચ્છાઓમાં એક ઈચ્છા એ હતી કે આ સ્થળમાં પુષ્કળ

વૃક્ષો ઉગાડવાં. પરંતુ બહારના લોકોએ મને કહ્યું કે આ ઉજ્જડ, રેતાળ જમીનમાં વૃક્ષો ઉગાડવાનું અશક્ય છે. જમના બહુ દૂર નથી અને આ સ્થળ એના જૂના રસ્તા જેવું કે નદીની પ્રાચીન પથારી જેવું છે. અમારી પાસે કોઈ નિષ્ણાતો નહોતા. અને એવી કસ વગરની જમીનમાં કઈ જાતનું વૃક્ષ ટકી શકે એ અમારે વારંવારના પ્રયોગો અને ઉપરાઉપરી મળતી નિષ્ફળતા દ્વારા શીખવાનું હતું. પહેલે વરસે અમે રોપેલાં લગભગ એકાદ હજારથી વધારે વૃક્ષો નષ્ટ થઈ ગયાં. એમાંથી એક વૃક્ષ ખીલી ઊઠ્યું. એની નોંધ લઈને અમે અમારા પ્રયત્નો ચાલુ રાખ્યા. અત્યારે દયાળબાગમાં નવ હજાર તંદુરસ્ત વૃક્ષો ઊગી નીકળ્યાં છે. આ તમને એટલા માટે કહી રહ્યો છું કે અમારી સમસ્યાનો અમે જે દૃઢતાયુક્ત વલણથી સામનો કરીએ છીએ તેનો તમને ખ્યાલ આવશે. અમારા હાથમાં અહીંની ઉજ્જડ જમીન આવેલી. એ એવી તો નકામી લાગતી કે બીજું કોઈ એને ખરીદે જ નહિ. હવે તે કેટલી બધી બદલાઈ ગઈ છે તે જોઈ લો !'

શહેર જોવાની મારી ઈચ્છા મેં એમને કહી બતાવી.

‘ચોક્કસ. હું તમારે માટે એની વ્યવસ્થા તરત જ કરી દઉં છું. પહેલાં દયાળબાગને જોઈ લો, પછી તેને વિશે આપણે વાર્તાલાપ કરીશું. મારા વિચારો અમલી થયેલા જોશો ત્યારે તેમને તમે વધારે સારી રીતે સમજી શકશો.’

એમણે કામ માટે વપરાતો ઘંટ વગાડ્યો. થોડીક મિનિટો પછી અડધી તૈયાર થયેલી શેરીઓમાં અને ઊજળાં દેખાતાં કારખાનાનાં મકાનો આગળ થઈને હું નિરીક્ષણ-યાત્રા કરતો પસાર થયો. કેપ્ટન શર્મા મારા માર્ગદર્શક હતાં. પહેલાં એ ભારતીય લશ્કરની તબીબી નોકરીમાં હતા; પરંતુ હવે એમના ગુરુ દ્વારા થઈ રહેલા રચનાત્મક પ્રયાસમાં પોતાની સમસ્ત સેવા આપી રહ્યા હતા. એમના વ્યક્તિત્વના ઝડપી અધ્યયનથી એવી છાપ ઊભી થઈ કે પ્રામાણિક આધ્યાત્મિકતા તથા પશ્ચિમના પુરુષાર્થના એ એક બીજા સંમિશ્રણ જેવા છે.

એક મોટો, વૃક્ષોની હારની વચ્ચેથી પસાર થતો રસ્તો નાના સ્વચ્છ શહેર દયાળબાગના પ્રવેશદ્વાર પાસે પહોંચાડતો. બધી શેરીઓની બંને બાજુ ઘટાદાર વૃક્ષો દેખાતાં. વચ્ચેની જગ્યા થોડાં ફૂલોના બગીચાઓથી સુશોભિત લાગતી. મને કહેવામાં આવ્યું કે બગીચાના વિજ્ઞાનને લગતી પ્રવૃત્તિઓ માટે જરા પણ અનુકૂળ નહિ એવા સૂકા રણને નાથવાના ઉપરાઉપરી પ્રયત્નોનું જ એ પ્રતિનિધિત્વ કરી રહ્યા છે.

સાહેબજી મહારાજે ૧૯૫૧માં એમની કોલોની બાંધવાની શરૂઆત કરી ત્યારે રોપેલું સેતુરનું વૃક્ષ એમની કલાત્મક ભૂમિકાની કદરના પ્રતીક તરીકે ઊભું રહેલું.

ઔદ્યોગિક વિભાગનું મુખ્ય અંગ ‘મોડેલ ઈન્ડસ્ટ્રીઝ’ નામે ઓળખાતાં કારખાનાંઓનો સમૂહ હતું. એ કારખાનાં બુદ્ધિપૂર્વક તૈયાર કરેલાં, હળવાં, હવાદાર અને વિશાળ હતાં.

*

સૌથી પહેલાં હું જોડાના કારખાનામાં જઈ ચડ્યો. ઉપરની ત્રાક પરથી કામગરા પદ્મ સતત રીતે ગણગણાટ કરતા અને યંત્રોની લાંબી હારને ચાલુ કરતા. મેલા જેવા યંત્રવિદો ઘોંઘાટની વચ્ચે હોશિયાર હાથે કામ કરતા હતા અને નોર્ધમ્પ્ટનનાં વિશાળ ઇંગ્લિશ કારખાનાંઓમાં મેં જોયેલા કારીગરો જેવા જ એમના

કામમાં નિષ્ણાત દેખાતા. કારખાનાના મેનેજરે મને કહ્યું કે પોતાનું કળાકૌશલ એ યુરોપમાં શીખ્યા છે. ત્યાં ચામડાની વસ્તુઓની બનાવટની વીસમી સદીની પદ્ધતિઓનો અભ્યાસ કરવા એ ગયા હતા.

બૂટ, જોડા, ચંપલ, હેન્ડબેગો અને પદ્મઓ યાંત્રિક બનાવટની બધી જ પ્રક્રિયાઓમાંથી ભારે અવાજ સાથે પસાર થઈ રહ્યા હતા. યંત્રો પર કામ કરતા માણસોએ કાચા શિખાઉ તરીકે શરૂઆત કરેલી. એમને મેનેજરે શીખવેલું અને એમની કામની તાલીમ આપેલી.

તૈયાર થયેલો કેટલોક માલ દયાળબાગ અને આગ્રામાં વેચાતો, જ્યારે બીજો માલ દૂરના પ્રદેશોમાં પહોંચાડવામાં આવતો. એ પ્રદેશોમાં દુકાનો ખોલવાનું કામ ચાલુ હતું. વેચાણની વ્યવસ્થા જાતજાતના સ્ટોરના વિચાર પર ઊભી કરવાની યોજનાનો એવી રીતે અમલ કરવામાં આવી રહેલો.

હું બીજા મકાનમાં ગયો. ત્યાં કાપડનું કારખાનું જોવામાં આવ્યું. ત્યાંની પેદાશ સુંવાળા સુતરાઉ અને રેશમી કાપડની હતી. એ કાપડ જુદીજુદી છતાં અમુક મર્યાદિત જાતોનું હતું.

એક બીજા મકાનમાં મેં ઈજનેરી યંત્રોનું એક સરસ કારખાનું જોયું. ત્યાં લુહારની ભઠ્ઠી હતી. ત્યાંનો ભીમકાય યાંત્રિક હથોડો પોતાના વીજળીક પ્રહારથી એ સ્થળની જીવંત પ્રેરણાના પડઘા પાડતો હતો. વૈજ્ઞાનિક સાધનો, પ્રયોગશાળામાં વપરાતી વસ્તુઓ, ત્રાજવાં ને તોલમાપો નજદીકના કારખાનામાં તૈયાર થતાં અને એટલી સરસ રીતે તૈયાર થતાં કે એમને સંયુક્ત પ્રાંતની સરકારનો આશ્રય મળેલો. સોનાનો, નિકલનો અને પિત્તળનો ઇલેક્ટ્રિકની મદદથી ઢોળ ચડાવવામાં આવતો હતો, તેની બારીક પ્રક્રિયાનું પણ મેં નિરીક્ષણ કર્યું.

‘મોડેલ ઇન્ડસ્ટ્રીઝ’ના બીજાં ખાતાં ઇલેક્ટ્રિક પંખા, ગ્રામોફોન, છરીઓ અને ફરનિચર બનાવવામાં મશગૂલ હતાં. એક યંત્રશાસ્ત્રીએ એક ખાસ પ્રકારની ધ્વનિપેટીની શોધ કરેલી અને નજદીકના ભવિષ્યમાં એને બનાવવાની યોજના પણ થઈ ચૂકેલી.

ફાઉન્ટન પેન બનાવવાનું કારખાનું મારી નજરે પડ્યું ત્યારે મને નવાઈ લાગી. મને જાણવા મળ્યું કે ભારતમાં એવું કારખાનું પહેલું જ છે. પહેલી ફાઉન્ટન પેન બજારમાં મૂકતાં પહેલાં પ્રયોગની લાંબી પરંપરામાંથી પસાર થવું પડેલું. એ ઔદ્યોગિક અગ્રેસરોને એક વસ્તુએ મૂઝવણમાં મૂકેલાં : તે એ કે સોનાની ટાંક પર ટેરવું કેવી રીતે મૂકવું. એક દિવસ એનું રહસ્ય શોધી કાઢવાની આશા એમને જરૂર હતી, પરંતુ તે દરમિયાન ટેરવાને તૈયાર કરવાની પ્રક્રિયામાંથી પસાર કરવા ટાંકને અંગ્રેજી પેઢીમાં મોકલવામાં આવતી.

ધંધાકીય તથા સાહિત્યકીય ક્ષેત્રોમાં છાપકામની જરૂરિયાતને પહોંચી વળવા દયાળબાગ પ્રેસમાં છપાઈની સંપૂર્ણ સગવડ કરવામાં આવી હતી. ત્યાંની છપાઈના નમૂના મને હિંદી, ઉર્દૂ અને અંગ્રેજી એ ત્રણ ભાષામાં જોવા મળ્યા. ‘પ્રેમપ્રચારક’ નામનું એક નાનું સાપ્તાહિક પણ ત્યાનાં યંત્રો પર તૈયાર થતું અને દેશના દૂરના ભાગમાં રહેનાર અનેક રાધાસ્વામીઓને મોકલવામાં આવતું.

પ્રત્યેક મકાનમાં મને એવા કારીગરો જોવા મળ્યા કે જે કેવળ સંતુષ્ટ જ નહોતા, પરંતુ અત્યંત ઉત્સાહી હતા. મજૂરમંડળની આવશ્યકતા એ જગ્યામાં જરા પણ નહોતી લાગતી. દરેક વ્યક્તિ પોતાને ફાળે આવેલાં નાનાં કે મોટાં કામ એવી રીતે કરતી કે જાણે એ એક પ્રકારનો સાચો આનંદ હોય અને કોઈ વ્યવસાય ન હોય.

શહેરને વીજળી પેદા કરવાની આગવી વ્યવસ્થા હતી. એ વ્યવસ્થા દ્વારા કારખાનાનાં બધાં જ યંત્રોને અને મોટાં મકાનોની છતને નવી હવા પૂરી પાડતાં પંખાઓને વીજળી મળતી. એ ઉપરાંત પ્રત્યેક ઘરને સ્થાનિક ખર્ચે વીજળીથી પ્રકાશિત કરવામાં આવતું અને એવી રીતે મોંઘા મીટરોની આવશ્યકતાને દૂર કરવામાં આવેલી.

કૃષિવિભાગમાં નાનાં છતાં આધુનિક ખેતરોનો સમાવેશ થતો. એ હજુ વિકાસના તબક્કામાં હતું. એની યાંત્રિક સામગ્રીમાં વરાળનું ટ્રેક્ટર અને હળ જોવામાં આવ્યું. ત્યાંની મુખ્ય પેદાશ તાજાં શાકભાજી તથા ઘાસચારાની હતી.

એ સૌમાં સૌથી સરસ રીતે તૈયાર કરાયેલો વિભાગ કદાચ દુગ્ધાલયનો હતો. એવી ડેરી મને ભારતમાં બીજે ક્યાંય પણ નહોતી દેખાઈ. એ પ્રદર્શનમાં મૂકવા યોગ્ય એક નમૂનેદાર અથવા આદર્શ ડેરી હતી એમ કહું તો ચાલે. એનું પ્રત્યેક પશુ એક ખાસ પસંદ કરેલા નમૂના જેવું હતું. એ વધારે નહિ પરંતુ આગ્રા જેટલે દૂર જોવા મળતા પશુઓથી તદ્દન જુદું જ તરી આવતું. તબેલા એકદમ સાફ રાખવામાં આવતા અને મને કહેવામાં આવ્યું કે વૈજ્ઞાનિક પદ્ધતિઓને લીધે ભારતની બીજી સામાન્ય ડેરી કરતાં એ ડેરી સાચોસાચ ઘણા વધારે દૂધની પેદાશ કરતી હતી. દૂધને ચોખ્ખું ને ઠંડું કરવાની તથા તાજું રાખવાની યોજનાને લીધે સારા, જંતુરહિત દૂધની ઈચ્છવાળા દયાળબાગ અને આગ્રાના નિવાસીઓ માટે એવું દૂધ સૌથી પહેલા વાર મેળવવાનું શક્ય બન્યું હતું. માખણ બનાવવાનું આયાત કરેલું ઇલેક્ટ્રિક યંત્ર પણ ત્યાં જોવા મળ્યું. એ વિભાગનો બધો જ યશ સાહેબજી મહારાજના એક પુત્રને ફાળે જતો હતો. એ શક્તિશાળી હોશિયાર યુવકે મને જણાવ્યું કે ઇંગ્લેન્ડ, ડેન્માર્ક અને યુનાઈટેડ સ્ટેટ્સનાં મુખ્ય દુગ્ધાલયોનો પ્રવાસ કરીને પોતાના કામમાં વપરાતી અત્યંત અદ્યતન પદ્ધતિઓનો એમણે અભ્યાસ કર્યો છે.

કોલોનીના પ્રારંભના દિવસોમાં ખેતરોમાં તથા શહેરના બીજા ભાગોમાં પાણી પૂરું પાડવાની સમસ્યા જરા કઠિન થઈ પડી. પાણી પહોંચાડવા નહેર ખોદવામાં આવી હતી અને ટાંકા જેવી બીજી વ્યવસ્થા પણ કરવામાં આવી હતી; પરંતુ પાણીની વધતી જતી માગણીને પહોંચી વળવા સાહેબજી મહારાજને વધારાનો પુરવઠો શોધવાની ફરજ પડી. એમણે સહકારી એન્જિનિયરોની મદદ લીધી. અને પરિણામે ઊંડો પાતાળફૂવો ખોદવામાં આવ્યો અને પાણીની સમસ્યાનો ઉકેલ થયો.

કોલોની પોતાની બેંક પણ ધરાવતી હતી. એના લોખંડી સળિયાની બારીઓવાળા મજબૂત મકાન પર ‘રાધાસ્વામી જનરલ એન્ડ એસ્યુરન્સ બેંક લિમિટેડ’ શબ્દો લખવામાં આવ્યા હતા. બેંક પાસે વીસ લાખ રૂપિયાની પોતાની માલિકીની મૂડી હતી અને ખાનગી શરાફી ધંધો કરવાની સાથેસાથે શહેરની અર્થવ્યવસ્થાને પણ તે અંકુશમાં રાખતી. દયાળબાગના મધ્યભાગમાં રાધાસ્વામી એજ્યુકેશનલ ઈન્સ્ટિટ્યૂટ હતું. એનું મકાન કોલોનીમાં સૌથી સુંદર હોઈને યોગ્ય રીતે જ વચ્ચે બાંધવામાં આવેલું. એનું લાલ ઇંટોનું બસો ફીટનું બાંધકામ પશ્ચિમી નજરે સાડું દેખાતું. એની બારીઓ સરસ કળામય કમાનોવાળી અને સફેદ સંગેમરમરથી વીંટળાયેલી. એ વિશાળ ભવ્ય મકાનની આગળ ફૂલોના બગીચા હતા.

એ આધુનિક ઢબની હાઈસ્કૂલમાં કેટલાક સો વિદ્યાર્થીઓ ભણતા તથા એક પ્રિન્સિપાલ અને લાયકાતવાળા બત્રીસ શિક્ષકો એની વ્યવસ્થા કરતા. શિક્ષકો આદર્શવાદી, યુવાન, ઉત્સાહથી થનગનતા અને

એમના વિદ્યાર્થીઓની તેમજ ગુરુ સાહેબજી મહારાજની સેવા કરવાની ભાવનાથી ભરેલા હતા. સામાન્ય શિક્ષણનું ઉચ્ચ ધોરણ જાળવવામાં આવતું. કોઈ જાતનું નિશ્ચિત ધાર્મિક શિક્ષણ આપવામાં નહોતું આવતું, પરંતુ ઉત્તમ ચારિત્ર્યના ઘડતર માટે બનતો બધો જ પ્રયત્ન કરવામાં આવતો. વધુમાં સાહેબજી મહારાજ છોકરાઓની અવારનવાર મુલાકાત લેતા અને એકઠા થયેલા શ્રોતાઓની આગળ આધ્યાત્મિક વાર્તાલાપ વહેતો કરતા.

વિદ્યાર્થીઓને રમતગમત માટે ઉત્તેજન અપાતું. હોકી, ફૂટબોલ, ક્રિકેટ અને ટેનિસનો તેમને ખાસ શોખ હતો. કેળવણીના મકાનમાં સાત હજાર ગ્રંથોનું એક પુસ્તકાલય તથા કુતૂહલભર્યું નાનું સંગ્રહસ્થાન હતું.

એક બીજા ભપકાદાર મકાનમાં એ જ ધોરણે ચાલતી છોકરીઓની કોલેજ જોઈ. અત્યાર સુધી ભારતીય સ્ત્રીઓ જે ભયંકર નિરક્ષરતાનો શિકાર બનેલી તે નિરક્ષરતાનો નાશ કરવા માટેનો સાહેબજી મહારાજની પોતાની અસર નીચેના વિસ્તારમાં થયેલા નિશ્ચયાત્મક પ્રયાસનો એથી ખ્યાલ આવ્યો.

કેળવણીની સંસ્થાઓમાં ટેકનિકલ કોલેજ સૌથી પાછળ બંધાયેલી. એ કોલેજમાં મિકેનિકલ, ઇલેક્ટ્રિકલ અને ઓટોમોબાઈલ એન્જિનિયરિંગનો અભ્યાસક્રમ ચાલતો, તેમજ માલ તૈયાર કરતા ઉદ્યોગો માટે કારીગરોને અને મુકાદમોને તાલીમ મળતી. 'મોડેલ ઇન્ડસ્ટ્રીઝ'ના વિભાગમાં કોલેજના વિદ્યાર્થીઓના વપરાશ માટે ખાસ યંત્રો અને બાંકડાઓ રાખવામાં આવેલાં. એને લીધે કોલેજના ઓરડામાં આપવામાં આવતા શિક્ષણની સાથેસાથે કારખાનાની પરિસ્થિતિ પ્રમાણે પ્રત્યક્ષ વ્યવહારુ અનુભવ પણ મળી રહેતો.

ત્રણે કોલેજમાં અભ્યાસ કરનાર કેટલાય સૌ વિદ્યાર્થીઓ માટે થોડાંક આકર્ષક છાત્રાલયો હતાં. પ્રત્યેક છાત્રાલય બહુ ભારે નહિ તેવું હવાદાર અને આધુનિક હતું.

શહેરનો રહેઠાણ વિભાગ દયાળબાગ બાંધકામ ખાતાની દેખરેખ નીચે હતો. તે ખાતું યોજનાઓ બનાવતું ને બધાં મકાનો બાંધતું. દરેક શેરીમાં એની આગવી સ્થાપત્યની સંવાદિતાનું દર્શન થતું અને સાફ દેખાતું કે શહેરની યોજના બનાવનારનો એક ઉદ્દેશ કળાત્મક એકરૂપતાનો પણ હતો. ભવિષ્યનો ભાડૂત ખાતાના પોતાના નકશાઓમાંથી પોતાની રુચિ પ્રમાણેના મકાનની પસંદગી કરવા સ્વતંત્ર હોવાથી કદરૂપી બાંધણીના ભૂલભરેલાં ગીચ મકાનો માટે અવકાશ જ નહોતો. ઓછીવત્તી કિંમતે ચાર જાતનાં નિવાસસ્થાનો પૂરાં પાડવાનું ધોરણ નક્કી કરવામાં આવેલું. ખરીદનારે એની ચોક્કસ કિંમત ઉપરાંત થોડી વધુ રકમ ચુકવવી પડતી.

કોલોની એક નાની છતાં સુંદર હોસ્પિટલ અને એક પ્રસુતિગૃહ ચલાવતી. એણે દરેક ક્ષેત્રમાં સ્વાશ્રયી થવાનું ધ્યેય રાખ્યું હતું, એટલે જ્યારે મને ખબર પડી કે ગણવેશમાં સજ્જ થયેલો હાથ ઊંચો કરીને મને સલામ કરતો પોલીસ પણ રાધાસ્વામી સંપ્રદાયનો જ સભ્ય છે ત્યારે મને ભાગ્યે જ નવાઈ લાગી, છતાં એની હાજરીએ મારા મનમાં એક જાતની તીખી જિજ્ઞાસાવૃત્તિ પેદા કરી, કારણ કે મને લાગતું હતું કે દયાળબાગમાં નીતિનું ધોરણ એટલું ઊંચું છે કે એની ગેરહાજરીમાં અપરાધો માટે અવકાશ ન જ રહે. એને ત્યાં એટલા માટે રાખવામાં આવેલો કે એ અનિચ્છનીય પગપેસારો કરનારાથી એ સ્થાનને સુરક્ષિત રાખે.

*

*

*

પોતાના ભારે કામકાજના દબાણમાંથી સાહેબજી મહારાજ મારે માટે ફરી થોડો સમય કાઢી શક્યા ત્યારે એમની પ્રશંસનીય કામગીરી બદલ મેં એમને મારો પ્રશંસાત્મક પુરસ્કાર અર્પણ કર્યો અને અવિકસિત ભારતમાં એવા વિકાસશીલ શહેરની મુલાકાતનું સદ્ભાગ્ય મળ્યું તે બદલ માતું આશ્ચર્ય વ્યક્ત કર્યું.

‘પરંતુ તમે તેને માટે પૈસા ક્યાંથી લાવો છો ?’ મેં પ્રશ્ન કર્યો : ‘નગરને તૈયાર કરવાના ખર્ચ પાછળ ખરેખર તમે ઘણી રકમ વાપરી છે !’

‘પૈસા કેવી રીતે આવે છે તે જોવાની તક કદાચ તમને આગળ મળી રહેશે.’ એમણે ઉત્તર આપ્યો : ‘રાધાસ્વામી સંપ્રદાયના સભ્યો પોતે જ કોલોની માટે પૈસા પૂરા પાડે છે. એને માટે એમના પર કોઈ જાતનું દબાણ કરવામાં નથી આવતું કે એમની પાસેથી કોઈ સભ્ય ફી પણ લેવામાં નથી આવતી, પરંતુ દયાળબાગના વિકાસ માટે જે આપી શકાય તે આપવું એ એમની ધાર્મિક ફરજ છે એવું તે માને છે. શરૂઆતના તબક્કાઓમાં જોકે અમારે એ બધી મદદ પર આધાર રાખવો પડ્યો ને રાખવો પડે છે, તોપણ માતું ધ્યેય તો દયાળબાગને સંપૂર્ણપણે સ્વાશ્રયી બનાવવાનું જ રહ્યું છે. સંપૂર્ણ સ્વતંત્રતા અથવા આત્મનિર્ભરતાની ભૂમિકાએ પહોંચ્યા વિના હું જંપીશ નહિ.’

‘એનો અર્થ એવો છે કે તમને મદદ કરનાર ઘણા શ્રીમંત છે ?’

‘બિલકુલ નહિ. શ્રીમંત રાધાસ્વામીઓ તો આંગળીને વેઢે ગણાય એટલા જ છે. અમારા બધા જ સભ્યો સાધારણ અથવા સામાન્ય પરિસ્થિતિવાળા છે. અમે જે વિકાસ કર્યો છે તે માટે અનેક પોતાનું આત્મબલિદાન આપવું પડ્યું છે. અત્યાર સુધી અમે લાખો રૂપિયા મેળવી અને ખરચી શક્યા છીએ એનું કારણ પરમપિતા પરમાત્માની કૃપા જ છે. કોલોનીનું ભવિષ્ય નિશ્ચિત છે, કારણ કે અમારો સંપ્રદાય વધતો જશે તેમ તેમ એની આવક પણ વધતી જશે. એટલા માટે અમને કદી પૈસાની તંગી નહિ પડે.’

‘તમારી સભ્યસંખ્યા કેટલી છે ?’

‘અમારી સભ્યસંખ્યા એક લાખ દસ હજારથી વધારે છે, પરંતુ એમાંથી થોડાક હજાર સભ્યો જ અહીં સ્થાયી રૂપે વસવાટ કરે છે. રાધાસ્વામી મત આમ તો આશરે સિત્તેરેક વરસ જેટલો જૂનો છે, છતાં છેલ્લાં વીસ વરસ દરમિયાન એમાં ઘણો મોટો વધારો થયો છે. અને એટલું ખાસ યાદ રાખવા જેવું છે કે અમારી સંસ્થા કાંઈક ગુપ્ત જેવી હોવાથી, એ પ્રગતિ કોઈ પણ પ્રકારના જાહેર પ્રચાર સિવાય જ થયેલી છે. જો લોકોની આંખ આગળ આવીને અમારા ઉપદેશનો ખુલ્લી રીતે પ્રચાર કરવાની અમે કાળજી રાખી હોત તો સભ્યસંખ્યાને અમે દસગણી વધારી શક્યા હોત. અમારા સભ્યો આખા હિંદુસ્તાનમાં ફેલાયેલાં છે, છતાં દયાળબાગને પોતાના મુખ્ય કેન્દ્ર તરીકે માને છે અને જેટલી વાર લઈ શકે તેટલી વાર અમારી મુલાકાત લેતા રહે છે. એમણે એમનાં સ્થાનિક મંડળો સ્થાપેલાં છે. એ મંડળોના સભ્યો અમે દયાળબાગમાં જે વખતે ખાસ બેઠક કરીએ છીએ એ જ વખતે દર રવિવારે ભેગા મળે છે.’

સાહેબજી એમનાં ચશ્માં લુછવા માટે થોડુંક અટક્યા.

‘જરા વિચાર કરો. અમે આ કોલોની બાંધવાની શરૂઆત કરી ત્યારે એને માટે ભેટ અપાયેલી પાંચ હજાર રૂપિયાની રકમથી વધારે રકમ અમારી પાસે નહોતી. અમારી પાસે જમીનનો પહેલો ટુકડો ચાર

એકરથી મોટો નહોતો. પરંતુ હવે દયાળબાગની હજારો એકર જમીન છે. એના પરથી એવું નથી લાગતું કે અમે ખરેખર વિકાસ કરી રહ્યા છીએ ?’

‘દયાળબાગને કેટલો મોટો બનાવવા માગો છો ?’

‘અમારો વિચાર અહીં દસથી બાર હજાર લોકોને વસાવવાનો અને પછી અટકી જવાનો છે. બાર હજાર લોકોનું શહેર જો સારી રીતે વિસ્તરેલું હોય તો પૂરતું મોટું થઈ પડે. તમારા પશ્ચિમના દેશોનાં વિશાળકાય શહેરોની નકલ કરવાની ઈચ્છા મને નથી થતી. એ વધારે પડતી વસ્તીવાળાં હોય છે અને એને લીધે એમની અંદર અનેક અનિચ્છનીય તત્વો ફૂલેફાલે છે. હું એક એવું ઉદ્યોગનગર બનાવવા માગું છું, જેમાં માણસો સુખપૂર્વક રહી શકે ને કામ કરી શકે તથા જ્યાં એમને પુષ્કળ જગ્યા અને હવા મળી શકે. દયાળબાગનો વિકાસ પૂરો થતાં થોડાં વધારે વરસો લાગી જશે. એ પછી એ એક આદર્શ સંસ્થા થઈ રહેશે. મેં જ્યારે સંજોગોવશાત્ સૌથી પહેલાં પ્લેટોનું રીપબ્લિક વાંચ્યું ત્યારે જે ભાવનાઓને હું અહીં સાકાર કરવાનો પ્રયત્ન કરું છું, એમાંની મોટાભાગની ભાવનાઓને એમાં વણાયેલી જોઈને મને આનંદ અને આશ્ચર્યનો અનુભવ થયો. દયાળબાગનું કામ પૂરું કર્યા પછી ભારતમાં બધે જ એના જેવી સંસ્થાઓ બને અથવા પ્રત્યેક પ્રાંતમાં ઓછામાં ઓછી એવી એક સંસ્થા જરૂર થાય અને એને માટે એક નમૂનો બની રહે એમ ઈચ્છું છું. અનેક સમસ્યાઓના મારા પોતાના ઉકેલ તરીકે હું એને રજૂ કરીશ.’

‘ભારત પોતાની શક્તિઓને ઔદ્યોગિક વિકાસની દિશામાં વાળે એવું તમે ઈચ્છી રહ્યા છો ?’

‘અવશ્ય. એ એની મોટામાં મોટી આવશ્યકતા છે. છતાં પશ્ચિમમાં તમે એની અંદર ડૂબીને તમારી જાતને ભૂલી ગયા છો તેમ ભારતમાં એની અંદર ડૂબીને પોતાની જાતને સંપૂર્ણપણે ભૂલી જાય એ જોવાનું મને નહિ ગમે.’ એ ફરી વાર હસ્યા ને બોલ્યા : ‘સમાજને ભરખી રહેલી ગરીબાઈમાંથી મુક્તિ મેળવવા ભારતે ઔદ્યોગિક સભ્યતાનું નિર્માણ કરવું જોઈએ એ સાચું છે, પરંતુ મૂડી અને મજૂરીની વચ્ચેના ઘર્ષણને નિવારનારી પદ્ધતિ પર એનું નિર્માણ કરવું જોઈએ. એ પદ્ધતિના અભાવમાં એવું ઘર્ષણ કાયમ રહે છે.’

‘તમે તે કેવી રીતે કરવા માગો છો ?’

‘સમાજના ભોગે નહિ, પરંતુ સૌની સામાન્ય સુખાકારી દ્વારા વ્યક્તિગત સુખાકારીના આદર્શને નજર સામે રાખીને અમે સહકારી સિદ્ધાંતને અનુસરીને કામ કરી રહ્યા છીએ અને પ્રત્યેક વ્યક્તિ માને છે કે વ્યક્તિગત સફળતા કરતાં દયાળબાગની સફળતા વધારે મોટી છે. પોતાને બીજે ઠેકાણે મળી શકતા પગાર કરતાં ઘણો ઓછો પગાર લઈને કામ કરનારા નિષ્ણાતો પણ અહીં નથી એમ નહિ. અલબત્ત, હું શિક્ષિત અને તાલીમ પામેલા માણસોની જ વાત કરી રહ્યો છું, અશિક્ષિત મજૂરોની વાતો નથી કરતો, જે પોતાનું કામ મરજિયાત રીતે અને રાજીબુશીથી કર્યા કરે છે. અમે એક આધ્યાત્મિક હેતુથી પ્રેરિત થયા છીએ અને અમારા બીજા બધા પ્રયત્નોની પાછળ એ જ પીઠબળ કામ કરી રહ્યું છે. એને લીધે જ આ સિદ્ધાંતનિષ્ઠા અહીં સારી રીતે કામ કરી રહી છે. કેટલાક માણસો એમને માટે શક્ય હોય તો પોતાની મારફત સેવા પણ આપતા હોય છે. એના પરથી તમને સમજાશે કે અમારા માણસોનો જુસ્સો અને ઉત્સાહ કેટલો બધો ઉત્તમ છે. પરંતુ દયાળબાગ જ્યારે પૂરેપૂરો વિકસશે અને એકદમ આત્મનિર્ભર બની જશે ત્યારે મને આશા છે કે એવા સમર્પણની આવશ્યકતા નહિ રહે. ગમે તેમ પણ આત્મિક વિકાસ એ જ અમારા મતનું મૂળભૂત ધ્યેય છે.

એને એને લીધે જ આ માણસો અહીં એકઠા થયા છે. એટલે આત્મિક વિકાસના માર્ગમાં ઝડપથી આગળ વધવાનું અમારું લક્ષ્ય તો છે જ. તમે મહિને હજાર રૂપિયા કમાઈ શકો તેમ હો તો પણ અમે મોટા પગારો આપી શકીએ તેમ નથી. એટલા માટે અહીં આવીને અમારી કોલોનીમાં જોડાઓ તો તમારે એ રકમનો એક-તૃતીયાંશ જ લેવો પડે. પછી ધીરેધીરે તમે ઘર બનાવો, પત્ની મેળવો અને સંતાનની પ્રાપ્તિ કરો. પરંતુ એ દરમિયાન જો તમે તમારી કારકિર્દીની ભૌતિક બાજુનો જ વિચાર કરવાનું શરૂ કરો અને જેને માટે અમારી સાથે સાચેસાચ જોડાયા હો એ આધ્યાત્મિક આદર્શને વિસારે પાડો તો એટલા પ્રમાણમાં તમારું પતન થવા માંડે. તમને દેખાતી આટલી બધી ભૌતિક પ્રવૃત્તિઓ હોવા છતાં અમારા મતની જેને માટે સ્થાપના કરવામાં આવી છે તે મુખ્ય આદર્શનું વિસ્મરણ અમે નથી થવા દેતા.’

‘મને સમજાવું.’

‘અમે તમારી પશ્ચિમી સમજણ પ્રમાણેના સમાજવાદી નથી, પરંતુ એ એક હકીકત છે કે અમારે ત્યાં ઉદ્યોગો, ખેતરો ને કોલેજો સમાજની માલિકી નીચે છે. વધુમાં એ માલિકીપણું જમીન તથા મકાનો સુધી વ્યાપેલું છે. તમે અહીં ઘર બાંધો તે ભલે, પરંતુ તમે રહો ત્યાં સુધી જ તે તમારું ગણાશે. એટલી મર્યાદા સિવાય પ્રત્યેક વ્યક્તિને ગમે તેટલી લક્ષ્મી કે સંપત્તિ ધરાવવાની તથા એકઠી કરવાની પૂરેપૂરી સ્વતંત્રતા છે. એને લીધે અમે, અલબત્ત, સમાજવાદના જુલમોથી બચી જઈએ છીએ. અમારી બધી જ સ્થાનિક સંપત્તિ અને સભ્યોએ સ્વેચ્છાથી કરેલી ધનની સહાયને અમે ધાર્મિક ભાવનાથી ચલાવવાના ટ્રસ્ટ બરાબર માનીએ છીએ. અમારા આધ્યાત્મિક આદર્શની આગળ બીજી બધી વસ્તુ ગૌણ ગણાય છે. આ વહીવટ પિસ્તાળીસ સભ્યોની સમિતિ સંભાળે છે. એ સમિતિ ભારતના જુદાજુદા પ્રાંતોનું પ્રતિનિધિત્વ કરે છે અને હિસાબો તપાસવા તેમજ બજેટ પર વિચાર કરવા વરસમાં બે વાર એકઠી થાય છે. સામાન્ય કામ અને મુખ્ય અધિકાર અગિયાર સભ્યોની બનેલી કાર્યવાહક સમિતિના હાથમાં હોય છે.’

‘પહેલાં તમે કહ્યું કે દયાળાબાગને અનેક સમસ્યાઓના ઉકેલરૂપે તમે રજૂ કરશો. આજની જે મુખ્ય સમસ્યા છે તે આર્થિક સમસ્યાના ઉકેલ તરીકે તેને કેવી રીતે રજૂ કરશો તે મને નથી સમજાતું.’

સાહેબજી મહારાજે શ્રદ્ધાપૂર્વક સ્મિત કર્યું.

‘એ મુદ્દા પર ભારતને પણ કશુંક ઉપયોગી એવું અર્પણ કરવાનું હોઈ શકે.’ એમણે આગળ ચલાવ્યું : ‘છેલ્લાં થોડાં વરસો દરમિયાન અમારા ઉત્કર્ષની ગતિને ઝડપી બનાવવા માટે છેલ્લેછેલ્લે અમે અમલમાં મૂકેલી યોજના સંબંધમાં હું તમને કહી બતાવું. મારી દૃષ્ટિએ એ યોજનામાં અત્યંત અગત્ય ધરાવતા આર્થિક અને સામાજિક સિદ્ધાંતોનો સમાવેશ થાય છે. અમે એક વારસાગત ફંડની સ્થાપના કરી છે, જે એક હજાર રૂપિયા અને એથી વધારે રકમ ભરી શકનારા અમારા સભ્યોની સહાયનો સ્વીકાર કરે છે. અમારી વહીવટી સમિતિ દ્વારા એવા પ્રત્યેક લવાજમ ભરનારને પાંચ ટકાથી ઓછું નહિ એટલું વર્ષાસન એની પત્નીને, એના બાળકને અથવા એણે અગાઉથી જેનો નિર્દેશ કર્યો હોય એવી કોઈક બીજી વ્યક્તિને આપવામાં આવશે. એ બીજા પુરુષ કે સ્ત્રીને વર્ષાસન માટેના પોતાના અનુગામીની પસંદગી કરવાનો એવો જ અધિકાર છે. પરંતુ એ પરંપરા પ્રમાણેની ત્રીજી પેઢીથી ભરપાઈ કરવાની બધી રકમ અટકી જાય છે. મૂળ લવાજમ ભરનારને કોઈ જાતના કઠિન સંજોગો ઊભા થાય કે તાત્કાલિક જરૂર જણાય તો એની બધી જ રકમ અથવા એનો

અમુક હિસ્સો એને પાછો મળી શકે છે. વારસાગત ફંડની યોજના દ્વારા આવી રીતે અમારી સમિતિની તિજોરીમાં લાંબે વખતે લાખો રૂપિયાનો પ્રવાહ ચાલશે અને એ છતાં અમારા સભ્યોનાં પાકીટ પર કોઈ પણ જાતનો ભારે બોજો નહિ પડે. એ બધી જે રકમ અર્પણ કરશે તેના બદલામાં એમને ઉદાર આવકની ખાતરી મળશે.’

‘મને લાગે છે કે તમે મૂડીવાદનાં દૂષણો તથા સમાજવાદની ભાવુકતા વચ્ચે સ્પષ્ટ સ્થાન મુકરર કરવાનો પ્રયાસ કરી રહ્યા છો. ગમે તેમ, પણ મને ખાતરી છે કે તમે પ્રત્યેક પ્રકારની સફળતા મેળવવા યોગ્ય છો. અને એવી સફળતા તમને જલદી મળશે એવી આશા રાખું છું.’

મને સ્પષ્ટ રીતે સમજાયું કે વધતા જતા વારસાફંડને લીધે, સ્વેચ્છાપૂર્વક કરાતી સહાયના સતત પ્રવાહને લીધે નફો કરવાની ભૂમિકા પર પહોંચેલા ઉદ્યોગોને લીધે દયાળબાગ પોતાના સફળ ભાવિ માટે સંપત્તિનાં ખાતરીપૂર્વકનાં સાધનો ધરાવે છે.

‘ભારતના કેટલાક જાણીતા નેતાઓ અમારા પ્રયોગનું નિરીક્ષણ કરી રહ્યા છે અને એના પરિણામની રાહ જુએ છે.’ રાધાસ્વામીઓના સફેદ ફેંટાવાળા અધ્યક્ષે કહેવા માંડ્યું : ‘થોડાકે દયાળબાગની મુલાકાત લીધી છે અને અમારા વિચારોનો વિરોધ કરનારા પણ અહીં આવી ગયા છે. ભારતના લોકો દુનિયામાં સૌથી વધારે નિર્બળ અને ગરીબ છે અને એના નેતાઓ પરસ્પર વિરોધી દવાઓ બતાવ્યા કરે છે. ગાંધીએ એક વાર અહીં આવીને મારી સાથે લાંબો વખત ચર્ચા કરી. એમની ઈચ્છા હું એમની રાજકીય લડતમાં જોડાઉં એવી હતી, પરંતુ મેં ના પાડી. અહીં અમારે રાજકારણ સાથે કાંઈ જ લેવાદેવા નથી. અમે પુનરુત્થાનનાં વ્યવહારુ સાધનો પર ધ્યાન કેન્દ્રિત કરવામાં માનીએ છીએ. જોકે ગાંધીની રાજકીય યોજના સાથે મારે કશો સંબંધ નથી, તોપણ એમના આર્થિક સમસ્યાઓ વિશેના વિચારો મને કપોલકલ્પિત અને અવ્યવહારુ લાગે છે.’

‘એ ચાહે છે કે ભારત બધાં યંત્રોને દરિયામાં નાખી દે.’

સાહેબજી એ માથું હલાવ્યું.

‘ભારત ભૂતકાળમાં પાછું ન જઈ શકે. જો વિશેષ સમૃદ્ધિવાળા બનવું હોય તો તેણે આગળ વધવું જોઈએ અને ભૌતિક સભ્યતાનાં સર્વોત્તમ તત્ત્વોનો વિકાસ કરવો જોઈએ. મારા દેશવાસીઓએ અમેરિકા અને જાપાન પાસેથી પાઠ શીખવો જોઈએ. હાથે કાંતનાર અને હાથે વણનારા માણસ આધુનિક બૌદ્ધિક પદ્ધતિઓના હુમલા સામે જરા પણ ટકી શકે ?’

સાહેબજી મહારાજ પોતાના વિચારો વિગતવાર સમજાવવા માંડ્યા ત્યારે મારી સમક્ષ ઘઉંવર્ણા હિંદુ શરીરમાં ગોઠવેલા એક જાગ્રત અમેરિકન મનનું ચિત્ર ઉપસી આવ્યું. એ એમની રીતભાતમાં એવા જ હોશિયાર અને કર્તવ્યપરાયણ હતા અને એમના વિચારોની અભિવ્યક્તિમાં પણ એટલા જ ચોક્કસ. એ ઉપખંડમાં જવલ્લેજ જોવા મળતાં સામાન્ય બુદ્ધિ, સ્થિરતા ને ડહાપણનાં લક્ષણોને એમનામાં જોવાથી મારો બુદ્ધિવાદી સ્વભાવ એમના પ્રત્યે આકર્ષાયો.

એમના ચારિત્ર્યમાંથી વ્યક્ત થતા વિચિત્ર વિરોધાભાસને હું નવેસરથી સમજી શક્યો. યોગની રહસ્યમય પદ્ધતિનો અભ્યાસ કરતા એકાદ લાખથી વધારે લોકોના ગુરુ : અને દયાળબાગમાં મારી આસપાસ

વીંટળાઈ વળેલી ભાતભાતની ભૌતિક પ્રવૃત્તિઓના પ્રધાન વ્યવસ્થાપક : એ સૌનો સમગ્ર રીતે વિચાર કરતાં મને લાગ્યું કે એ એક અત્યંત તેજસ્વી અને ચૈતન્યમય માનવ છે. ભારતમાં જ નહિ પરંતુ આખી દુનિયામાં કોઈ પણ ઠેકાણે એમના જેવા માનવને મળવાની આશા મને નથી રહી.

એમના અવાજથી મારા વિચારોમાં ભંગ પડ્યો.

‘તમે અહીં દયાળબાગમાં અમારા જીવનનાં બે પાસાં જોઈ લીધા; પરંતુ અમારી પ્રવૃત્તિઓ ત્રિવિધ છે. માણસની પોતાની સાથે પણ ત્રણ વસ્તુઓ સંકળાયેલી છે : આત્મા, મન અને શરીર. એટલા માટે શારિરીક કામ માટે અમારે ત્યાં કારખાનાં તથા ખેતરો છે, માનસિક વિકાસ માટે કોલેજો છે અને છેલ્લે આત્મિક પ્રવૃત્તિને માટે સમૂહસભાઓ છે. એવી રીતે અમે પ્રત્યેક વ્યક્તિના સંવાદમય અને સંવાંગી ઉત્કર્ષનું ધ્યાન રાખીએ છીએ. પરંતુ આત્મિક ઉત્કર્ષ પર અમે સૌથી વધારે ભાર મૂકીએ છીએ અને અમારા મત અથવા સંપ્રદાયનો પ્રત્યેક સભ્ય ગમે ત્યાં રહીને પણ એની વ્યક્તિગત રુચિ પ્રમાણે નિયમિત રીતે યોગસાધના કરવાનો પ્રયત્ન કરે છે.’

‘હું તમારી એકાદ સમૂહસભામાં જોડાઈ શકું ?’

‘આનંદપૂર્વક જોડાઈ શકો. અમે પ્રત્યેક સમારંભમાં તમને આવકાર આપીશું.’

પહેલી સમૂહસભા સાથે સવારના છ વાગ્યાથી દયાળબાગની પ્રવૃત્તિઓનો પ્રારંભ થયો. પરોઢિયું રાત્રિના અંધકારને ઝડપથી દૂર કરવા લાગ્યું. મરણપોક જેવા કાગડાના કર્કશ પોકારોની સાથે ચકલીઓના ચીંચીં એવા મીઠા સ્વરનું સંમિશ્રણ થયું. બધા પક્ષીઓએ સૂર્યને તેમની આવકારની અંજલિ આપવાનો પ્રારંભ કર્યો. હું મારા માર્ગદર્શકની સાથે ચાલતો લાકડાના થાંભલાઓના ટેકાવાળા કંતાનના વિશાળ મંડપ પાસે આવી પહોંચ્યો.

પ્રવેશદ્વાર આગળ લોકોની મોટી મેદની એકઠી થયેલી. ત્યાં પ્રત્યેક વ્યક્તિ પોતાના ચંપલ કે બૂટ ઉતારતી અને ત્યાં ઊભેલા સેવકોને સુપરત કરતી. એ સ્થળનાં રીતરિવાજનું પાલન કરીને મેં એ વિશાળ ખુલ્લા હોલ જેવા મંડપમાં પ્રવેશ કર્યો.

એની એક તરફ વચ્ચેના ભાગમાં ઊંચી બેઠક બનાવેલી અને ત્યાં શ્રી સાહેબજી મહારાજ એક ખુરશી પર બેઠેલા. એમના હજારો અનુયાયીઓ એમની આજુબાજુ વીંટળાઈને બેઠા હતા, જેથી એમ લાગતું કે આખીય જમીન માનવશરીરોની શેતરંજીથી ઢંકાઈ ગઈ છે. બધાની દૃષ્ટિ ગુરુ તરફ મંડાયેલી. બધી વાણી શાંત પૂજ્યભાવમાં લીન બનેલી.

પ્લેટફોર્મની નીચેની જગ્યા તરફ રસ્તો કરીને હું એ સાંકડી જગ્યામાં જેમતેમ કરીને બેસી ગયો. એ જ વખતે બે માણસો હોલની પાછળના ભાગમાં ઊભા થયા અને એમના સ્વર ધીમા ગીતના રૂપમાં વહેવા માંડ્યા. એના શબ્દો હિંદુ હતા અને એનો તાલ કોઈના પણ કાનને છેક જ પસંદ પડે તેવો હતો. એ સંગીતસ્વર લગભગ પંદર મિનિટ સુધી ચાલુ રહ્યા. ત્યાં સુધીમાં તો એ વિચિત્ર શબ્દોએ પ્રત્યેક વ્યક્તિને શાંતિમય દશામાં ડુબાડી દીધી અને પછી એ શબ્દો ક્રમેક્રમે ધીમા પડતા પડતા સંપૂર્ણપણે શાંત થઈ ગયા.

મેં આજુબાજુ જોવા માંડ્યું. એ વિશાળ મંડપમાં પ્રત્યેક વ્યક્તિ શાંત, સ્થિર અને ધ્યાન કે પ્રાર્થનામાં ડૂબેલી હતી. પ્લેટફોર્મ પરની સ્વચ્છ સફેદ વસ્ત્રોવાળી, અહંકારરહિત આકૃતિ તરફ મેં દૃષ્ટિ કરી. એમના

મુખમાંથી અત્યાર સુધી એક શબ્દ બહાર નહોતો નીકળ્યો. એમનો ચહેરો રોજ કરતાં વધારે ગંભીર હતો. એમની જાગૃત, કાર્યરત વૃત્તિ શમી ગયેલી લાગી અને એમનું મન શાંત ઊંડા ધ્યાનમાં ડૂબી ગયેલું દેખાયું. એમના સફેદ ફેંટા નીચે વિચારોના કેવા તરંગો પેદા થતા હશે તે કોણ કહી શકે ? એ બધા જ લોકો એમને ઉચ્ચ જીવન સાથેની એમની પવિત્ર કડીરૂપ માનતા હોવાથી, એમના ખભા પર કેટલી મોટી જવાબદારી રહેલી હતી !

એ સંપૂર્ણ શાંતિ બીજા અડધા કલાક સુધી ચાલુ રહી. કોઈ ઉધરસ કે ખાંસી નહીં અને કોઈ પણ અવાજ નહિ !

અમે અમારા જોડા પાછા લીધા અને શાંતિપૂર્વક ઘર તરફ જવા માટે છૂટા પડ્યા.

સવારના વખત દરમિયાન મેં અનેક રાધાસ્વામીઓની સાથે વાતચીત કરી. એમનામાંના કેટલાક ત્યાંના નિવાસીઓ હતા, તો કેટલાક ત્યાં આવેલા મુલાકાતી સભ્યો. એમનામાંના થોડાક સારું અંગ્રેજી બોલી શકતા. એમનામાં ઉત્તર-પશ્ચિમમાંથી આવેલા ફેંટાવાળા માણસો હતા, દક્ષિણના લાંબી ચોટલીવાળા તામિલો હતા, પૂર્વના ટૂંકા કદના ચપળ બંગાળીઓ હતા અને મધ્યપ્રાંતના દાઢીવાળા માનવો હતા. એમની સ્વમાનની ભાવનાથી અને એમની આધ્યાત્મિક આકાંક્ષા સાથે એટલું જ વર્ચસ્વ ધરાવતી ચતુરાઈભરી વ્યવહાર-કુશળતાથી હું પ્રભાવિત થયો. એમની ઈચ્છાઓ આકાશમાં ઊંચે ઊડતી, તો એમના પગ નક્કર પૃથ્વી પર દૃઢતાપૂર્વક ચાલતા રહેતા. અહીં જોવા મળતા શહેરીઓ એવા હતા, જેમને માટે કોઈ પણ નગર ગૌરવ લઈ શકે એમ લાગ્યા વિના ના રહ્યું. મને એમના તરફ કુદરતી લાગણી થયા કરતી અને એમને માટે અત્યંત આદરભાવ થતો, કારણ કે એ પેલા વિરલ ગુણથી સંપન્ન હતા - ચારિત્ર્ય !

બપોર પછી થોડી નાની સભા ભરવામાં આવી. એ ટૂંકી અવિધિસરની સભા મુલાકાતી સભ્યોના લાભ માટે ભરવામાં આવી હતી. એ દરમિયાન વ્યક્તિગત સમસ્યા પર ચર્ચા કરવામાં આવી, પ્રશ્નોના ઉત્તરો આપવામાં આવ્યા અને સૌની સાથે સંબંધ ધરાવનારી સામાન્ય વાતોની છણાવટ કરવામાં આવી. પોતાની આગળ ઉપસ્થિત થતી પ્રત્યેક વસ્તુનો નિકાલ કરવામાં સાહેબજી મહારાજ જે માર્ગ અખત્યાર કરતા તે માર્ગ અથવા ઢબમાં અસાધારણ શક્તિમત્તા દેખાઈ આવતી. એમની બોલવાની પદ્ધતિ વિનોદથી ભરેલી, વાતચીત કરતા હોય એવી હતી. કોઈના તરફથી નાજુક પ્રશ્ન પૂછવામાં આવે તો પણ એનો ઉત્તર આપવામાં એ પાછા ના પડતા અને વિવિધ પ્રકારની આધ્યાત્મિક તેમજ ભૌતિક સમસ્યાઓ સંબંધમાં ઝડપી અને શ્રદ્ધાપૂર્વકના અભિપ્રાયો આપી દેતા. એમના આખાય વ્યવહારમાં સંપૂર્ણ આત્મવિશ્વાસ અને શાંત નમ્રતાના અસાધારણ અને સફળ સુમેળની છાપ દેખાઈ આવતી. એમનામાં ચિત્તાકર્ષક વિનોદવૃત્તિ હતી એવું એ બતાવી આપતા. એ વિનોદવૃત્તિ એમના આનંદપૂર્ણ ઉલ્લેખોમાં અવારનવાર ટપકી પડતી.

સાંજે બીજી સમૂહસભાનું આયોજન થયું. કોલોનીના પ્રત્યેક કારખાનાએ, સ્ટોરે અને ખેતરે એ દિવસને માટે પોતાની પ્રવૃત્તિઓ બંધ રાખેલી અને એવી રીતે વિશાળ તંબૂ મોટી માનવમેદનીથી છલોછલ ભરાઈ ગયો. સાહેબજી મહારાજ પોતાની પ્લેટફોર્મ પરની ખુરશી પર ફરી વાર બેસી ગયા. એમના અનુયાયીઓની મંડળીએ એમની બેઠક પાસે પહોંચીને વહીવટી સમિતિના ફંડ માટે એમનો ઐચ્છિક ફાળો આપવા માંડ્યો. એનું મેં નિરીક્ષણ કર્યું. સમિતિના બે સભ્યો એ બધા ફાળાને એકઠો કરતા અને એની નોંધ રાખતા.

એ સભાની મુખ્ય ઘટના તો સાહેબજી મહારાજના લાંબા પ્રવચનની હતી. એમની પ્રવચન કરવાની શૈલી સારી હોવાથી, એમના હજારો અનુયાયીઓ એમની સરસ રીતે બોલાવેલી હિંદીને ભારે એકાગ્રતાથી સાંભળવા માંડ્યા. ઊંડી લાગણીથી ભારોભાર ભરેલી આકર્ષક શૈલીમાં એ એમના અંતરમાંથી બોલતા દેખાયા. એમના જવલંત જુસ્સાથી અને ઉત્કટ ઉત્સાહથી એ એવા તો સજીવ લાગ્યા કે એમના શ્રોતાઓ પરની પ્રેરક અસર લગભગ સ્પષ્ટપણે દેખાઈ આવી.

*

પ્રત્યેક દિવસે એવો એકસરખો કાર્યક્રમ ચાલુ રહ્યો. સાંજની સભા લગભગ બે કલાક ચાલતી હોવાથી સૌથી વધારે વખત લેતી. સાહેબજી મહારાજની માનસિક શક્તિના સંબંધમાં એના પરથી ઘણુંઘણું કહી શકાતું, કારણ કે એ કાર્યક્રમ એ કોઈ પ્રકારની મુશ્કેલી વિના એમના રોજના અદ્ભુત સામર્થ્યથી ચાલુ રાખતા. એમના સાંજના પ્રવચનનો વિષય શો હશે તેની ખબર અગાઉથી કોઈને પણ ન પડતી. એ મુદ્દા વિશે મેં એમને પ્રશ્ન પૂછ્યો એટલે એમણે ઉત્તર આપ્યો : ‘ખુરશી પર બેસું છું ત્યારે મને વિષયની જરા પણ ખબર નથી હોતી. પ્રવચનનો પ્રારંભ કર્યા પછી પણ, મારું આગળનું વાક્ય શું હશે અથવા પ્રવચનની પૂર્ણાહુતિ કેવી રીતે થશે તે હું નથી જાણતો. હું એ પરમપિતા પર પરિપૂર્ણપણે શ્રદ્ધા રાખું છું. મારે જે કંઈ જાણવાની જરૂર હોય છે તેને વિશે એ તરત જ કહી દે છે. હું અંદરખાનેથી એમના આદેશોની પ્રાપ્તિ કરું છું. હું સાચેસાચ એમને આધીન છું.’

એમના પ્રથમ પ્રવચનના શબ્દો કેટલાક દિવસો સુધી મારા મનમાં ઘોળાતા રહ્યા. ગુરુને સર્વ-સમર્પણ કરવાનો એનો મધ્યવર્તી વિચાર જ્યાં સુધી એને મેં સાહેબજી મહારાજ આગળ રજૂ ન કર્યો ત્યાં સુધી મને ઉત્તેજિત કરતો રહ્યો. અમે દયાળાબાગની વચ્ચેના મેદાનના જાજમ બિછાવેલા ટુકડા પર બેઠા અને એ હરિયાળી જગ્યા પર બેસીને મિત્રતાભરી ચર્ચા શરૂ કરી.

એમણે એમના મુદ્દાનું પુનરુચ્ચારણ કર્યું અને ઉમેર્યું :

‘ગુરુ એકદમ આવશ્યક છે. આત્મિક ક્ષેત્રમાં આત્મનિર્ભરતા જેવું કશું જ નથી હોતું.’

‘પરંતુ એ આવશ્યક ગુરુને તમે મેળવ્યા છે ?’ મેં હિંમતપૂર્વક પ્રશ્ન કર્યો.

‘નિઃસંશય. સાચા ગુરુ મળ્યા તે પહેલાં ચૌદ વરસ મેં એમની શોધમાં વિતાવેલા.’

‘ચૌદ વરસ ? તમારા જીવનનો એક-પંચમાંશ ! એ શું ઉચિત હતું ?’

‘સદ્ગુરુની શોધમાં જે સમય ગાળવામાં આવે છે તે સમય વીસ વરસનો હોય તો પણ કદી વ્યર્થ નથી જતો.’ એમણે પ્રકાશના ચમકારાની પેઠે ઝડપથી જવાબ આપ્યો : ‘હું માનતો થયો ત્યાં સુધી તમારા જેવો શંકાશીલ હતો અને પછી આત્મિક પ્રકાશના પાવન પંથને ખોલી આપનારા ગુરુને શોધવા માટેના પ્રયત્નોમાં મરણિયો બની ગયો. હું યુવાન હતો તે સાથે સત્યની પ્રાપ્તિ માટે પાગલ હતો. જો સત્યનું અસ્તિત્વ હોય તો મને એનો પ્રકાશ પહોંચાડવા મેં વૃક્ષોને, ઘાસને અને આકાશને પ્રાર્થના કરવા માંડી. પ્રકાશની યાચના કરતાં મસ્તક નીચું રાખી બાળકની પેઠે મેં ડૂસકાં ખાતા હૃદયને વહેતું કર્યું. આખરે એ બોજો મારાથી વધારે વખત સુધી ન સહી શકાયો. એ દૈવી શક્તિ જ્યાં સુધી મને યોગ્ય માનીને કાંઈક પ્રકાશ પૂરો ન પાડે ત્યાં સુધી અન્નત્યાગ કરીને મૃત્યુ સુધી ભૂખે રહેવાનો મેં નિર્ણય કર્યો. મારાથી લાંબો વખત કામ

પણ ના કરી શકાયું. બીજે દિવસે મને એક સરસ સ્વપ્નું આવ્યું. એમાં મને એક ગુરુએ દર્શન આપીને પોતાની એવી રીતે ઓળખ આપી. મેં એમનું ઠેકાણું પૂછ્યું તો તેમણે ઉત્તર આપ્યો કે ‘અલ્હાબાદ. તને મારું પૂરેપૂરું ઠેકાણું પાછળથી જણાશે.’ વળતે દિવસે મેં એ શહેરમાં રહેતા મારા એક મિત્રને મારા સ્વપ્નની વાત કરી. એ થોડીવાર પછી મારી પાસે એક સમૂહફોટા સાથે પાછા આવ્યા અને મને પૂછ્યું કે એ સમૂહમાં હું ગુરુની મુખાકૃતિને ઓળખી શકું કે કેમ. મેં એમની તરફ તરત જ આંગળી કરી બતાવી. મારા મિત્રે તે પછી સ્પષ્ટીકરણ કર્યું કે એ અલ્હાબાદના એક ગૂઢ જેવા મંડળનો સભ્ય છે અને મેં આકૃતિ બતાવી તે એમના ગુરુદેવ પોતે છે. એ પછી હું વહેલી તકે એમના સંસર્ગમાં આવ્યો અને એમનો શિષ્ય થયો.’

‘કેટલું બધું રસિક કહેવાય !’

‘તમે ફક્ત યોગની પ્રક્રિયાઓનો જ આધાર લેતા હો અને તમારા જ બળ પર આધાર રાખતા હો તોપણ તમારી સાચા દિલની પ્રાર્થના તે જ દિવસે સંભળાશે, જ્યારે તમને ગુરુનો મેળાપ થશે. એ સિવાય બીજો કોઈ રસ્તો નથી. તમારે કોઈક પથપ્રદર્શક તો જોઈશે જ. પ્રામાણિક, દૃઢ ને સંપૂર્ણ નિશ્ચયવાળા સાધકને એના સાચા ગુરુની પ્રાપ્તિ આખરે થાય છે જ.’

‘એવા ગુરુને શી રીતે ઓળખી શકાય ?’ હું પ્રશ્ન પૂછતાં ગણગણ્યો.

સાહેબજીના ચહેરા પર વિશ્રાંતિ દેખાઈ અને એમની આંખમાં એક ક્ષણ માટે આનંદની ઝલક ફરી વળી.

‘ગુરુ પહેલેથી જ જાણે છે કે એમની પાસે કોણ આવવાનું છે અને એ એમને લોહચુંબકની પેઠે પોતાની તરફ આકર્ષે છે. એમના ભાગ્યમાં ગુરુની ભક્તિ ભળે છે અને એના પરિણામમાંથી મુક્તિ મેળવવાનું મુશ્કેલ હોય છે.’

જુદા જુદા રૂપરંગવાળા નાના માણસોની મંડળી અમારી આજુબાજુ એકઠી થઈ ગઈ અને ઝડપથી વધવા લાગી. થોડા વખતમાં તો સાહેબજી મહારાજના એકના બદલે પચાસથી સાઠ શ્રોતા બની ગયા.

‘તમારા રાધાસ્વામી સિદ્ધાંતોનો બને તેટલો સ્પષ્ટ ખ્યાલ મેળવવાનો હું પ્રયાસ કરી રહ્યો છું.’ મેં તેમને કહેવા માંડ્યું : ‘પરંતુ એમને સમજવાનું કામ ખૂબ જ કપરું છે. તમારા એક શિષ્યે મને તમારા મતના પહેલાંના ગુરુ પરમ પૂજ્ય બ્રહ્મશંકર મિશ્રનાં એ વિષય પરનાં કેટલાંક લખાણો વાંચવા આપ્યાં છે. એને લીધે મારા મગજને વધારે પડતું કામ કરવું પડે છે.’

સાહેબજી હસવા માંડ્યાં.

‘રાધાસ્વામી મતના સંદેશના સત્યોને સમજવાની ઈચ્છા હોય તો તમારે અમારી યોગક્રિયાઓનો અભ્યાસ કરવો જોઈએ. એ ક્રિયાઓનો રોજનો અભ્યાસ અમારા સિદ્ધાંતોની બૌદ્ધિક સમજણ કરતાં અમે ઘણો વધારે મહત્વનો માનીએ છીએ. અમે જેમનો આધાર લઈએ છીએ તે ધ્યાનની સંક્ષિપ્ત પદ્ધતિઓ તમને નથી સમજાવી શકતો તે માટે દિલગીર છું કારણ કે અમારા મતમાં જે જોડાવા ઈચ્છે છે ને સ્વીકારાય છે, તેમને જ તે ગુપ્તતાની પ્રતિજ્ઞા સાથે શીખવવામાં આવે છે. પરંતુ એ બધાનો પાયો ‘નાદ-યોગ’ અથવા સામાન્ય રીતે કહીએ છીએ તે પ્રમાણે અંદરના શબ્દનું શ્રવણ છે.’

‘હું જે લખાણોનો અભ્યાસ કરું છું તે કહે છે કે નાદની શક્તિને લીધે સૃષ્ટિનું સર્જન થયું.’

‘ભૌતિક દૃષ્ટિકોણથી જોતાં કહેવું જોઈએ કે તમે તેને બરાબર સમજ્યા છો, પરંતુ વધારે સાદી ભાષામાં કહીએ તો કહી શકાય કે સર્જનની શરૂઆતમાં પરમાત્માની પહેલી પ્રવૃત્તિ નાદના પ્રવાહને પેદા કરવાની હતી. સૃષ્ટિ કેટલાંક જડ તત્વો કે પરિબળોનું પરિણામ છે એવું નથી સમજવાનું. અમારા સમાજના સભ્યો એ દૈવી નાદથી પરિચિત છે અને એ નાદના ધ્વનિને ઝીલી શકાય છે. અમારી એવી માન્યતા છે કે નાદો એમનો આવિર્ભાવ કરનાર શક્તિની અથવા એમના ઉદ્ભવસ્થાનની છાપ લઈને આવે છે. એ શક્તિ સાથે એમનો સંબંધ હોય છે. એટલા માટે શરીરને, મનને અને ઈચ્છાશક્તિને સંયમમાં રાખીને અમારા સભ્યોમાંથી કોઈ એ દૈવી નાદને આતુરતાપૂર્વક અને પોતાની અંદરથી સાંભળે છે ત્યારે, એ દિવ્ય નાદને સાંભળતાવેંત જ એની વૃત્તિઓ પરમાત્માના પૂર્ણ જ્ઞાન તેમજ કલ્યાણ તરફ ઉપર ઊઠે છે.’

‘માણસોની ધોરી નસોમાં વહેતા લોહીના ધબકારનો શબ્દ એ જ દૈવી શબ્દ કે નાદ એવી કલ્પના કરાતી હોય એ શું શક્ય નથી લાગતું ? પોતાની અંદરનો બીજો ક્યો નાદ સાંભળી શકાય તેમ છે ?’

‘અમે કોઈ જાતના ભૌતિક નાદની નહિ પરંતુ આત્મિક નાદની વાત કરી રહ્યા છીએ. આપણી ભૌતિક ભૂમિકા પર નાદના રૂપમાં જે શક્તિનું દર્શન થાય છે તે તો જેને લીધે સૃષ્ટિનો આવિર્ભાવ થયો છે તે સૂક્ષ્મતર શક્તિનો માત્ર પડઘો છે. તમારા વૈજ્ઞાનિકોએ જેવી રીતે મેટરને ઇલેક્ટ્રિકસિટીમાં ઘટાડી નાખી છે, તેવી રીતે ભૌતિક ભૂમિકા પર સંભળાતી શક્તિને વધારે ને વધારે ઊંડે ઊતરીને આપણે નાદના રૂપમાં પકડી કે અનુભવી શકીએ છીએ. એ નાદ આત્મિક ભૂમિકા પર અસ્તિત્વ ધરાવતો હોવાથી આપણા સ્થૂળ કાનથી અજ્ઞાત હોય છે. નાદ જે પ્રદેશમાંથી પેદા થાય છે તે પ્રદેશની અસરવાળો હોય છે અને એથી અમુક ચોક્કસ રીતે તમે તમારા ધ્યાનને તમારી અંદર એકાગ્ર કરો તો એક દિવસ એવા રહસ્યમય શબ્દોને સાંભળી શકો, જેમની ઉત્પત્તિ સૃષ્ટિના પ્રાકટ્ય વખતે, આરંભની અવસ્થા વખતે થઈ હતી અને જે પરમાત્માનું સાચું નામ રજૂ કરે છે. માનવની આધ્યાત્મિક પ્રકૃતિમાં એ શબ્દોના ઉપરાઉપરી પડઘા પડે છે. અમારી ગુપ્ત યોગસાધનાની મદદથી એ પડઘા સાંભળવા અને એમના મૂળ સુધી પહોંચી જવું એ ખરું જોતાં તો સ્વર્ગમાં પહોંચી જવા બરાબર છે. એ રહસ્યમય નાદના શ્રવણ માટે સહાયક થવાના ઉદ્દેશથી નક્કી કરવામાં આવેલી રાધાસ્વામી મતની સાધનાનો જે માણસ વિશ્વાસપૂર્વક આધાર લે છે તે, આખરે એના અંદરના કાન સાથે એ દૈવી નાદ અથડાય છે ત્યારે, ઊંડા આનંદમાં ડૂબીને પોતાની જાતને ભૂલી જાય છે.’

‘તમારો ઉપદેશ ભારે નવાઈ પમાડે તેવો છે.’

‘પશ્ચિમને માટે, પરંતુ ભારતને માટે તો નહિ જ. કબીરે બનારસમાં ઠેઠ પંદરમી સદીમાં નાદ-યોગનું શિક્ષણ આપેલું.’

‘પશ્ચિમની પ્રજાને આ વાત કેવી રીતે કહેવી તે નથી સમજાતું.’

‘એમાં મુશ્કેલી છે જ ક્યાં ? સંગીત એ નાદનો એક પ્રકાર છે અને એના શ્રવણથી માણસ એક જાતની ભાવસમાધિમાં ડૂબી જાય છે. તેનો તમે સ્વીકાર કરશો જ. તો પછી અંદરથી સંભાળાતા સ્વર્ગીય નાદની અસર એને કેટલી બધી વિશેષ થાય ?’

‘જરૂર. જો કોઈ એવું પુરવાર કરી આપે કે અંદરનું સંગીત સાચેસાચ અસ્તિત્વ ધરાવે છે તો હું તમારી સાથે સંમત થાઉં છું.’

સાહેબજીએ પોતાનું મસ્તક હલાવ્યું.

‘તમારી બુદ્ધિને સંતોષવા માટે હું તમારી આગળ કેટલીક દલીલોની રજૂઆત કરું, પરંતુ મને લાગે છે કે તમારે તેના કરતાં કશુંક વધારે જોઈએ છે. કેવળ તર્કશક્તિનો આધાર લઈને દેહાતીત અથવા શરીરની ઉપરની દશા કે ભૂમિકાનું અસ્તિત્વ મારાથી કેવી રીતે પુરવાર કરી શકાય ? અવિકસિત મગજ દ્વારા આ ભૌતિક જગતથી પરનું કશું ન અનુભવી શકાય એ સાવ સ્વાભાવિક છે. આધ્યાત્મિક સત્યોનો સર્વોત્તમ પુરાવો અથવા પ્રાથમિક અનુભવથી મેળવવાની ઈચ્છા હોય તો તમારે યોગની સાધનાનો ખંતપૂર્વક અભ્યાસ કરવો જોઈએ. માનવશરીરમાં આપણે સામાન્ય રીતે જાણીએ છીએ તેના કરતાં ઘણા ઊંચા કામો કરવાની ખરેખરી શક્તિ છે. આપણા મગજના કેન્દ્રોના સૌથી અંદરના ભાગો સૂક્ષ્મ લોકો સાથે સંબંધ ધરાવે છે. યોગ્ય તાલીમ દ્વારા એ કેન્દ્રોને શક્તિશાળી બનાવીને એ સૂક્ષ્મ લોકોથી માહિતગાર થઈ શકાય છે, એ બધાં કેન્દ્રોમાંનું સૌથી અગત્યનું કેન્દ્ર આપણને ઉત્તમ પ્રકારની ઈશ્વરીય સભાનતા કે પરમાત્મપરાયણતાની પ્રાપ્તિ કરવામાં મદદરૂપ થાય છે.’

‘તમે શરીરશાસ્ત્રના જ્ઞાતાઓ કહે છે તે જ મગજનાં કેન્દ્રોનો ઉલ્લેખ કરી રહ્યા છો ?’

‘કાંઈક અંશે. એ તો કેવળ શારીરિક અવયવો છે અને એમની અંદરથી સૂક્ષ્મ કેન્દ્રો કામ કરે છે. ખરેખરી ક્રિયા તો એ સૂક્ષ્મ કેન્દ્રોમાં જ થતી હોય છે. એ કેન્દ્રોમાં સૌથી અગત્યનું કેન્દ્ર આજ્ઞાયકનું કેન્દ્ર છે. એ કેન્દ્ર ભ્રમરની મધ્યના પ્રદેશમાં આવેલું છે. એ માનવીની અંદરની આત્મસત્તાની ગાદી છે. કોઈ માનવને એ જગાએ ગોળી મારો તો તેનું મૃત્યુ ચોક્કસ અને તરત જ થઈ જાય. આંખના, કાનના અને નાકના તથા બીજા જ્ઞાનતંતુઓમાંથી વહેતા આત્મિક શક્તિના પ્રવાહો એ ચક્રમાં આવીને એક થાય છે.’

‘આજ્ઞાયકનાં મુખ્ય મુખ્ય કર્તવ્યોનો વિષય અમારા ડોક્ટરોને માટે હજુ પણ કોયડારૂપ છે.’ મેં ટીકા કરી.

‘એ હોઈ શકે છે. મનુષ્યનાં મન તથા તનને જીવન તેમજ ચેતન પ્રદાન કરનારી વ્યક્તિગત આત્મસત્તાનું એ ફોકસ અથવા તેજસંકર્ષસ્થાન છે. એ કેન્દ્રમાંથી જ્યારે આત્મસત્તા પાછી ફરી જાય છે ત્યારે સ્વપ્ન, ગાઢ નિદ્રા તથા સમાધિમાંની દશા પેદા થાય છે અને એ કેન્દ્રનો એ છેવટે ત્યાગ કરે છે ત્યારે શરીર અચેતન બની જાય છે. માનવશરીર સમસ્ત સૃષ્ટિના સારભાગરૂપ છે. સૃષ્ટિના સર્જન કે આવિર્ભાવ માટે વપરાયેલાં બધાં જ તત્ત્વોનું પ્રતિનિધિત્વ એમાં નાના પાયા પર કરવામાં આવ્યું છે અને સઘળાં સૂક્ષ્મ ક્ષેત્રો કે પ્રદેશની સાથે એ સંબંધ ધરાવે છે, એટલા માટે આપણી અંદરના આત્મતત્ત્વ માટે ઉત્તમોત્તમ આધ્યાત્મિક વિકાસની પ્રાપ્તિ કરવાનું તદ્દન શક્ય છે. પરંતુ એવા ઉત્તમ પ્રકારનો આત્મભાવ પ્રાપ્ત કરવા માટે ઈન્દ્રિયોની બધી જ બહારની ક્રિયાઓને રોકી નથી શકાતી. એટલા માટે, અંદરની સમાધિની ઉત્તમોત્તમ કક્ષાની પ્રાપ્તિ થતાં સુધી, પોતાની આજુબાજુના વાતાવરણમાં પોતાના ધ્યાનના પ્રવાહને પોતાની અંદર પાછો વાળવાને પરિણામે સઘાતી અદ્ભુત અને સંપૂર્ણ એકાગ્રતાનો અભ્યાસ કરવો એ અમારી યોગસાધનાનો સાર છે.’

એ ગહન રીતે કહેવામાં આવેલા સૂક્ષ્મ ને ગુપ્ત વિચારોને પચાવવાનો પ્રયાસ કરતાં મેં બીજી બાજુએ જોવા માંડ્યું. અમારી આજુબાજુનું સારું એવું મંડળ અમારા વાર્તાલાપમાં ઊંડો રસ લઈ રહ્યું હતું. એમના ગુરુદેવના શબ્દોમાં જે શાંત ખાતરી રહેલી હતી એણે મને આકર્ષ્યો, પરંતુ.....

‘તમે કહ્યું કે આ બધાં નિવેદનોની ચકાસણી કરવાનો એકમાત્ર માર્ગ તમારી નાદ-યોગની પદ્ધતિઓનો અભ્યાસ કરવાનો છે, પરંતુ એ પદ્ધતિઓને તમે ગુપ્ત રાખો છો.’ મેં ફરિયાદ કરી.

‘અમારા સમાજમાં પ્રવેશવાની જે અરજી કરે છે અને જેની અરજી સ્વીકારાય છે તેને અમારી આત્મિક સાધનાની પદ્ધતિ મૌખિક રીતે કહી બતાવવામાં આવે છે.’

‘તમે મને સૌથી પહેલાં કોઈ વ્યક્તિગત અનુભવ કે વિશ્વાસ પેદા કરે તેવો પુરાવો ના આપી શકો ? તમે જે કહો છો તે સંપૂર્ણ સાચું હશે, પરંતુ મારું હૃદય તેને માનવાની ઈચ્છા રાખે છે.’

‘તમારે પહેલાં અમારી સાથે જોડાવું જ જોઈએ.’

‘હું દિલગીર છું. મારાથી તે નહિ થઈ શકે. મારું ઘડતર જ એવી જાતનું છે કે પુરાવા વિના કોઈ વસ્તુને માનવાનું મારે માટે મુશ્કેલ છે.’

સાહેબજીએ નિરુપાય હોય એવો અભિનય કરતાં એમના હાથ ફેલાવીને કહ્યું :

‘તો પછી મારાથી શું થઈ શકે ? હું પરમપિતાને આધીન છું.’

*

*

*

દિનપ્રતિદિન સમાજના સભ્યોની જેમ નિયમિતતાથી મેં બધી જ સમૂહસભાઓમાં ભાગ લેવા માંડ્યો. એમની સાથે હું શાંતિપૂર્વક ધ્યાન કરતો અને એમના ગુરુદેવનાં પ્રવચનો સાંભળતો. હું એમને છૂટથી પ્રશ્ન પૂછતો અને મને પ્રાપ્ય વિશ્વવિષયક તથા માનવવિષયક રાધાસ્વામી મતના ઉપદેશોના અંશોનું અધ્યયન કરતો.

એક દિવસ બપોર પછી એક શિષ્ય સાથે દયાળબાગથી એકાદ માઈલ દૂર જંગલ શરૂ થતું ત્યાં હું ફરતો જઈ પહોંચ્યો. ત્યાંથી જમુના તરફ વળીને આખરે અમે એ વિશાળ નદીના તટ પર બેસી ગયા. રેતીથી ભરેલા સીધા ચઢાણવાળા સ્થળેથી અમે આગ્રા તરફ વિસ્તરેલા મેદાની પ્રદેશમાં વળાંક લેતા અને માર્ગ કરતા પ્રસન્ન પાણીનું નિરીક્ષણ કરવા માંડ્યા. એક મોટું ગીધ પક્ષી અવારનવાર અમારા માથા પરથી પાંખો ફફડાવીને પોતાના ઘર તરફ જવા માટે ઊડ્યા કરતું હતું.

જમના નદીના તટપ્રદેશ પર કોઈક ઠેકાણે શ્રીકૃષ્ણ ગોપીઓની સાથે એમને પોતાની સુંદર અને આકર્ષક વાંસળીથી તથા પોતાના પ્રેમથી મુગ્ધ કરતા વિજયી બનીને વિહાર કરતા. આજે એ હિન્દુ ધર્મના દેવોમાં કદાચ સૌથી વધારે પૂજનીય અથવા આરાધ્ય દેવ તરીકે પ્રતિષ્ઠા પામ્યા છે.

‘તાજેતરનાં કેટલાંક વરસો સુધી આ સ્થળ જંગલી જનાવરોનું નિવાસસ્થાન જેવું હતું.’ મારા સાથીદારે કહેવા માંડ્યું : ‘અને રાત્રી દરમ્યાન જેના પર દયાળબાગનું નિર્માણ થયું છે તે જગ્યા પર તે આંટાફેરા કરતાં. હવે તેમણે આ જગ્યા છોડી દીધી છે.’

અમે બેચાર મિનિટ સુધી શાંતિથી બેસી રહ્યા. એ પછી એમણે જણાવ્યું : ‘અમારી સમૂહસભાઓમાં ભાગ લેનારા યુરોપવાસી તમે સૌથી પહેલા છો છતાં તમે છેલ્લા તો નહિ જ હો. તમે બતાવેલી સમજદારી અને સહાનુભૂતિની અમે કદર કરીએ છીએ. તમે અમારા મંડળમાં શા માટે નથી જોડાતા ?’

‘કારણ કે મને કોઈ સંપ્રદાયમાં શ્રદ્ધા નથી. તદ્દુપરાંત જેને તમે માનવા માગતા હો તેને સહેલાઈથી કે વગર સમજ્યે માની લેવાનું જોખમકારક છે.’

એમણે પોતાના ઘૂંટણ ઊંચા કર્યા અને તેના પર પોતાની હડપચી ટેકવી રાખી.

‘અમારા ગુરુદેવની સાથેનો તમારો સમાગમ તમારે માટે ગમે તેમ તોપણ લાભકારક થઈ પડશે. અમારી સાથે જોડાવા માટે તમને કોઈ જાતનું દબાણ નહિ કરું. અમે કોઈનું ધર્માન્તર કરવાનો પ્રયાસ નથી કરતા અને અમારા સભ્યોને કોઈને ઉપદેશ આપવાની અનુજ્ઞા પણ આપવામાં નથી આવતી.’

‘આ મંડળના અસ્તિત્વની ખબર તમને કેવી રીતે પડી ?’

‘તદ્દન સાદીસીધી રીતે. મારા પિતાજી ઘણાં વરસોથી આ મંડળ કે સમાજના સભ્ય છે. એ દયાળુબાગમાં રહેતા નથી, પરંતુ અવારનવાર એની મુલાકાત લે છે. પરંતુ એમણે મને એમાં જોડાવાની લાલચ નથી આપી. આશરે બે વરસ પહેલાં મારા મનમાં કેટલીક બાબતોની મૂંઝવણ પેદા થઈ, તેથી એમની માન્યતાઓના સંબંધમાં જુદાજુદા મિત્રોને મળીને મેં પ્રશ્નો પૂછવા માંડ્યા. મેં મારા પિતાજીને પણ પૂછી જોયું અને એમણે જે જણાવ્યું તેના પરથી મને રાધાસ્વામી મતના ઉપદેશો તરફ ખેંચાણ થયું. સમાજના સભ્ય તરીકે મારો સ્વીકાર કરવામાં આવ્યો અને વખતના વીતવાની સાથે મારો વિશ્વાસ સાચા ઠર્યો છે. પોતાનું સમસ્ત જીવન મૂંઝવણમાં ગાળ્યા પછી જ બીજા અમારી સાથે જોડાઈ શક્યા છે. એ દૃષ્ટિએ જોતાં હું ભાગ્યશાળી હતો.’

‘તમારી પેઠે હું પણ મારી શંકાઓનો ઉકેલ એટલી જ સહેલાઈથી ને ઝડપથી કરી શકું તો.....?’ મેં શુષ્કતાથી જવાબ આપ્યો.

અમે બંને ફરી પાછા મૌનમાં ડૂબી ગયા. જમનાનું ઘેરું વાદળી પાણી મારી દૃષ્ટિને આકર્ષી રહ્યું અને હું અજ્ઞાત રીતે ઊંડા દિવાસ્વપ્નમાં સરી પડ્યો.

આ ભારતવાસીઓની જાણ્યે-અજાણ્યે થતી બધી જ વિચારણા વિશ્વાસથી તેમજ કોઈ પ્રકારના ધર્મ, સંપ્રદાય કે પવિત્ર ગ્રંથ પ્રત્યે વફાદારી ધરાવવાની આવશ્યકતાથી રંગાયેલી છે. ભારતમાં અધમથી માંડીને ઉત્તમ સુધીના પ્રત્યેક પ્રકારના મતનું પ્રતિનિધિત્વ થયેલું જોવા મળે છે.

એક વાર હું ફરતો ફરતો ગંગા પરના એક નાનકડા મંદિર પાસે જઈ પહોંચ્યો. એના સ્થંભો કામુક આલિંગનમાં રત સ્ત્રીપુરુષોનો ચિતાર આપતી કોતરેલી આકૃતિઓથી ઢંકાયેલા હતા અને એની દીવાલો પશ્ચિમના પાદરીને ખળભળાવી નાંખનારાં શૃંગારી દૃષ્ટ્યોના ચિત્રકામથી ભરેલી હતી. હિંદુ ધર્મમાં એવી વસ્તુઓને માટે અવકાશ છે. અને એવું પણ થતું હોય કે જાતીયવૃત્તિને ગટરમાં નાખી દેવા કરતાં એનો ધાર્મિક રીતે થતો સ્વીકાર વધારે સારો છે. પરંતુ એથી આગળ વધી જોઈએ તો, માનવાને માટે શક્ય હોય તેવી ઊંચામાં ઊંચી અને પવિત્રમાં પવિત્ર ભાવનાઓનો સમાવેશ કરનારા મતોનું દર્શન પણ નથી થતું એવું નથી સમજવાનું. ભારત એવું અનેરું છે !

પરંતુ એ દેશમાં બીજે ક્યાંય પણ મને રાધાસ્વામી જેવા આશ્ચર્યકારક મતનો પરિચય નથી થયો. એની અસાધારણતાનો ઈન્કાર નહિ કરી શકાય. સંસારની સૌથી પ્રાચીન વિદ્યા યોગનો યુરોપ અથવા અમેરિકાના અદ્યતન ઢબના સમૃદ્ધ શહેરની ભારે દબાણવાળી યાંત્રિક સભ્યતા સાથેનો આવો વિરોધાભાસી સમન્વય સાહેબજી મહારાજ વિના બીજા કોના મગજમાંથી ઉદભવીને સાકાર બની શકે ?

જીવનના જરૂરી વ્યવસાયો ચલાવવાની ભારતની પરંપરાગત પદ્ધતિઓનો પશ્ચિમની રીતભાતોની જબ્બર અસરને લીધે ભાંગીને ભૂકો થઈ જવા માંડ્યો. ભારતના દરિયાકિનારે ઊતરેલા પહેલા યુરોપવાસીઓ સરસામાનની ગાંસડીઓ સાથે જ નહોતા આવ્યા, પરંતુ વિચારો પણ લાવેલા. કાલીકટના શાંત બંદર પર વાસ્કો-ડી-ગામાએ એના દાઢી વધેલા ખલાસીઓને ઉતાર્યા ત્યારે આટલી ઝડપી ગતિએ ચાલી રહેલો આજનો પશ્ચિમીકરણનો ક્રમ ચાલુ થયો. ભારતનું ઉદ્યોગીકરણ મંદ ગતિએ તેમજ પ્રાયોગિક દશા પૂરતું શરૂ થયું હોવા છતાં શરૂ તો થયું જ છે. યુરોપને બદલામાં બુદ્ધિના પુનરુત્થાન, ધાર્મિક સુધાર અને ઔદ્યોગિક ક્રાંતિનો સામનો કરવો પડ્યો છે અને એ વસ્તુઓથી એ આગળ વધ્યું છે. ભારત જાગ્યું છે અને એ વસ્તુઓ માટે હરણફાળ ભરવી પડશે એવું સમજી ગયું છે. એ યુરોપવાસીઓનું આંધળું અનુકરણ કરશે કે પછી એમને ઉકેલવાનો પોતાનો અને કદાચ વધારે સારો રસ્તો શોધી કાઢશે ? સાહેબજી મહારાજના અસાધારણ યોગદાન કે ફાળા તરફ એક દિવસ એનું ધ્યાન કેન્દ્રિત થશે ખરું ?

જો હું કોઈ બાબત વિશે ચોક્કસ હોઉં તો આ વિશે ચોક્કસ છું. ભારત લાંબા વખત પહેલાં જેનો જોટો ન જડે એવા ગાળી નાખનાર ઘડામાં કે તબક્કામાં નંખાશે. જીર્ણશીર્ણ પ્રથાઓથી બંધાયેલો અને આંધળી ધાર્મિક પરંપરાઓમાં કેદ બનેલો સમાજ વધારેમાં વધારે બેથી ત્રણ દસકામાં નાશ પામશે. એ ચમત્કાર લાગશે, પરંતુ એ થઈને જ રહેશે.

સાહેબજી મહારાજ દેખીતી રીતે જ એ પરિસ્થિતિનો પૂરેપૂરો પાર પામી ગયેલા. એ સમજતા કે આપણે નવા જમાનામાં જીવી રહ્યા છીએ. બીજા દેશની જેમ ભારતમાં અને બધે જ પુરાણી વ્યવસ્થાનો નાશ થઈ રહ્યો છે. એશિયાની સુસ્તી તેમજ પશ્ચિમની વ્યાવહારિકતા બે વિસંવાદિતાઓ બનીને કાયમ રહેશે ? એ એવું નહોતા માનતા. યોગીએ દુન્યવી મનુષ્યના જેવાં વસ્ત્રો શા માટે ના પહેરવાં જોઈએ ? એટલા માટે એમણે આદેશ આપ્યો કે યોગીએ પોતાના હંમેશના એકાંતવાસનો ત્યાગ કરીને સંચાઓનું નિયંત્રણ કરતા માણસો સાથે તથા અશાંત, કોલાહલપૂર્ણ જનસમૂહોમાં મળી જવું જોઈએ. એમણે વિચાર્યું કે યોગીને માટે કારખાનામાં, ઓફિસમાં અને સ્કૂલમાં ઊતરવાનો અને પ્રવચન તથા પ્રચાર દ્વારા નહિ પરંતુ પ્રેરણામય કર્મ દ્વારા એ સૌને આધ્યાત્મિકતાનો રંગ લગાડવાનો અવસર આવી પહોંચ્યો છે. રોજબરોજની ભરચક પ્રવૃત્તિઓના માર્ગને સ્વર્ગનો માર્ગ બનાવી શકાય છે ને બનાવવો જોઈએ. મહેનતુ માણસોની જીવનપદ્ધતિથી એકદમ અલગ પડી જતી જીવનની આધ્યાત્મિક પાયા પર રચાયેલી યોગપદ્ધતિને લોકો પોતાની મેળે મહત્વની માનેલી મૂર્ખતાના છેતરનારા સ્વરૂપ જેવી ગણતા થઈ જાય તેવું પણ બની શકે.

યોગ જો થોડાક યોગીઓનો શોખ જ રહેવાનો હોય, તો વર્તમાન જગતને જરા પણ કામ નહિ લાગે અને એના મરવા માંડેલા વિજ્ઞાનના છેલ્લા અવશેષોનું અસ્તિત્વ પણ મટી જશે. એ કેટલાક કૃશકાય સાધુઓના અંગત આનંદની જ સામગ્રી બનવાનો હોય, તો કલમ અને હળ ચલાવનારા, એન્જિનના

ઓરડાઓના ભારેખમ મેલા વાતાવરણમાં વિચરનારા, શૈરબજારોના ઘોંઘાટો વેઠનારા અને દુકાનોના ધમાલિયા ધંધા કરનારા આપણે એના તરફથી આપણું મુખ તોછડાઈપૂર્વક ફેરવી લઈશું અને આજે જેવું વલણ હશે તેવું જ વલણ આધુનિક ભારતનું પણ થોડા જ વખતમાં થઈ રહેશે.

સાહેબજી મહારાજે પરિસ્થિતિના અનિવાર્ય પ્રવાહની ભારે ચતુરાઈપૂર્વક પહેલેથી જ ઝાંખી કરી અને યોગના પ્રાચીન વિજ્ઞાનનો આધુનિક રીતે ઉપયોગ કરીને એને જીવંત રાખવા માટે અસરકારક પ્રયાસ કર્યો. એ પ્રેરણાદાયક પરિશ્રમી પુરુષ પોતાની જન્મભૂમિમાં પોતાની છાપ છોડી જશે એમાં શંકા નથી. એ સમજી ચૂકેલા કે એમનો દેશ લાંબા વખત સુધી પ્રમાદમાં પડી રહ્યો છે. એ સ્પષ્ટતાપૂર્વક જોઈ રહ્યા હતા કે તૈયાર માલસામાન, વેપાર અને આધુનિકરણ પામેલી ખેતીથી ધબકતું પશ્ચિમ શા માટે વધારે સંપત્તિશાળી જીવન જીવી રહ્યું છે. એમણે એ પણ જોયું કે યોગવિદ્યા ભારતે એના પ્રાચીન ઋષિઓ પાસેથી મેળવેલા મહામૂલા વારસારૂપે ટકી રહી છે, પરંતુ એકાંત સ્થાનોમાં રહીને એને જીવતી રાખનારા ગણ્યાગાંઠ્યા મહાપુરુષો એમના વર્ગના નષ્ટ થતા જતા અવશેષો જેવા છે, એનો પણ એમને ખ્યાલ આવ્યો. એમના મૃત્યુની સાથે યોગનાં સાચાં રહસ્યો પણ મટી જશે એ હકીકત એમના ધ્યાન બહાર ના રહી. એટલા માટે વિચારનાં સૂક્ષ્મતમ અને સર્વોચ્ચ શિખરો ઉપરથી નીચે ઊતરીને એ આપણા જમાનામાં, વીસમી સદીના શક્તિશાળી પ્રયત્નોવાળા વાતાવરણમાં આવી પહોંચ્યા અને બંનેની વચ્ચે સંબંધ સ્થાપિત કરવાનો પરિશ્રમ કરવા માંડ્યા.

એમનો એ પ્રયાસ અત્યંત તરંગી કે વિચિત્ર હતો ? ના. એથી ઊલટું, ખૂબ જ આદરણીય હતો. આપણે એવા દિવસોમાં જીવી રહ્યા છીએ જ્યારે અરેબિયાની મહમદની કબર ઈલેક્ટ્રિક લાઈટથી પ્રકાશિત કરવામાં આવે છે અને મોરક્કોના રણની રેતી પરથી ઊંટને બાજુ પર રાખીને ભલકાદાર, મોજશોખ પૂરો પાડે એવી મોટરોમાં મુસાફરી થાય છે. તો પછી ભારતના સંબંધમાં શું ? તદ્દન વિરોધી સભ્યતાની અસર નીચે આવીને સૈકાઓની નિદ્રામાંથી ઝબકીને જાગેલા એ વિશાળ દેશે પણ પોતાની ભારેખમ પોપચાંવાળી આંખને ઉઘાડતા જવું જોઈએ. અંગ્રેજોએ રેતીનાં રણને ફળદ્રુપ જમીનોમાં પલટાવવા કરતાં વધારે કામ કર્યું છે; ખેતીવાડીને મદદ કરનારી અને મોટી નદીઓનાં પૂરને નિયમનમાં રાખનારી નહેરો તથા બંધની યોજનાઓ કરતાં વધારે કર્યું છે. પશ્ચિમોત્તર સરહદ પર શાંતિ તેમજ સંપત્તિની સલામતી માટે અત્યંત કુશળ સૈનિકોની દુર્ભેદ દીવાલ તૈયાર કરવા કરતાં અને વિવેકી બુદ્ધિવાદી વિચારોનાં તંદુરસ્ત વાયુને વહેતો કરવાથીય વધારે કર્યું છે.

લીલીછમ ઉત્તર અને દૂરની પશ્ચિમ દિશામાંથી ગોરાઓ આવી પહોંચ્યા. ભાગ્યદેવતાએ ભારતને એમના ચરણોમાં મૂકી દીધું. માત્ર થોડાક નજીવી પ્રયાસોથી આખા દેશ પર એમનો અધિકાર થયો, શા માટે ?

એશિયાના ડહાપણ અથવા જ્ઞાન અને પશ્ચિમના વિજ્ઞાનનું જતન કરનારું જગત એક દિવસ કદાચ એવી સંસ્કૃતિનું સર્જન કરશે, જે પ્રાચીનતાને શરમાવશે, આધુનિકતાની હાંસી ઉડાવશે અને ભવિષ્યની પેઢીઓને આશ્ચર્યચકિત કરી મૂકશે.

મારા ચિંતનનો પ્રવાહ અટકી ગયો. માથું ઊંચું કરીને મેં મારા સાથીદારને સંબોધીને પ્રશ્ન પૂછ્યો. એમણે મને સાંભળ્યો હોય એવું ના લાગ્યું. સૂર્યાસ્તના છેલ્લા રાતા પ્રકાશનું પ્રતિબિંબ પાડતી નદી પર તાકતા એ બેસી રહ્યા. એ સમય સાંજનો હતો. આકાશમાંથી વેગપૂર્વક અદૃશ્ય થઈ જતા સૂર્યના મોટા

ગોળાનું હું નિરીક્ષણ કરવા લાગ્યો. એ વખતની નીરવતા અવર્ણનીય હતી. એ સુંદર દૃશ્યથી મૂક બનેલી આખીય પ્રકૃતિ કામચલાઉ વિશ્રાંતિ કરતી હોય એવું દેખાયું. માટું હૃદય એ સર્વોત્તમ શાંતિનું પાન કરવા માંડ્યું. મેં મારા સાથી તરફ ફરી દૃષ્ટિ કરી. એમની આકૃતિ ઝડપથી એકઠા થતા આછા અંધકારની યાદરથી લપેટાવા લાગી.

અંધારી રાત્રીની ગોદમાં સૂર્ય એકાએક સરકી પડ્યો ત્યાં સુધી અમે થોડીક વધારે ક્ષણો સુધી એ નીરવ શાંતિમાં બેસી રહ્યા.

મારા સાથીદારે ઊભા થઈને મારી સાથે અંધકારના ઓળામાંથી દયાળબાગ તરફ પાછા ચાલવા માંડ્યું. પ્રકાશના બિંદુ જેવા હજારો તારાઓના ચંદરવા નીચે અમારી સહેલ પૂરી થઈ.

*

સાહેબજી મહારાજે દયાળબાગ છોડીને સારો એવો આરામ કરવા માટે મધ્યપ્રાંતના સ્થળમાં જવાનો નિર્ણય કર્યો. એ અવસરને મેં અમારી વિદાયના નિર્મિત સમય જેવો માની લીધો અને એ જ દિશામાં જવાની યોજના બનાવી. અમારે તિમરણી સુધી સાથેસાથે સફર કરવાની હતી. એ પછી અમારા રસ્તા બદલાવાના હતા.

રાતના એકાદ વાગ્યે અમે સ્ટેશને આવી પહોંચ્યા. વીસેક જેટલા ખાસ શિષ્યો એમના ગુરુની સાથે આવ્યા હોવાથી અમારી મંડળી ઠીકઠીક ધ્યાન ખેંચે તેવી બની હતી. કોઈએ સાહેબજી માટે ખુરશી આણી. એ એના પર એમના ભાવિક અનુયાયીઓ વચ્ચે બેસી ગયા અને મેં અર્ધપ્રકાશિત પ્લેટફોર્મ પર ફરવા માંડ્યું.

દિવસ દરમિયાન મેં મારા દયાળબાગના નિવાસનું અવલોકન કર્યું તો મને સખેદ સમજાયું કે મને કોઈ યાદગાર અંતરંગ અનુભવ નથી થયો તથા મારા પર કૃપા કરીને જીવનના ગૂઢ રહસ્યનું આત્માને ઉપર ઉઠાવતું કોઈ દર્શન પણ મને નથી કરાવવામાં આવ્યું. મેં એવી આશા રાખેલી કે યોગના કોઈ વિશાળ ઉજ્જવળ અનુભવને લીધે મારો માનસિક અંધકાર એકબે કલાક માટે પણ દૂર થશે અને એને લીધે યોગના માર્ગ પર શ્રદ્ધાના બળ પર જ નહિ પરંતુ અનુભવના આધાર પર આગળ વધવાનું મારે માટે શક્ય બનશે. પરંતુ ના, મને એવો આશીર્વાદ ના મળ્યો. કદાચ એના માટે યોગ્ય નહિ હોઈ. એમ પણ હોય કે મારી માગણી ઘણી વધારે પડતી હતી. મને કાંઈ સમજ ન પડી.

એ બેઠેલી આકૃતિ પર મેં અવારનવાર નજર નાખી. સાહેબજી મહારાજ જે આકર્ષક વ્યક્તિત્વ ધરાવતા હતા તે વ્યક્તિત્વે મને મુગ્ધ કર્યો. એ અમેરિકનની સાવધાનતા અને વ્યવહારિકતા, સાચા ચારિત્ર્યને માટેની અંગ્રેજોની રુચિ તેમજ ભારતની ધાર્મિકતા અને ચિંતનશીલતાના વિચિત્ર સંમિશ્રણરૂપ હતા. આધુનિક જગતમાં એમના જેવા માનવ વિરલ હશે. લાખથી વધારે સ્ત્રીપુરુષોએ એ માણસને એમના આંતરજીવનનું સુકાન સુપરત કરેલું. તે છતાં રાધાસ્વામીઓના નિરભિમાની ગુરુ સંપૂર્ણ સરળતા અને નમ્રતાની મૂર્તિ બનીને બેસી રહેલા.

આખરે અમારી ગાડીએ સ્ટેશનમાં ગર્જના કરી અને એન્જિનના માથા પરની રાક્ષસી બત્તીઓ પાટાઓના પસાર થવાના માર્ગ પર પ્રખર પ્રકાશ પાથરી રહી. સાહેબજીએ એમના રિઝર્વ કરેલા ડબ્બામાં પ્રવેશ કર્યો અને બાકીના અમે બધા બીજા ડબ્બાઓમાં ગોઠવાઈ ગયા. મેં થોડા કલાકની ઊંઘ માટે મારી

જાતને લંબાવી અને સવારે માન્યામાં ન આવે એવા સૂકા ગળા સાથે જાગ્યો ત્યાં સુધી શું થયું તેની ખબર પણ મને ન પડી.

એ પછીના થોડાક કલાક દરમિયાન ગાડી જ્યાં જ્યાં ઊભી રહી ત્યાં ત્યાં નજીક રહેનારા કે કેટલાક માઈલ દૂરથી આવેલા સાહેબજીના અનુયાયીઓ એમના ડબાની બારી પાસે ટોળે વળતા દેખાયા. એમને એમના પ્રવાસની પહેલેથી જ ખબર અપાઈ હોવાથી એ ટૂંકા મેળાપના અવસરનો લાભ લેવા એ બધા આતુર હતા, કારણ કે ભારતમાં કહેવાય છે કે ગુરુનો એક ક્ષણનો પણ સમાગમ મહત્વનાં આત્મિક અને ભૌતિક પરિણામો પેદા કરે છે.

મેં સાહેબજી સાથે એમના પોતાના ડબામાં મારા છેવટના ત્રણ કલાક પસાર કરવાની મંજૂરી માગી અને એ મંજૂરી મેળવી લીધી. ત્યાર બાદ દુનિયાની પરિસ્થિતિ વિશે, પશ્ચિમના દેશો વિશે અને એમના પોતાના મત કે સંપ્રદાય વિશે અમે લાંબી ચર્ચામાં ઊતરી પડ્યા. છેવટે એમણે મને એમની પ્રસન્ન, નમ્ર અને નિખાલસ ઢબે કહેવા માંડ્યું : ‘હું તમને ખાતરી આપું છું કે ભારત મારો પોતાનો દેશ છે એવો ભાવ મને નથી થતો. હું મારા દૃષ્ટિકોણમાં વિશ્વબંધુત્વની ભાવનાથી ભરેલો છું અને બધા મનુષ્યો મારા ભાઈ તરીકે માનું છું.’

એવી નવાઈ પમાડનારી નિખાલસતાએ મને આનંદ આપ્યો. એમની આખીયે વાતચીત સંબંધમાં એવું હતું કે હંમેશા પોતે કહેવા ધારેલા મુદ્દા તરફ એકસરખા ચાલ્યા જતા. પ્રત્યેક વાક્યનો ઉપયોગ એ પોતાના ધારેલા નિશ્ચિત લક્ષ્યની સિદ્ધિ માટે કરતા અને પોતાની માન્યતાઓને પૂરેપૂરી હિંમતપૂર્વક પ્રદર્શિત કરતા તેમજ વળગી રહેતા. એમની સાથે વાર્તાલાપ કરવો, એમના મનનો ગાઢ પરિચય કરવો, એ એક આવકારદાયક અનુભવ હતો. એ હંમેશા કોઈક અણધાર્યા વાક્ય સાથે કે વિવિધ વિષયો પરના કોઈ નવા દૃષ્ટિબિંદુ સાથે પોતાની રજૂઆત કરતા.

સપાટ પ્રદેશ પરથી પસાર થતી ગાડી હવે એવી રીતે ચાલવા માંડી કે જેને લીધે બારીમાં થઈને મારી આંખમાં અસહ્ય સૂર્યપ્રકાશ પડવા માંડ્યો; તીખો તાપ શરીરને શેકવા લાગ્યો. નિર્દય કઠોર કિરણો મનને કંટાળો આપવા માંડ્યા. મેં સૂર્યની ગરમીથી રક્ષણ કરવા માટેનું ખાસ સાધન કાઢ્યું અને ઈલેક્ટ્રિક પંખો ચાલુ કરીને બપોરના તાપથી રાહત મેળવી. સાહેબજી મહારાજે મારી અગવડનો ખ્યાલ કરીને પ્રવાસની પેટીમાંથી થોડાંક સંતરા કાઢ્યાં. એમને નાના ટેબલ પર મૂકીને એમણે મને પોતાની સાથે ખાવાનો આદેશ આપ્યો.

‘આનાથી તમારા ગળાને ટાઢક વળશે.’ એમણે જણાવ્યું.

એમની છરીની મદદથી એ સંતરાની રંગીન છાલને ધીમેથી ઉતારવા માંડી ત્યારે એમણે ઊંડા વિચારમાં ગરકાવ બનીને કહેવા માંડ્યું : ‘તમારા ગુરુરૂપે કોઈને પણ પસંદ કરવામાં તમે આટલા બધા સાવધ છો એ સારું છે. ગુરુનો નિર્ણય કરતાં પહેલાં શંકાશીલ વલણ રાખવું ઉપયોગી છે ખરું, પરંતુ પછી તો એમનામાં સંપૂર્ણ વિશ્વાસ રાખવો પડે છે. આધ્યાત્મિક ગુરુ ન મળે ત્યાં સુધી જંપીને ન બેસતા. એ એકદમ આવશ્યક છે.’

થોડાક વખતમાં તો ઘંટી ચાલતી હોય એવો અવાજ આવ્યો અને કોઈ જોરથી પોકારી ઊઠ્યું :
'તિરમણી !'

સાહેબજી મહારાજ છૂટા પડવાના ઉદ્દેશથી ઊભા થયા. એમના શિષ્યો આવે અને એમને વીંટળાઈ પડે તે પહેલાં મારામાં કશુંક જાગત થયું. એણે મારી છૂપી લાગણીને બહાર કાઢી, મારા પશ્ચિમી ગર્વની અવગણના કરી, મારા ધર્મવિરોધી સ્વભાવને કચડી નાખ્યો અને મારા મુખમાંથી કહ્યું : 'પૂજ્યશ્રી, મને તમારો આશીર્વાદ આપી શકશો ?'

એમણે પાછા ફરીને સ્નેહાળ સ્મિત કર્યું, એમનાં ચશ્મામાંથી પ્રસન્નતાપૂર્વક નજર નાખી અને મારી પીઠને લાગણીપૂર્વક થાબડીને છૂટા પડતી વખતે ખાતરી આપી : 'મારો આશીર્વાદ મેં તમને આપેલો જ છે !'

હું મારા ડબ્બામાં પાછો ફર્યો અને ગાડી ઝડપથી ચાલવા માંડી. બારીમાંથી ભૂખરાં કે રાખોડી રંગના ખેતરો દેખાવા માંડ્યા. ઊંઘભરેલી આંખવાળાં ઢોરનાં નાનાં ટોળાં આછો ઊગેલો ઘાસચારો સંતોષપૂર્વક ચાવ્યા કરતાં હતાં. મારી આંખ એમની હાજરીની અર્ધભાનની અવસ્થામાં જ નોંધ લેતી, એનું કારણ એટલું જ કે મારું મન જે મને ખૂબ ગમી ગયેલા અને જેમને હું અત્યંત આદરણીય માનતો એવા નોંધપાત્ર પુરુષના ચિત્ર સાથે આગળ વધી રહ્યું હતું. એ એકીસાથે એક પ્રેરણાપ્રાપ્ત સ્વપ્નદ્રષ્ટા, શુદ્ધ અને શાંત મનના યોગી, સંસારના એક વ્યવહારકુશળ માનવ તેમજ એક ઝળકતા ખાનદાર સદ્ગૃહસ્થ હતા !

૧૩. પારસી પયગંબરના આશ્રમમાં

આગ્રાથી નાસિકનો રસ્તો ઘણો લાંબો હતો, પરંતુ એને વિશે આ નાનકડા પરિચ્છેદ સિવાય બીજો વિશેષ ઉલ્લેખ નહિ કરું, જેથી મારા પરિભ્રમણનો વૃત્તાંત એને માટે ફાળવેલા વખતમાં જ પૂરો થાય.

કાળનું ચક્ર પોતાનો અટળ ફેરો કરતું રહ્યું અને એના ક્રમ પ્રમાણે મને ભારતમાં ભમાવતું ગયું. એક વાર ફરી પોતાને ‘નૂતન પયગંબર’ તરીકે ઓળખાવતા પારસી સંતપુરુષ મહેરબાબા પાસે હું પહોંચી ગયો.

એમની પાસે કોઈ તીવ્ર ઈચ્છાથી પ્રેરાઈને હું નહોતો ગયો; શંકાના ભયંકર સર્પો મારા મનને મજબૂત રીતે વીંટળાઈ વળ્યા હતા અને મારી અંદરની ઉત્કટ લાગણી મને કહ્યા કરતી કે એમની પાસે રહેવાનો મારો નિર્ધારિત સમય વખતને બરબાદ કરવા જેવો જ થઈ પડશે. મને લાગ્યા કરતું કે મહેરબાબા એક સારા માણસ છે અને તપસ્વી તરીકેનું જીવન ગાળે છે, તે છતાં પોતાની મહાનતા વિશેની ભારેખમ ભ્રમણાઓથી પીડાય છે. સંજોગોવશાત્ મેં એમણે કરેલા કહેવાતા રોગ મટાડવાના થોડાક ચમત્કારોની મારા પ્રવાસના દિવસો દરમ્યાન તપાસ કરવાનું કષ્ટ ઉઠાવ્યું. એક બનાવ એપેન્ડીસાઈટીસનો હતો અને એનો ભોગ બનનાર વ્યક્તિ મહેર પ્રત્યેની સરળ શ્રદ્ધાને પરિણામે તદ્દન સાજી થઈ ગયેલું એવું કહેવાતું. પરંતુ ઝીણવટભરી તપાસ પછી જણાયું કે જે ડોક્ટરે એ વ્યક્તિની દવા કરેલી એમને એ વ્યક્તિમાં ભારે કબજિયાતથી ખરાબ બીજું કશું જ નહોતું દેખાયું ! બીજો પ્રસંગ એક સારા સ્વભાવના વૃદ્ધ સદ્ગૃહસ્થનો હતો. એમને વિશે એવું કહેવાતું કે એ અનેક પ્રકારના દર્દોમાંથી રાતોરાત સાજા થઈ ગયા. પરંતુ તપાસ કરતાં માલૂમ પડ્યું કે એમનો ધૂંટણ સૂજેલો હતો એટલું જ. ટૂંકમાં કહીએ તો પોતાના ગુરુની અદ્ભુત રોગ મટાડવાની શક્તિને ભક્તોએ સંપૂર્ણપણે અને અશિષ્ટ રીતે અતિશયોક્તિભરી ભાષામાં રજૂ કરી હતી. એમનો વધારે પડતો અસીમ ઉત્સાહ એવા દેશમાં સહેજે સમજી શકાય છે, જેમાં સત્ય કરતાં દંતકથાનો પ્રચાર વધારે વેગથી થઈ જાય છે.

પારસી પયગંબરે મને આપેલા અસાધારણ, આશ્ચર્યકારક અનુભવોનાં વિશેષ વચનો એ પાળશે એવું મારા માન્યામાં નહોતું આવતું. પરંતુ એમની સાથે એક મહિનાનો સમય ગાળવા હું સંમત થયેલો, એટલે મારું વચન મારે એટલી સહેલાઈથી ના તોડવું જોઈએ એવું મેં વિચારી લીધું. એટલા માટે પ્રત્યેક પ્રકારની વૃત્તિ અને નિર્ણયશક્તિની વિરુદ્ધ જઈને મેં નાસિકની ગાડી એ ગણતરીથી પકડી કે એમની કહેવાતી શક્તિઓ પુરવાર કરવાની તક મેં કદી પણ ના આપી એ માટે એ મને દોષપાત્ર ના ઠરાવે.

*

મહેરે આધુનિક મકાનોથી બનેલો પોતાનો આશ્રમ શહેરના તદ્દન દૂરના ભાગમાં બાંધેલો. એમની સેવામાં રહેનારા ચાળીસ શિષ્યો એ સ્થળમાં કોઈપણ પ્રકારના પ્રયોજન વિના આંટાફેરા કરી રહ્યા હતા.

‘તમે શેને વિશે વિચારી રહ્યા છો ?’ અમે મળ્યા ત્યારે એમણે મને સૌથી પહેલો પ્રશ્ન પૂછ્યો. હું થાકેલો તથા પ્રવાસથી કંટાળેલો હતો. એમણે મારા નીરસ જેવા દેખાવ પરથી કદાચ મને ભૂલથી સૂકા, ઊંડા

ધ્યાનમાં મગ્ન બનેલો માની લીધો. પરંતુ હરકત નહિ, મેં તેમને ઉત્તર આપ્યો : ‘હું ભારતમાં આવ્યો છું ત્યારથી મને જે બાર કે વધારે પયગંબરોની ભેટ થઈ તેમને વિશે વિચારી રહ્યો છું.’

મહેરબાબા નવાઈ પામ્યા હોય એવું ના લાગ્યું.

‘હા.’ એમના ક્રકાવાલા પાટિયા પર ધીમેથી આંગળીઓ ઠેરવતાં એમણે ઉત્તરમાં ફરીથી કહેવા માંડ્યું : ‘મેં પણ એમનામાંના થોડાક વિશે સાંભળ્યું છે ખરું.’

‘એના સંબંધમાં તમે શું કહો છો ?’ મેં નિર્દોષતાપૂર્વક પ્રશ્ન કર્યો.

એમના કપાળ પર કરચલીઓ ફરી વળી, પરંતુ એમના મુખ પર ઉત્તમ પ્રકારનું સ્મિત રેલાયું.

‘એ લોકો જો પ્રામાણિક હોય તો ભૂલનો ભોગ બનેલા છે. જો એ પ્રામાણિક હોય તો બીજાને છેતરી રહ્યા છે. એવા કેટલાક સંતપુરુષો છે, જે સારો વિકાસ કરે છે અને પછી એમનું માથું આધ્યાત્મિક ભ્રમણાઓથી ભરાઈ જાય છે. એવી દુઃખદ દશા મોટેભાગે ત્યારે આવે છે જ્યારે એમને શિખામણ આપવા અને દોરવા માટે કોઈ ગુરુ નથી હોતા. યોગમાર્ગમાં અધવચ્ચે એક એવો તબક્કો આવે છે જેમાંથી આગળ વધવાનું ઘણું મુશ્કેલ બની જાય છે. એવું ઘણીવાર બને છે કે સાધનભજનની મદદથી એ તબક્કા પર પહોંચેલો પુરુષ મુર્ખતાને લીધે એમ માને છે કે મને ઉચ્ચતમ ધ્યેયની પ્રાપ્તિ થઈ ગઈ. થોડોક વધારે વખત વીતે એ પહેલાં તો એ પોતાને પયગંબર તરીકે કલ્પી લે છે !’

‘ઘણું જ સુંદર અને તર્કબદ્ધ સ્પષ્ટીકરણ; પરંતુ કમનસીબે પોતે પયગંબર હોવાનો દાવો કરનારા બીજા પુરુષોને મુખેથી પણ મેં એવી જ વાતો સાંભળી છે. પ્રત્યેક એવું પ્રતિપાદન કરે છે કે પોતે પૂર્ણ છે. પ્રત્યેક પોતાના પ્રતિસ્પર્ધીઓને અપૂર્ણ કહી બતાવે છે.’

‘એની ચિંતા છોડી દો. એ બધા જ મનુષ્યો અજ્ઞાત રીતે મારા કાર્યમાં મદદ કરી રહ્યા છે. મને ખબર છે કે હું કોણ છું. મારું જીવનકાર્ય પૂરું કરવાનો સમય આવી પહોંચશે ત્યારે દુનિયાને પણ ખબર પડશે કે હું કોણ છું.’

એવા વાતાવરણમાં બુદ્ધિપૂર્વકની દલીલ કરવાની શક્યતા સહેજ પણ ન હોવાથી મેં વાત પડતી મૂકી. મહેરબાબાએ કેટલીક મનોરંજન કરનારી સર્વસામાન્ય વાતો કર્યા પછી મને રજા આપી.

એમના આશ્રમમાંથી બેત્રણ મિનિટને રસ્તે આવેલા એક બંગલામાં મેં રહેવા માંડ્યું. મારી લાગણીઓને બાજુ પર રાખીને આગળનાં ચાર અઠવાડિયાંની ઘટનાઓ માટે સંપૂર્ણપણે મન ખુલ્લું રાખવાનો મેં કઠોરતાપૂર્વક નિશ્ચય કર્યો. મહેરબાબાને માટે કોઈ જાતની માનસિક દુશ્મનાવટ ન રાખવી, અંદરનું શંકાશીલતાવાળું વલણ પણ ન રાખવું, પરંતુ એને બદલે આશાપૂર્વક પ્રતીક્ષા કરવાની વૃત્તિ કેળવવી, એવો સંકલ્પ કર્યો.

શિષ્યોના સમાગમમાં હું દરરોજ ગાઢ રીતે આવ્યા કરતો, એમની જીવન જીવવાની રીત જોતો, એમના મનોવૈજ્ઞાનિક ઢાંચાનું નિરીક્ષણ કરતો અને મહેરની સાથેના એમના આધ્યાત્મિક સંબંધના ઈતિહાસની બારીક તપાસ કરતો. પારસી પયગંબર મને દરરોજ એમનો થોડોક વખત આપ્યા કરતા. અમે અનેક વિષયો પર વાત કરતા અને એ અનેક પ્રશ્નોના ઉત્તર આપતા, પરંતુ એમણે મને અહમદનગરમાં જે

વિચિત્ર વચનો આપેલાં તેમનો લગીરે ઉલ્લેખ એકે વાર ના કર્યો. મેં નક્કી કર્યું કે એમની સ્મૃતિને તાજી કરવા કોઈ પણ પ્રકારનો પ્રયાસ ન કરવો અને એથી એ વાત દેખીતી રીતે જ મોઢૂક રહી.

કાંઈક અંશે મારી પત્રકારની કૃતૂહલવૃત્તિ સંતોષવા અને કાંઈક અંશે પૂરતાં તથ્યોને શોધી કાઢવાની પ્રામાણિક ઈચ્છાને લીધે મારી મુલાકાતની વ્યર્થતા વિશેની મારી અંતઃપ્રેરણાઓને એકદમ વ્યર્થ ઠરાવવા, મેં એમના અને એમના શિષ્યો પર જે પ્રશ્નોની સતત ઝડી વરસાવી તેનું એક પરિણામ એ આવ્યું કે એમની આજ્ઞાથી થોડાંક વરસોથી રાખવામાં આવેલી ગુપ્ત નોંધપોથીઓ એમણે મારી આગળ રજૂ કરી. એ નોંધપોથીઓમાં પયગંબર અને એમના અનુયાયીઓની સાથે સંકળાયેલી ખાસ ઘટનાઓના સંયુક્ત ઇતિહાસનો તથા એમણે સ્વમુખે આપેલા પ્રત્યેક અગત્યના ઉપદેશ, સંદેશ અને ભવિષ્યકથનની નોંધનો સમાવેશ હતો. એ પોથીઓ મોટે ભાગે અંગ્રેજીમાં લખાયેલી અને બારીક રીતે લખેલા આશરે બે હજાર હસ્તપ્રત પૃષ્ઠોની બનેલી હતી.

નોંધપોથીઓ અંધશ્રદ્ધાના ભાવથી પ્રેરાઈને તૈયાર કરવામાં આવેલી એ સ્પષ્ટ હતું, છતાં મહેરના ચારિત્ર્યના તેમજ સામર્થ્ય સંબંધમાં મૂલ્યવાન દીવાબત્તી જેવી થઈ પડી. એ નોંધપોથીઓનાં પૃષ્ઠો ભાવુકતાથી ભરપૂર હોવા છતાં પ્રામાણિક વિગતોથી અંકિત હતાં. બહારના માણસને નજીવી લાગતી વસ્તુઓની નોંધ પણ એમાં કરવામાં આવેલી. એણે મારા હેતુને સરસ રીતે સિદ્ધ કર્યો, કારણ કે એ વસ્તુઓ મને મહેરનું મગજ કઈ દિશામાં કામ કરી રહ્યું છે તે જાણવા માટેના માનસિક મુસદ્દા જેવી લાગી. એ નોંધપોથીઓ તૈયાર કરનારા બંને યુવાન શિષ્યોને એમના અત્યંત સીમિત ક્ષેત્રની બહારના જીવનનો છેક જ સાધારણ અનુભવ હતો, છતાં એમના ગુરુ પ્રત્યેના સીધાસાદા સંપૂર્ણ વિશ્વાસને લીધે ગુરુ માટે જરા પણ અભિનંદનીય ના કહેવાય એવી વિગતોને પણ એમણે ટપકાવી લીધેલી.

એમણે એવું શા માટે નોંધેલું કે ગાડીમાં બેસીને મથુરા જતી વખતે મહેરે પોતાના એક ધનિષ્ઠ શિષ્યને કાન પર ભારે વેદના કરતો તમાચો મારેલો અને એ તમાચો એટલો બધો જોરથી મરાયેલો કે એ કમનસીબ શિષ્યને ડોકટરી સારવાર લેવી પડેલી ? દિવ્ય પ્રેમનો ઉપદેશ આપનાર એમના ગુરુનું એવું નિરાધાર બહાનું શા માટે નોંધેલું કે જ્યારે પયગંબર પોતાના કોઈક શિષ્ય પર ક્રોધ કરવાનો ઢોંગ કરે છે ત્યારે એને લીધે દંડની પ્રતીક્ષા કરતાં શિષ્યનાં પાપ મોટા પ્રમાણમાં મટી જાય છે ? આરેગાંવમાં ‘ખોવાયેલા’ શિષ્યનો વિનોદપૂર્ણ પ્રસંગ એમણે શા માટે નોંધેલો ? એ શિષ્યની શોધ માટે મહેરે કેટલાક માણસોને મોકલેલા. તે થોડા કલાક પછી એના પત્તા વગર જ પાછા ફરેલા ! આખરે એ એની મેળે જ પાછો આવ્યો અને કહેવા મંડ્યો કે કેટલીય રાતો સુધી અનિદ્રાથી પીડાયા પછી એ મહેરના પોતાના જ નિવાસસ્થાનની બાજુમાં આવેલા એક વપરાશ વગરના મકાનમાં એકાએક ઊઠી ગયેલો ! જે ગુરુ પોતાને દેવોના દરબારમાં સ્થાન મળ્યાનો ને સમસ્ત માનવજાતિનું ભાવિ જાણવાનો દાવો કરતા તે ગુરુ એટલુંય ન જાણી શક્યા કે એમનો ‘ખોવાયેલો’ શિષ્ય બાજુના જ ખેતરમાં છે !

એટલા માટે, મારા પોતાના મનમાં દબાયેલી શંકાઓ પોષવા માટે પૂરતી સામગ્રી મને મળી ગઈ. મને એવું પણ જણાયું કે મહેરબાબા એક ભૂલને પાત્ર પુરુષ છે, એક સતત રીતે બદલાતી જતી મનોદશાવાળી શક્તિ છે અને આપબડાઈ કરનારા એક એવા મનુષ્ય છે જે એમના વિચારશૂન્ય મૂર્ખ

મગજના અનુયાયીઓ પાસે સંપૂર્ણ આજ્ઞાકિતપણાની માગણી કરે છે. અને છેવટે, મને એ પૃષ્ઠો દ્વારા જણાયું કે એ એક એવા પયગંબર છે, જેમની ભવિષ્યવાણીઓ ભાગ્યે જ પુરવાર કરવામાં આવે છે. અહમદનગર પાસેની અમારી પ્રથમ મુલાકાત વખતે એમણે ભવિષ્યમાં થનારા વિશ્વયુદ્ધની આગાહી કરી બતાવી; પરંતુ પોતે એની તારીખ જાણે છે એ દાવાથી મને પ્રભાવિત કરવાનું ધ્યાન રાખવા છતાં એ યુદ્ધ ક્યારે થશે એ કહેવાનો ઈન્કાર કર્યો. આ નોંધપોથીઓ વાંચ્યા પછી હું સમજી શક્યો કે એ જ ભવિષ્યવાણી એમણે એમના અંતરંગ શિષ્યો આગળ કરી બતાવેલી, અને તેય એક વાર નહિ, પરંતુ કેટલીય વાર. એ ભયંકર આપત્તિવાળી ઘટના માટે એ દરેક વખતે જુદીજુદી તારીખ આપ્યા કરતા, કારણ કે પ્રત્યેક તારીખ આવતી છતાં યુદ્ધ ના થતું. એક વરસ એશિયામાં પરિસ્થિતિ અપશુકનિયાળ હતી ત્યારે એમણે એવું ભાખેલું કે યુદ્ધનો ઉપદ્રવ પૂર્વમાં થશે. બીજે વરસે યુરોપની પરિસ્થિતિ અંધકારમય હતી અને પોતાની પહેલાંની નિષ્ફળતાનું એમને વિસ્મરણ થયું હતું ત્યારે એમણે એ ઉપદ્રવ પશ્ચિમમાં થશે એવું કહેલું. અને એવી જ રીતે ફરીવાર. અહમદનગરમાં મને ચોક્કસ તારીખ આપતાં અચકાવામાં એમણે રાખેલી સાવધાની હવે મારી સમજમાં આવી ગઈ. એમના વધારે બુદ્ધિશાળી શિષ્યોમાંના એકની આગળ એ બધી અસફળ થયેલી ભવિષ્યવાણીની પરંપરાનો મેં ઉલ્લેખ કર્યો ત્યારે એણે નિખાલસપણે કબૂલ કર્યું કે એના ગુરુદેવની મોટાભાગની ભવિષ્યવાણીઓ સામાન્ય રીતે ખોટી પડી છે. ‘યુદ્ધ એક સાધારણ યુદ્ધરૂપે કદી પણ ફાટી નીકળશે એ બાબતે મને શંકા છે, પરંતુ એ યુદ્ધ સંભવ છે કે આર્થિક યુદ્ધનું રૂપ ધારણ કરશે.’ એણે નિખાલસપણે પૂરું કર્યું.

એ આશ્ચર્યજનક નોંધપોથીઓનું અંતિમ પૃષ્ઠ મેં સ્મિત સાથે ફેરવી લીધું, ત્યારે મેં સ્પષ્ટ રીતે કબૂલ કર્યું કે એ નોંધપોથીઓમાં મને ઉત્તમ કોટિના, આત્માની ઉન્નતિ કરનારા ઉપદેશો વાંચવા મળ્યા અને મહેરબાબા ધાર્મિક શક્તિ, પ્રતિભા તેમજ રસવૃત્તિ ધરાવે છે એની મને ખાતરી થઈ. એમને જે કાંઈ સફળતા મળશે તે એ અંતિમ ગુણને લીધે જ મળી શકશે. પરંતુ પેલા પૃષ્ઠોમાં ક્યાંક અંકિત થયેલી એમની પોતાની જ કહેવતોમાંની એક કહેવતને હું ના ભૂલી શક્યો કે ‘સદાચાર વિશે બીજાને સલાહ આપવાની શક્તિ સંતપણાનો પુરાવો નથી તથા તેને ડહાપણ કે જ્ઞાનની નિશાની પણ ના માની શકાય.’

*

*

*

મારો રહેવાનો સમય પૂરો થવા આવ્યો તેમ તેમ મહેરબાબા મારી મુલાકાત ટાળતા હોય એવું લાગવા માંડ્યું અથવા એ મારી કલ્પના હોઈ શકે. હું તેમને મળતો ત્યારે હંમેશા એ ભારે ઉતાવળમાં દેખાતા અને થોડી મિનિટો પછી જતા રહેતા. પ્રત્યેક દિવસે મારી કફોડી દશાનું મને ભાન થતું અને સંભવ છે કે મહેરને પોતાને પણ મને પરેશાન કરતી વધતી જતી બેચેનીની ખબર હતી.

એમના વચન પ્રમાણે થનારા આશ્ચર્યકારક અનુભવોની, એ કદી પણ થઈ શકશે જ નહિ એવી ખાતરી હોવા છતાં, મેં રાહ જોવા માંડી. મારી ધારણાઓ સંપૂર્ણપણે ફળી ખરી ! કશું પણ સામાન્ય કહેવાય એવું ના બન્યું તથા બીજા મનુષ્યોના જીવનમાં પણ કાંઈક અસામાન્ય કહેવાય એવું મને ના દેખાયું. મહેરને કડક પ્રશ્નો પૂછવાનો પ્રયાસ પણ મેં ના કર્યો. કારણ એટલું જ હતું કે એ પદ્ધતિની વ્યર્થતાની મને ખબર હતી. છતાં મહિનો પૂરો થતાં મેં મારા પાસે આવેલા પ્રસ્થાનની જાહેરાત કરી અને પછી મહેરબાબાને એમના વચનપાલનની નિષ્ફળતા બાબત કહી બતાવ્યું. એના જવાબમાં એમણે જે ચમત્કારો કરવાનું વચન આપેલું

તે ચમત્કારો કરવાની તારીખ શાંતિથી બદલીને થોડાક મહિના પછી કહી બતાવી અને એ રીતે વાત ઉડાવી દીધી ! મારી ભૂલ થતી હશે, પરંતુ કલ્પના કરી કે મારી હાજરીને લીધે એ એક વિચિત્ર અધીરાઈનો અનુભવ કરતા, એ આંતરિક અસ્વસ્થતાની અસર નીચે આવતા. એમની એ દશા હું મારી આંખે જોઈ શકતો નહોતો, પરંતુ સમજી શકતો હતો. છતાં મેં એમની સાથે દલીલમાં ઊતરવાનો પ્રયાસ ના કર્યો, કારણ કે મને લાગ્યું કે મારા સીધાસાદા સ્પષ્ટ સવાલોની રજૂઆત કરીને એમના ભ્રાંતિપૂર્ણ પૂર્વીય મનની સાથે અસમાન સંઘર્ષમાં ઊતરવું નકામું છે. એ મારા પ્રશ્નોનો એવો જ સીધો ને સંતોષકારક ઉત્તર નહિ આપી શકે.

અમારે છૂટા પડવાની છેલ્લી ઘડીએ મેં મહેરબાબાને પ્રેમપૂર્વક પ્રણામ કર્યા અને એમની કાયમ માટેની વિવેકપૂર્વકની વિદાય માગી ત્યારે પણ એમણે એવી રીતે વાત કરી કે જેમની અનેક લોકો પ્રતીક્ષા કરી રહ્યા છે તે જગદ્ગુરુ પોતે જ છે એ વિશે કોઈ શંકા નથી. એમણે એમ પણ જણાવ્યું કે એક દિવસ પશ્ચિમમાં જઈને એ પોતાના કાર્યનો પ્રચાર કરવા તૈયાર થશે ત્યારે મને બોલાવી લેશે અને મારે એમની સાથે સફર કરવી પડશે.⁴

એ માણસના શબ્દોમાં વિશ્વાસ રાખવાના મારા મૂર્ખતાપૂર્ણ પ્રયત્નનું પરિણામ એવું આવ્યું. એવા 'દૈવી ગુરુઓ' ના સંબંધમાં કોઈ શું કહી શકે, જે આત્માની સમાધિદશાને પરિણામે પ્રાપ્ત થનારા અલૌકિક આનંદનું વચન આપે છે, પરંતુ બદલામાં માનસિક ઉશ્કેરાટ કે ક્રોધ જ પૂરો પાડે છે ?

*

મહેરબાબાની અનોખી કારકિર્દી અને એમના વિચિત્ર વર્તનનો કોઈ સ્વીકાર કરવા યોગ્ય ખુલાસો મેળવવાનું શક્ય છે ખરું ? એમનું ઉપરાઉપરનું મૂલ્યાંકન એમને એક ઢોંગી કે લુચ્ચા માણસ તરીકે સહેલાઈથી ઓળખાવી શકે. એવું થયું છે પણ ખરું, છતાં એમના જીવનની કેટલીક બાબતોનો ખુલાસો એથી નથી મળતો અને એ દેખીતી રીતે જ યોગ્ય નથી લાગતું. મહેરબાબાને નાનપણથી જ જાણનાર અને આ પારસી પયગંબર ખરેખર પ્રામાણિક છતાં ભૂલથી ભરેલા માણસ છે એવું કહેનાર મુંબઈના વયોવૃદ્ધ જજ ખંડાલાવાલાનો અભિપ્રાય સ્વીકારવાનું હું પસંદ કરું છું. એ ખુલાસો સારો લાગે છે, છતાં મારે માટે પૂરતો નથી જ લાગતો.

મહેરબાબાના ચારિત્ર્યના થોડાક પૃથક્કરણને પરિણામે મારો સિક્કાંત વધારે સારી રીતે સમજી શકાશે. અહમદનગર પાસેની અમારી પહેલી મુલાકાત વખતે એમના વર્તનની શાંતિ અને નમ્રતાથી હું પ્રભાવિત થયેલો એ વાતનો ઉલ્લેખ મેં આગળ કરેલો જ છે. પરંતુ મારા નાસિક-નિવાસ દરમિયાનના પ્રત્યેક દિવસના પ્રસંગોના નિરીક્ષણ પરથી જણાયું કે એ શાંતિ નિર્બળ ચારિત્ર્યની શાંતિ અને એ નમ્રતા શરીરના કમજોર નાજુક બાંધાની નમ્રતા છે. મને શોધી કાઢતાં વાર ન લાગી કે એ ખરેખર એક નિશ્ચયબળ વગરના સંજોગોથી તથા બીજા મનુષ્યોથી પ્રભાવિત થયેલા પુરુષ છે. એમની નાની અણીદાર હડપચી એ બાબત ઘણુંઘણું કહી જતી હતી. વધુમાં, એમના જીવનમાં જે ના સમજાવી શકાય તેવા વિચિત્ર અને આકસ્મિક

⁴ (એ પછી યોગ્ય સમયે એ પશ્ચિમમાં ગયેલા, પરંતુ મારા સંબંધમાં એમણે કરેલું ભવિષ્યકથન તદ્દન ભૂલભરેલું સાબિત થયું.)

જુસ્સાઓ આવતા એ પણ એમના ચારિત્ર્યને કહી બતાવતા. એ દેખીતી રીતે જ એક અત્યંત ઊર્મિશીલ માણસ હતા. એમની દેખાવ કરવાની વૃત્તિ અને ભારેખમ પ્રદર્શનો કરવાની એમનામાં રહેલી છોકરવાદી, વારસામાં મળેલી પૂર્વીય રુચિ એ હકીકતની સાબિતીરૂપ હતી કે એ પોતાની જાતને નાટકીય રૂપ આપવાનું પસંદ કરે છે. એ પોતાના કરતાં દર્શકો કે શ્રોતાઓ માટે જ વધારે જીવતા દેખાતા. અને જીવનના રંગમંચ પર એ એક ગંભીર ભાગ ભજવવા માટે આવ્યા હોવાનો દાવો કરતા તોપણ, જે લોકોને એમના અભિનયમાં માત્ર પ્રહસનનું જ તત્વ દેખાતું તેમને બધી રીતે દોષ આપવા જેવું તો નહોતું જ ! એક બાજુથી જોતાં એમનામાં પ્રેમ, નમ્રતા, ધાર્મિક અંતઃપ્રેરણા અને એવા બીજા યોગીના બધા જ ગુણોનું દર્શન થતું, પરંતુ બીજી બાજુથી જોતાં એમની અંદર મનની સંપૂર્ણ આત્મકેન્દ્રિત દશાની નિશાનીઓ જોવા મળતી. દરેક વસ્તુ એમના આત્માની આજુબાજુ ફરતી હોય એવું એમને દેખાતું. આકસ્મિક પરંતુ કામચલાઉ ભાવસમાધિની દશાનો અનુભવ કરનારા ધાર્મિક ઉત્સાહવાળા પુરુષોમાં પણ એવી અવસ્થા જોવા મળે છે. એ દશામાંથી એ જ્યારે બહાર આવે છે ત્યારે એવા ભાન સાથે બહાર આવે છે કે એમને કોઈક ભારે મહત્વના અનુભવની પ્રાપ્તિ થઈ ચૂકી છે. એના પછીનું એમને માટેનું બીજું પગલું આધ્યાત્મિક મહાનતાના પ્રમાણરહિત નિરર્થક દાવાઓ કરવાનું હોય છે, અને એટલા માટે એ નવા સંપ્રદાયો સ્થાપવાની કે એમના અધ્યક્ષપણા સાથેનાં વિચિત્ર મંડળો શરૂ કરવાની પ્રવૃત્તિમાં પડે છે. થોડાક ઉદ્ભૂત પુરુષોને માટે પછી છેવટનું એક જ પગલું ભરવાનું બાકી રહે છે અને તે પોતાની જાતને દેવતા ગણવાનું અથવા પોતે આખીય માનવજાતિની રક્ષા માટે નિમિત્ત થયેલા પયગંબરો છે એવું સમજવાનું.

મેં જોયું કે ભારતમાં એવા માણસો છે જે યોગની સાધનાથી પ્રાપ્ત થતી ઉત્તમ અવસ્થાની આકાંક્ષા રાખે છે, પરંતુ સાધના અને શિસ્તના રૂપમાં માગવામાં આવતી કિંમત ચૂકવવાની ઈચ્છા નથી રાખતા. એથી એ લોકો અફીણ અને ભાંગનું સેવન કરે છે અને એવી રીતે ઉત્તમોત્તમ અવસ્થાની રંગીલી નકલને હાથ કરે છે. એવા વ્યસન અથવા પીણાંની લતમાં પડેલા માણસોના વર્તનનું મેં નિરીક્ષણ કર્યું છે અને શોધી કાઢ્યું છે કે એમનામાં એક ગુણ (અથવા દુર્ગુણ) સામાન્ય હોય છે. એમના જીવનની નાનીમોટી મહત્વની વાતોને એ અત્યંત અતિશયોક્તિપૂર્વક રજૂ કરે છે અને પોતે સાચું કહી રહ્યા છે એવી દૃઢ માન્યતા સાથે તમને તદ્દન ખોટી વાતો કરતા રહે છે ! એટલા માટે જ એ આત્મપ્રશંસાના વ્યાધિના ભોગ બને છે. એ બીજું કંઈ જ નથી, પરંતુ પોતાની જાતની મહત્તાની વૃત્તિનો સંપૂર્ણ ભ્રાંતિની હદે પહોંચાડનારો અતિરેક છે.

માદક પીણાંની લતે ચડેલો માણસ સ્ત્રીને પોતાની તરફ બેકાળજીથી દૃષ્ટિપાત કરતી જુએ છે. એની સાથે આખાય પ્રેમપ્રસંગને એ પોતાના મનમાં તરત જ વણી લે છે. એની દુનિયા સમગ્ર રીતે એની પોતાની જ યશસ્વી જાતની આજુબાજુ ફર્યા કરે છે. પોતાની અદ્ભુત શક્તિઓ સંબંધમાં એવી વિચિત્ર વાતો વહેતી મૂકે છે કે આપણે વિચાર કરતા થઈ જઈએ છીએ કે એની મનોવૃત્તિ પર એનો પૂરો કાબૂ છે કે નહિ. એના કર્મો પણ લાગણીના આકસ્મિક, ન સમજાવી શકાય તેવા, અગમ્ય આવેગોને પરિણામે પ્રકટી ઊઠતાં હોય છે.

એવા કમનસીબ પુરુષોનાં જીવન અને ચારિત્ર્યમાં જોવા મળતાં કેટલાંક વિસંવાદી લક્ષણો એમની અવસ્થામાં કરાયેલા કૃત્રિમ ફેરફારના પરિણામરૂપ હોય છે. અને કોઈ પણ જાતની કારણ વગરની અશક્ય પ્રવૃત્તિ ન કરે તે માટે આપણે એક ચેતવણીરૂપે આ હકીકત યાદ રાખવી જોઈએ તથા વધારે મોટા દાવાઓ

કરનારા ધાર્મિક ભક્તોનો અભ્યાસ કરવો જોઈએ. નિત્તેનું એક વાક્ય ટાંકીને કહી શકાય કે પારસી પયગંબર ‘માનવની કોટિના પૂરેપૂરા માનવ’ છે.

મહેરબાબા પોતાનું મૌનવ્રત ક્યારે પૂરું કરશે એ સંબંધમાં મોટીમોટી વાતો વહેતી કરવામાં આવે છે. એ કદી પણ મૌનવ્રત તોડશે કે નહિ એ બાબત આપણને વિચાર કરતા કરી મૂકે છે. છતાં એટલું તો કોઈ પણ પ્રકારની વિશેષ સમજશક્તિ વિના જ સમજી શકાય છે કે લાંબે વખતે એ બોલવા માંડશે તોપણ એમના શબ્દો જગત માટે નકામા જ થઈ પડશે. શબ્દો કાંઈ ચમત્કારો નથી કરી શકતા. એમની અવિચારી ભવિષ્યવાણીઓ સાચી પડે કે ના પણ પડે. ખાસ વાત તો એ છે કે પયગંબર પોતાની જાતને ઈશુ અને બુદ્ધની કોટિમાં મૂકવાની હિંમત કરે છે. પરંતુ મને તો એમનાથી કોઈક અલૌકિક જીવનકાર્યવાળા મહાપુરુષ પાસેથી મળતી પ્રેરણા જેવી પ્રેરણા તો શું પણ એક સાધારણ સંતપુરુષ પાસેથી જેની આશા રાખી શકાય તેટલી પ્રેરણા પણ ના મળી. એવા માણસનો સંદેશ બહેરા તેમજ ધ્યાન ના આપનારા કાને જ અથડાવાનો.

મારી પાસે વિગતવાર વર્ણન કરવાની પૂરતી જગ્યા કે ધીરજ નથી. પરંતુ એ હકીકત છે કે મહેરબાબાએ એમની કારકિર્દીમાં પ્રત્યેક પગલે ભૂલો કરી છે, એવી રીતે મેં પણ કરી છે. પરંતુ એ એક ઈશ્વરપ્રેરિત પયગંબર હોવાનો દાવો કરે છે, જ્યારે હું એક સામાન્ય મનુષ્ય તરીકે મારી મર્યાદાઓથી ભારે ખેદપૂર્વક માહિતગાર છું. કહેવાનો મુદ્દો એ છે કે મહેરબાબા ભૂલો કરી શકે એવું એમના અનુયાયીઓ કદી પણ નહિ સ્વીકારે. એ હંમેશા નિખાલસપણે એવું માને છે કે એ જે કાંઈ કહે છે કે કરે છે તેની પાછળ કોઈક રહસ્યમય ગુપ્ત હેતુ સમાયેલો હોય છે. એનું અનુકરણ કરવામાં એમને સંતોષ લાગે છે અને લાગતો હોવો જોઈએ, કારણ કે એમને જે ગળે ઉતારવાનું હોય છે તેની સામે બુદ્ધિ તરત જ બળવો કરે છે. એમની સાથેના મારા સ્વાનુભવને પરિણામે મારા આટલા બધા જીવનમાં મને વફાદાર રહેલું દોષદર્શીપણું ઠર્યું ને ગાઢ બન્યું. અને એ સ્વાનુભવે આ ઉપખંડમાં મારું પરિભ્રમણ આગળ વધારનારી આંતરિક લાગણીપ્રધાનતાને છુપાવી રાખનારા મૂળભૂત અવિશ્વાસને બળવાન બનાવવામાં ફાળો આપ્યો.

પૂર્વમાં બધે જ ભાવિની ઘટનાની ઉપરાઉપરી સૂચનાઓ મળે છે. એ ઘટના છેલ્લા કેટલાક સૈકાઓમાં ઇતિહાસે આલેખેલી સૌથી મહાન ઘટના તરીકે સાબિત થશે. ભારતના ઘઉંવર્ણા ચહેરાવાળા મનુષ્યોમાં તિબેટના મજબૂત બાંધાના લોકોમાં, ચીનના બદામી રંગના નેત્રોવાળા જનસમૂહમાં અને આફ્રિકાની વૃદ્ધ દાઢીવાળી પ્રજામાં એવી ઘટનાની ભવિષ્યવાણી પોતાનું માથું ઊંચકી રહી છે. પૂર્વના દેશોની તેજસ્વી ધાર્મિક કલ્પના પ્રમાણે કાળ પાક્યો છે અને આપણો અશાંત સમય એ ઘટના વધારે સમીપ હોવાના એંધાણ જેવો છે. પોતાની મનોદશામાં થયેલો આકસ્મિક ફેરફાર એમની પયગંબર તરીકેની કારકિર્દીની નિશાનીરૂપ છે એમ માનવા કરતાં વધારે સ્વાભાવિક મહેરબાબાના માટે બીજું શું હોઈ શકે ? એમને માટે એમની એ મનપસંદ માન્યતાના સેવન કરતાં વધારે બીજું શું હોઈ શકે કે એક દિવસ એ ભયગ્રસ્ત દુનિયાની આગળ પોતાની જાતને જાહેર કરશે ? એમના આજ્ઞાકિત અનુયાયીઓ પોતાના પયગંબરના પ્રાકટ્યના સમાચાર ફેલાવવાનું કામ માથે ઉપાડી લે એથી વધારે કુદરતી બીજું શું હોઈ શકે ? મહેરબાબાએ અખત્યાર કરેલી પદ્ધતિઓ ધર્મોના ઇતિહાસની પૂરેપૂરી માહિતીવાળા માનવોને અસર પહોંચાડવા માટે જરા પણ બંધબેસતા ના લાગી. એ બુદ્ધિને, અંતઃપ્રેરણાને કે આધ્યાત્મિક રીતભાતને સંતોષી શકે તેમ નહોતી. એ

આગળ તરી આવતાં 'સંત'નાં ભાવિ કર્મો કેવો આકાર ધારણ કરશે એ બાબત મને ઘણી ઊંડી શંકા પેદા થઈ. પરંતુ વર્તમાન લેખક કરતાં કાળ એ કર્મોને જગતના મનોરંજન માટે વધારે સારી રીતે પ્રકટ કરશે.

આ લાંબી વિચારણાની પુર્ણાહુતિ થઈ રહી છે ત્યારે મને સમજાય છે કે મહેરબાબાની ઝડપી ગતિવાળી આંગળીઓ દ્વારા અનેક ઊંચા અને ઉત્તમ ઉપદેશો પૂરા પાડવામાં આવ્યા છે એનો ઈન્કાર મારે ના કરવો જોઈએ. પરંતુ પોતાની માર્મિક પ્રેરણાના ક્ષેત્રમાંથી એ નીચે ઊતરતા તથા પોતાની વ્યક્તિગત મહાનતા અને પોતાના અંગત ભાગ્યની વાત કરવા જેટલા હલકા બનતા, ત્યારે એમની પાસેથી ઊઠ્યા વિના ચાલતું નહિ. એ રીતે એ બીજાની નજરમાં નીચા પડતા.

૧૪. એક અદ્ભુત મુલાકાત

પશ્ચિમ ભારતમાં મેં બીજી વાર આરામપૂર્વક અને અનિશ્ચિત રીતે ફરવા માંડ્યું. રેલવેની ધૂળવાળી ટ્રેનોમાં ને બેઠક વગરની બેલગાડીઓમાં મુસાફરી કરીને કંટાળ્યા પછી સાથીદાર, ડ્રાઈવર તેમજ નોકરનો ત્રિવિધ ભાગ ભજવનાર હિંદુ ભાઈની સાથે મેં એક જૂની છતાં મજબૂત ટુરિંગ કારમાં મારી આગળની સફર શરૂ કરી.

અમે જુદાંજુદાં કેટલાંય દૃશ્યો જોતા આગળ વધ્યા અને એ દરમિયાન અમારા ટાયર નીચેથી માઈલો ઝડપથી પસાર થતા રહ્યા. જંગલના ભાગોમાં રાત પડતી અને સમય પર કોઈ ગામમાં પહોંચવાનું અશક્ય થઈ પડતું ત્યારે ડ્રાઈવર મોટર રોકી દેતો અને સવાર પડે ત્યાં સુધી અમે અટકી જતા. આખી રાત દરમિયાન એ લાકડાં ને ડાળખાંની મદદથી અગ્નિને સળગેલો રાખતો. એ ખાતરી આપતો કે અગ્નિની જ્વાળાને લીધે જંગલી જનાવરો આપણી પાસે નહિ આવે. ચિત્તા તથા દીપડાઓ જંગલમાં રહેતા, પરંતુ સાધારણ અગ્નિને લીધે એમની અંદર એવો ભય ઉત્પન્ન થતો કે એ ખાસ્સા દૂર રહેતા. પરંતુ શિયાળોનું એવું નહોતું. ડુંગરોમાં કોઈ કોઈ વાર એમનો વિલાપ અમને તદ્દન નજીકથી સંભળાયા કરતો. દિવસ દરમિયાન અમને પ્રસંગોપાત એમના માળામાંથી નીકળીને પીળા આકાશમાં ઉપર ચડતાં ગીધ પક્ષીઓ મળતાં રહેતાં.

એક દિવસ બપોર પછી અમે ધૂળથી ઢંકાયેલા રસ્તા પરથી મોટરમાં આગળ વધી રહ્યા હતા ત્યારે રસ્તાની એક બાજુએ બેઠેલી બે વ્યક્તિ અમારી નજરે પડી. એક તો મધ્યમ વયના સાધુપુરુષ હતા. એ આંધાં પાંદડાંવાળી ઝાડની હળવી છાયામાં લાકડાના સાધન પર હડપચી લગાડીને બેઠેલા અને કોઈ ઊંડા ચિંતનમાં ડૂબેલા દેખાતા. બીજા એમના યુવાન સેવક મોટાભાગે એમના શિષ્ય હતા. મોટી ઉંમરના સાધુપુરુષના હાથ જોડેલા હતા. એમની આંખ ધ્યાનમાં અડધી મીંચેલી હતી. અને અમે પસાર થયા ત્યારે પણ એ સંપૂર્ણપણે નિશ્ચળ બનીને બેસી રહ્યા. અમારા પર એમણે એક દૃષ્ટિપાત પણ ના કર્યો. પરંતુ એમનો યુવાન શિષ્ય અમારી મોટર તરફ શુષ્કતાપૂર્વક તાકવા માંડ્યો. એ પુરુષના વદન પરની કોઈક વસ્તુએ મને આકર્ષ્યો અને થોડેક દૂર જઈને મેં અટકી જવાનો નિર્ણય કર્યો. મારા હિંદુ સાથી એમની પૂછપરછ કરવા પાછા ગયા.

એ પાછા ફર્યા ત્યારે બીજી કેટલીય ક્ષુલ્લક વિગતોની સાથે એમણે મને જણાવ્યું કે એ બંને ખરેખર ગુરુશિષ્ય છે. મોટાનું નામ ચંડીદાસ છે અને નાની ઉંમરના સાધુએ કરેલી પ્રશંસા પ્રમાણે, એ એક અત્યંત અસાધારણ શક્તિસંપન્ન યોગી છે. લગભગ બે વરસ પહેલાં એમણે એમના દેશ બંગાળને છોડ્યો છે. ત્યારથી થોડુંક પગે ચાલીને ને થોડુંક ટ્રેનમાં એવી રીતે એમણે આજ સુધી કેટલુંય અંતર કાપી નાખ્યું છે અને એક ગામથી બીજે ગામ ફર્યા કરે છે.

મેં તેમને મોટરમાં બેસવાની પ્રાર્થના કરી. મોટા સાધુએ મારા પર દયા કરીને કૃપા કરતાં અને નાનાએ લાગણીપૂર્વક આભાર માનતાં એ પ્રાર્થના સત્વર સ્વીકારી લીધી. એને પરિણામે અડધા કલાક પછી

અમારી મોટરે પાસેના ગામમાં એક વિચિત્ર મિશ્રણવાળી મંડળી ઉતારી. એ ગામમાં અમે રાત રોકવાનો નિર્ણય કર્યો.

રસ્તામાં બીજો કોઈ પણ માણસ ના દેખાયો. ફક્ત ગામની પાસે પહોંચ્યા ત્યાં દૂબળી ગાયોનું નાનકડું ટોળું ચારતો છોકરો જોવા મળ્યો. ગામના ફૂવા પાસે ઊભા રહીને અમે તાજગી આપનારું છતાં શંકાસ્પદ રંગીન પીણું પીવા માંડ્યા ત્યારે સાંજનો વખત શરૂ થવા આવ્યો. ગામની એક છૂટીછવાઈ શેરીમાં આવેલાં ચાળીસ કે પચાસ ઝૂંપડાં અને નાનાં ઘર, એમનાં અવ્યવસ્થિત ઘાસનાં છાપરાં, થાંભલીઓ, એમના મલિન દેખાવને લીધે મારામાં થોડીક નિરાશા જગવી ગઈ. થોડા ગ્રામવાસીઓ એમનાં અનાકર્ષક નિવાસ્થાનોની આગળ છાયામાં બેઠા હતા. અડધી ઢંકાયેલી છાતીવાળી એક ઘરડી ગમગીન સ્ત્રી ફૂવા પાસે આવી પહોંચી, અમારા તરફ તાકવા માંડી અને એના પિત્તળના ઘડામાં પાણી ભરીને ઘર તરફ ચાલી નીકળી.

મારા હિંદુ સાથીએ યા બનાવવાની સામગ્રી એકઠી કરીને ગામના મુખીના ઘરની શોધ કરવાની શરૂઆત કરી. યોગી અને એમના વફાદાર સેવક કે શિષ્ય ધૂળ પર બેસીને આરામ કરવા માંડ્યા. યોગી અંગ્રેજી નહોતા જાણતા અને મેં મોટરમાં જાણી લીધેલું કે એમના શિષ્યને એ ભાષાનું તદ્દન ઉપલક જ્ઞાન હતું. એ જ્ઞાન યોગ્ય રીતે વાર્તાલાપ કરવા ભાગ્યે જ કામ લાગે તેવું હતું. થોડાક પ્રયત્નો કર્યા પછી મને લાગ્યું કે સાંજના યોગીની મુલાકાત લેવાનું વધારે ફાયદાકારક થઈ પડશે. મુલાકાત લેવાનો નિશ્ચય કર્યો. મારા હિંદુ સાથીની દુભાષિયા તરીકેની સેવાનો એ વખતે મને લાભ મળે તેમ હતો.

એ દરમિયાન પુરુષો, સ્ત્રીઓ અને બાળકોની નાનકડી મંડળી અમારી આજુબાજુ એકઠી થઈ ગઈ. દેશની અંદરના ભાગમાં એ લોકોને અંગ્રેજીના સંપર્કમાં આવવાનું ભાગ્યે જ બનતું. એમનામાંના કેટલાકની સાથે વાતો કરવામાં મને અવારનવાર ઘણો આનંદ આવતો. તેનું કારણ એ પણ ખરું કે એવી વાતચીત દ્વારા જીવન પ્રત્યેનો એમનો નૈસર્ગિક અને નિર્દોષ દૃષ્ટિકોણ જોવા મળતો. બાળકો શરૂઆતમાં શરમાળ લાગ્યાં. પરંતુ થોડાક પૈસા વહેંચીને એમનાં મનને જીતી લીધાં. મેં એમના આનંદને માટે એલામ વગાડ્યું. એ સાંભળીને મારા ઘડિયાળને એ સૌ નિર્દોષ અને ભોળી નજરે જોઈ રહ્યાં.

મારા હિંદુ નોકરે મુખીની સાથે પાછા આવીને મને સમાચાર આપ્યા કે યા તૈયાર છે. એ એક કોલેજના ગ્રેજ્યુએટ હતા તોપણ સેવક, ડ્રાઈવર તથા દુભાષિયા તરીકે વર્તવામાં સંતોષ માનતા, કારણ કે એ મારા પશ્ચિમી અનુભવનો લાભ ઉઠાવવા માગતા હતા અને કાયમ આશા રાખતા કે એક દિવસ હું એમને યુરોપ લઈ જઈશ. હું તેમની સાથે એક સાથી તરીકેનું, એમની સદ્બુદ્ધિ અને એમના ચારિત્ર્યને છાજે તેવું વર્તન રાખતો.

થોડીવારમાં તો કોઈકે યોગી તથા એમના શિષ્યને રાજી કર્યા અને એમને એક ઝૂંપડીમાં આતિથ્ય માટે લઈ ગયા. શહેરના પોતાના ભાઈઓની સરખામણીમાં આવા ગ્રામવાસી લોકો વધારે માયાળુ લાગ્યા એમાં શંકા નહિ.

અમે મુખીના ઘર તરફ ચાલવા મંડ્યા ત્યારે નારંગી રંગનો સૂર્ય પોતાના જીવનનો છેલ્લો શ્વાસ લઈ રહ્યો હતો. એને લીધે દૂરદૂરની ટેકરીઓની પાછળ પશ્ચિમ દિશાના આકાશને હું લાલ થતું જોઈ શક્યો. એ સરસ દેખાતા મકાન આગળ આવીને અમે રોકાયા. એની અંદર જઈને મેં મુખીનો આભાર માન્યો.

‘તમારો સત્કાર કરવાનું મને જે માન મળ્યું છે તેને લીધે મને અતિશય આનંદ થઈ રહ્યો છે.’ એમણે સીધીસાદી ભાષામાં ઉત્તર આપ્યો.

ચા પીધા પછી અમે થોડી વાર વિશ્રામ કર્યો. ખેતરોમાં સ્વલ્પજીવી સાંજના ઓળા ઉતરી પડ્યા અને રાતને માટે ગામમાં પાછાં લાવતાં ઢોરના અવાજ સંભળાતા લાગ્યા. થોડીવાર પછી મારા સેવકે યોગી પાસે જઈને મારે માટે રસ્તો તૈયાર કરવામાં સફળતા મેળવી. એ મને લઈને એક સાધારણ જેવા ઝૂંપડાના દ્વાર આગળ આવી પહોંચ્યા.

મેં નીચા છાપરાવાળા ચોરસ ઓરડામાં પ્રવેશ કર્યો અને જમીન પર ચાલવા માંડ્યું. ઓરડામાં કોઈ જાતનું ફર્નિચર નહોતું દેખાતું. કઢંગા દેખાતા ચૂલાની આજુબાજુ થોડાક માટીના ઘડા પડેલા. દીવાલમાં લગાડેલો એક વાંસનો ટુકડો કપડાં રાખવાના સાધન તરીકે વપરાતો. એના પર કપડાં તથા જૂનાં વસ્ત્રોનાં ચીંથરાં પડેલાં. એક ખૂણામાં પિત્તળનો પાણીનો ફૂજો રાખેલો. મને થયું કે જૂના જમાનાના દીપકના ઝાંખા પ્રકાશમાં આ જગ્યા કેવી ખાલી લાગે છે ! વધારે ગરીબ ખેડૂતના ઘરની સુખસગવડો એથી વધુ નીરસ હતી.

યોગીના શિષ્યે પોતાના ભાંગ્યાતૂટ્યા અંગ્રેજીમાં મારો સત્કાર કર્યો; પરંતુ એના ગુરુનું દર્શન ત્યાં ન થયું. એમને એક બીમાર માતાની પાસે આશીર્વાદ આપવા લઈ જવામાં આવેલા. એમના પાછા આવવાની હું રાહ જોવા માંડ્યો.

લાંબે વખતે બહારના રસ્તા પર અવાજ થયા અને ઘરના ઉંબરા આગળ એક ઊંચી આકૃતિનું દર્શન થયું. એમણે ગંભીરતાપૂર્વક ઓરડામાં પ્રવેશ કર્યો. મને જોઈને એમણે મારી હાજરીથી સંતોષ પામતા હોય એવો અભિનય કર્યો તથા થોડાક શબ્દો કહ્યા. મારા સેવકે એનો અનુવાદ કરી બતાવ્યો.

‘અભિનંદન, સાહેબ ! દેવો તમારું રક્ષણ કરે !’

મેં એમને બેસવા એમની આગળ સુતરાઉ શાલ ધરી, પરંતુ એનો અસ્વીકાર કરીને એ પલાંઠી વાળીને જમીન પર બેસી ગયા. અમે એકમેકની સામે બેઠા અને એ તકનો લાભ લઈને મેં એમનું વધારે નજીકથી નિરીક્ષણ કરવા માંડ્યું. મારી સામે બેઠેલા એ પુરુષ આશરે પચાસ વરસની ઉંમરના હતા. છતાં એમની હડપચી પર ઊગેલી થોડી દાઢીને લીધે એ જરા મોટા દેખાતા. એમના વાળનાં ગૂંચળાં એમની ગરદન પર લટકતાં. એમનું મોઢું જ્યારે જોઈએ ત્યારે સ્મિત વગરનું અને ગંભીર દેખાતું. પરંતુ અમારી પ્રથમ મુલાકાત વખતે જેણે મને સૌથી વધારે મુગ્ધ કરેલો અને અત્યારે જે મને નવેસરથી પ્રભાવિત કરી રહી તે તો એમની કોલસા જેવી કાળી આંખની અસાધારણ ચમક, એમની અનેરી તેજસ્વિતા હતી. મને લાગ્યું કે એ અલૌકિક આંખ મારી આગળ લાંબા વખત સુધી તરવરતી રહેશે.

‘તમે ઘણી લાંબી મુસાફરી કરી છે ?’ એમણે શાંતિથી પ્રશ્ન કર્યો.

મેં હા કહી.

‘તમે માસ્ટર મહાશય વિશે શું માનો છો ?’ એમણે એકાએક પૂછી નાખ્યું.

મને નવાઈ લાગી. હું એમના જન્મસ્થાન બંગાળમાં જઈને કલકત્તામાં માસ્ટર મહાશયને મળી આવ્યો એની ખબર એમને શી રીતે પડી શકી ? મેં એકાદ ક્ષણ સુધી એમની તરફ આશ્ચર્યચકિત થઈને જોયા કર્યું અને પછી એમનો પ્રશ્ન યાદ કરીને કહ્યું : ‘એ પુરુષે મારા હૃદયને જીતી લીધું છે. પરંતુ એમને વિષે પૂછવાનું કારણ ?’

મારા પ્રતિપ્રશ્નને એમણે લક્ષમાં ન લીધો. ચારેકોર મૂંઝવણભરી શાંતિ છવાઈ રહી. વાતચીત આગળ ચલાવવાના આશયથી મેં કહ્યું : ‘કલકત્તાની ફરી મુલાકાત લઉં ત્યારે એમને ફરીથી મળવાનું હું વિચારી રહ્યો છું. એ તમને જાણે છે ? તમારા કુશળ-સમાચાર એમને પહોંચાડું ?’

યોગીએ દૃઢતાથી માથું હલાવ્યું.

‘તમે મહાશયને ફરીથી કદી નહિ મળી શકો. મૃત્યુના દેવતા યમ અત્યારે એમના આત્માને બોલાવી રહ્યા છે.’

ફરી શાંતિ છવાઈ ગઈ. એ પછી મેં એમને કહ્યું :

‘મને યોગીઓના જીવનમાં અને વિચારમાં રસ છે. તમે યોગી કેવી રીતે થયા તથા તમે શું જ્ઞાન મેળવ્યું તે મને કહી શકશો ?’

ચંડીદાસે એમની માહિતી મેળવવાના મારા પ્રયત્નને ઉત્તેજન ના આપ્યું.

‘ભૂતકાળ રાખના ઢગલા જેવો છે.’ એમણે ઉત્તર આપ્યો : ‘એ રાખમાં હાથ નાખીને મરી પરવારેલા અનુભવોને બહાર કાઢવાની માગણી ના કરશો. હું ભૂત કે ભવિષ્ય બંનેમાંથી કોઈ પણ કાળમાં નથી જીવતો. માનવના આત્માના ઊંડાણમાં જઈને જોઈએ, તો એ વસ્તુઓ પડછાયા કરતાં વધારે યથાર્થ નથી લાગતી. મને શીખવા મળેલા જ્ઞાનમાં એનો સમાવેશ પણ થઈ જાય છે.’

એ ઉત્તર જરાક અકળાવનારો હતો. એમના ધર્મગુરુ જેવા કડક વલણને લીધે મારી શાંતિમાં ભંગ પડ્યો.

‘પરંતુ કાળની દુનિયામાં રહેનારા આપણે એમનું ધ્યાન રાખવું જ જોઈએ.’ મેં વિરોધ કર્યો.

‘કાળ ? એમણે પૂછ્યું : ‘એવી કોઈ વસ્તુનું અસ્તિત્વ છે તેની તમને ખાતરી છે ?’

મને થયું કે અમારા વાર્તાલાપનો પ્રવાહ વિચિત્ર રીતે વહી રહ્યો છે. એમના તરફથી એમના શિષ્ય જેનો દાવો કરતા હતા તે આશ્ચર્યકારક શક્તિ શું એ ખરેખર ધરાવતા હશે ? મેં મોટે સ્વરે કહ્યું : ‘જો કાળનું અસ્તિત્વ હોય જ નહિ તો ભૂત અને ભવિષ્ય બંને અત્યારે એકીસાથે જ રહેતા હોત; પરંતુ અનુભવ તો એથી ઊલટી જ હકીકત કહી બતાવે છે.’

‘એમ ? તમારા કહેવાનો ભાવાર્થ એવો છે કે તમારો અનુભવ અથવા આખી દુનિયાનો અનુભવ એવું કહી બતાવે છે ?’

‘જરૂર. તમે એવું તો નથી જ સૂચવતા કે તમે એ સંબંધમાં કોઈ જુદો અનુભવ ધરાવો છો !’

‘તમારી વાત સાચી છે.’ એમણે વિચિત્ર ઉત્તર આપ્યો.

‘એટલે શું મારે એમ માનવું કે તમે ભવિષ્ય જોઈ શકો છો ?’

‘હું અનંતતામાં વાસ કરું છું.’ ચંડીદાસે ઉત્તરમાં કહેવા માંડ્યું : ‘ભવિષ્યનાં વરસોમાં મારા જીવનમાં જે ઘટનાઓ બનવાની છે તેને જાણવાનો પ્રયાસ હું કદી કરતો નથી.’

‘પરંતુ બીજાને માટે તમે એવો પ્રયાસ કરી શકો ખરા ?’

‘મારી મરજી હોય તો કરી શકું.’

મેં એ વિષયની ચોખવટ કરી લેવાનો નિશ્ચય કર્યો.

‘તો પછી ભવિષ્યમાં બનનારી ઘટનાઓનો ચિતાર તમે બીજાની આગળ રજૂ કરી શકે ખરા ?’

‘કરી શકું, પરંતુ ફક્ત આંશિક રૂપે. મનુષ્યનાં જીવન એટલી સરળતાથી નથી ચાલતાં કે એમને માટેની પ્રત્યેક વિગત પહેલેથી નક્કી કરી નાખી હોય.’

‘તો પછી તમે જેટલો જાણી શકો તેટલો મારા ભવિષ્યનો ભાગ મારી સામે પ્રકટ કરી શકશો ખરા ?’

‘એ બધું જાણવાની ઈચ્છા તમને શા માટે થઈ રહી છે ?’

હું અચકાયો.

‘ઈશ્વરે જે થવાનું છે તેના પર પડદો નાખ્યો છે તે કાંઈ યોગ્ય કારણ વગર નથી નાખ્યો.’ એમણે લગભગ કડકાઈથી કહેવાનું ચાલું રાખ્યું.

‘મારા મનને ગંભીર સમસ્યાઓ સતાવી રહી છે. એમના ઉકેલ માટે કાંઈક પ્રકાશ મેળવવાની આશા સાથે હું તમારા દેશમાં આવ્યો છું. જે કહેશો તેમાંથી મને કદાચ પથપ્રદર્શન મળી રહેશે અથવા એને પરિણામે કદાચ હું જાણી શકીશ કે મારે આવવાનું પ્રયોજન નિષ્ફળ છે કે સફળ.’

યોગીએ પોતાની કાળી ચળકતી આંખ મારી તરફ ફેરવી. એ પછી પાછી શાંતિ છવાઈ ગઈ. એ યોગીપુરુષની ભવ્યતાએ મને ફરી એકવાર પ્રભાવિત કર્યો. એ પગને વાળીને પદ્માસનમાં બેઠા ત્યારે એટલા મહાન અને ધર્માચાર્ય જેવા ડાહ્યા દેખાવા માંડ્યા કે વાત નહિ. દૂરના જંગલના ગામડાની ગરીબ ગૂંપડીમાંના એમની આજુબાજુના વાતાવરણથી એ ઉપર ઊઠી ગયા હોય એવું લાગવા માંડ્યું.

દીવાલ ઉપરના ભાગમાંથી મેં પહેલી જ વાર એક ગરોળીને અમારી તરફ તાકતી જોઈ. એની મણકા જેવી આંખ અમારા પર મંડાઈ રહી. અને એનું વિલક્ષણ આકૃતિવાળું મોં એટલું બધું વિચિત્ર લાગવા માંડ્યું કે જાણે એ મારી તરફ દુષ્ટતાપૂર્વક દાંતિયા કરતી ના હોય !

આખરે ચંડીદાસે બોલવાનું શરૂ કર્યું : ‘જ્ઞાનનાં ચળકતાં રત્નોથી હું સુશોભિત નથી તોપણ મારા શબ્દો તમે સાંભળશો તો તમારી મુસાફરી નિષ્ફળ નહિ જાય. તમે તમારી ભારતીય સફર જ્યાંથી થરૂ કરી તે જ સ્થળમાં પાછા જાઓ અને નવા ચંદ્રનો ઉદય થશે તે પહેલાં તો તમારી કામના પૂરી થશે.’

‘તમે એવું કહેવા માગો છો કે હું મુંબઈ પાછો જાઉં ?’

‘તમે બરાબર કહો છો.’

મને મૂંઝવણ થઈ. એ મિશ્રજાતીય, અર્ધપશ્ચિમી શહેરમાં મારે માટે શું હોઈ શકે ?

‘પરંતુ મારી શોધમાં સહાય કરે એવું મને ત્યાં કશું જ નથી દેખાયું.’ મેં વિરોધ કર્યો.

ચંડીદાસે મારી તરફ શીતળ દૃષ્ટિએ જોવા માંડ્યું.

‘ત્યાં તમારો માર્ગ છે. એ માર્ગે જેટલા જલદી ચાલી શકાય એટલા જલદી ચાલવા માંડો. વખત જરા પણ બરબાદ કર્યા વગર આવતી કાલે મુંબઈ જવા ઊપડી જાઓ.’

‘તમારાથી એટલું જ કહી શકાય તેમ છે ?’

‘વધારે કહી શકાય, પરંતુ એ જાણવાનું કષ્ટ મેં નથી ઉઠાવ્યું.’

એ પાછા શાંત થયા. એમની આંખ પ્રશાંત પાણીની પેઠે હાવભાવ વગરની અથવા અચળ બની ગઈ. એકાદ ક્ષણ પછી એ બોલ્યા :

‘આવતી મકરસંક્રાંતિ પહેલાં તમે ભારત છોડીને પશ્ચિમના દેશમાં પાછા ફરશો. અમારી ભૂમિ છોડશો તે જ વખતે તમારા શરીરને ભયંકર બીમારીના ભોગ બનવું પડશે. વ્યાધિગ્રસ્ત શરીરમાંથી બહાર નીકળવા માટે આત્મા ફાંફાં મારશે, પરંતુ એના છુટકારાનો સમય એ વખતે નહિ આવ્યો હોય. પ્રારબ્ધની ગુપ્ત યોજના વળી પાછી પ્રગટ થશે. એથી પ્રેરાઈને તમે આર્યાવર્તમાં આવશો.⁵ એવી રીતે અમારી મુલાકાત તમે બધી મળીને ત્રણ વાર લેશો. અત્યારે પણ એક ઋષિ તમારી રાહ જોઈ રહ્યા છે અને એમની સાથે તમે જૂના સંબંધના દોરથી બંધાયેલા છો માટે એમને માટે પણ, તમે અમારી સાથે રહેવા માટે પાછા આવશો.’

એમનો સ્વર બંધ પડ્યો અને એમનાં પોપચાં સહેજ હાલી ઊઠ્યાં. પાછળથી મારી તરફ સ્થિર દૃષ્ટિએ જોઈ એમણે આગળ કહ્યું : ‘તમે સાંભળી લીધું. એથી વિશેષ કશું જ નથી કહેવાનું.’

અમારી બાકીની વાતચીત આડીઅવળી તથા મહત્વ વિનાની હતી. ચંડીદાસે પોતાને લગતી વિશેષ ચર્ચાવિચારણામાં ઊતરવાની ના પાડી, એટલે એમના શબ્દો કેવી રીતે સ્વીકારવા તેના સંબંધમાં એમણે મને વિચાર કરતો છોડી દીધો. તોપણ મને એવું લાગ્યું જ કે એ શબ્દોની પાછળ ઘણું રહસ્ય સમાયેલું છે.

એમના યુવાન શિષ્યની સાથેના ટૂંકા વાર્તાલાપ દરમિયાન એક પળ આનંદની આવી ગઈ. એ વખતે એણે મને નિખાલસપણે પ્રશ્ન કર્યો : ‘ઇંગ્લેન્ડના યોગીઓમાં તમને આવી વસ્તુઓ નથી દેખાતી ?’

મેં સ્મિતને રોકવાનો પ્રયાસ કર્યો ને કહ્યું : ‘એ દેશમાં યોગીઓ છે જ નહિ.’

સાંજના એ આખાય વખત દરમિયાન બીજી પ્રત્યેક વ્યક્તિ શાંત અને નિઃશબ્દ બનીને બેઠી હતી, પરંતુ યોગીએ જ્યારે સૂચવ્યું કે મુલાકાત પૂરી થઈ ત્યારે ઝૂંપડીના ખેડૂત જેવા દેખાતા માલિકે અમારી પાસે આવીને પૂછ્યું કે અમે એમની સાથે ભોજન કરીશું કે નહિ. મેં એમને ઉત્તર આપ્યો કે અમે મોટરમાંથી થોડીક ખાદ્યસામગ્રી લાવ્યા છીએ અને અમે એને રાંધવા મુખીને ઘેર જઈએ છીએ, કારણ કે મુખીએ અમને રાત રહેવા માટે એમના ઘરનો એક ઓરડો આપવાનું વચન આપ્યું છે. પરંતુ ખેડૂતે જણાવ્યું કે અતિથિસત્કારની ભાવનાને યાદ કરીને જ પોતે ભોજનનું આમંત્રણ આપી રહ્યા છે. મેં કહ્યું કે મેં આજે સારી રીતે ખાધું હોવાથી મને આગ્રહ ના કરશો. છતાં એ એમના આગ્રહમાં મક્કમ રહ્યા એટલે એમને નિરાશ કરવાને બદલે મેં એમની માગણી મંજૂર રાખી.

‘મારે ત્યાં કોઈ મહેમાન આવે અને હું એમને ભોજન ના કરાવું એ મને સારું ના લાગે.’ થાળીમાં તળેલો પદાર્થ પીરસતાં એમણે કહી બતાવ્યું.

⁵ (કાળે એ ભવિષ્યકથનનો પૂર્વાર્ધ સાચો ઠરાવ્યો છે.)

બારી તરીકે કામ કરતા ખુલ્લા કાણામાંથી મેં નજર નાખી. એ કાણામાંથી સ્ફટિક જેવો સુંદર દેખાતો બીજનો ચંદ્ર પોતાનો ઝાંખો પ્રકાશ રેલાવી રહ્યો હતો. એ વખતે ગામડાના એવા સીધા-સાદા, નિરક્ષર ખેડૂતમાં અવારનવાર જોવા મળતા ઉત્તમ ચારિત્ર્ય અને માયાળુતાનો હું વિચાર કરવા લાગ્યો. શહેરના લોકોમાં વારંવાર દેખાતી ચારિત્ર્યની અધોગતિ કોલેજના શિક્ષણ કે કોઈ પ્રકારની ધંધાકીય સૂક્ષ્મ સમજશક્તિથી પણ ભરપાઈ નહિ થઈ શકે.

મેં જ્યારે ચંડીદાસની અને એમના શિષ્યની વિદાય લીધી ત્યારે ખેડૂતે છાપરાના પાટડા પર લટકતું સસ્તું જ્ઞાનસ લઈને અમારી સાથે રસ્તા પર આવીને અમને રજા આપી. મેં એમનો આભાર માન્યો એટલે કપાળે હાથ લગાડીને મને સલામ કરી, સ્મિત કર્યું અને પછી એ ખુલ્લા બારણામાં ઊભા રહ્યા. અમે રાતના અમારા સૂવા માટેના સ્થાન તરફ ચાલી નીકળ્યા. હું મારા નોકરની પાછળ ચાલવા માંડ્યો. અમારા હાથમાં બેટરી સળગતી હતી. ઊંઘ મારાથી દૂર જતી રહી, કારણ કે એક બાજુ મારા મનમાં બંગાળના રહસ્યમય યોગીના વિચારો ઉત્પન્ન થવા લાગ્યા, તો બીજી બાજુ શિયાળોના ભયંકર પોકારો અને રખડતા ભસતા ફૂતરાના ખાસ પ્રકારના દીર્ઘ અવાજ સંભળાવા માંડ્યા.

*

ચંડીદાસની સલાહને મેં શબ્દશઃ માન્ય ના રાખી તોપણ મારી મોટરના મુખને મુંબઈ તરફ ફેરવ્યું તો ખરું જ અને એ શહેર તરફ ધીમે ધીમે પાછા જવા માંડ્યું. જ્યારે ત્યાં પહોંચીને એક હોટલમાં રહેવામાં હું સફળ થયો ત્યારે મને માંદા પડવામાં પણ સફળતા મળી.

ચાર દીવાલના પિંજરામાં પુરાઈને, મનથી થાકીને તથા શરીરથી બીમાર બનીને, હું પહેલી જ વાર નિરાશાવાદી દૃષ્ટિકોણનો ભોગ બનવા માંડ્યો. મને એવું લાગવા માંડ્યું કે હું ભારતમાં પૂરતો અનુભવ કરી ચૂક્યો છું. આ દેશમાં મેં હજારો માઈલોની મુસાફરી કરી છે અને એ પણ અવારનવાર ઉપસ્થિત થયેલી પ્રતિકૂળ પરિસ્થિતિમાં. સુરાપાન, ભોજન, નૃત્ય, બિજ, વ્હીસકી અને સોડાને લીધે આકર્ષક અને નમૂનેદાર દેખાતા અંગ્રેજોના લત્તાઓમાં હું જેની શોધ કરતો હતો તે ભારતનું દર્શન મને ના થયું. શહેરમાંના ભારતીય લત્તાઓમાં જ્યારે પણ મને સારી રીતે રહેવાનો અવસર મળ્યો ત્યારે એને લીધે મને મારી શોધમાં મદદ મળી, પરંતુ એણે મારી તંદુરસ્તીને ના સુધારી; જ્યારે જંગલના ગામડાંઓ અને ઉપરના પ્રદેશનો નિવાસ પ્રતિકૂળ ખોરાક તથા ખરાબ પાણી તેમજ અસ્થિર જીવન અને ગરમીને લીધે ઉત્પન્ન થયેલી અનિદ્રાને લીધે નુકશાનકારક સાબિત થયો. મારું શરીર હવે પીડાની પથારી પર પડેલા કંટાળાભરેલા બોજ જેવું બની ગયું.

મને વિચાર થવા માંડ્યો કે હું સંપૂર્ણપણે ભાંગી પડતો કેટલાક વધારે વખત સુધી બચી શકીશ ? ઊંઘના અભાવને લીધે મારી આંખો ભારે થઈ ગઈ. એ આખા દેશના પ્રવાસ દરમિયાન અતિશય નિર્દય રીતે મારી પાછળ પડેલા એ અનિદ્રાના ભૂતનો પીછો છોડાવવામાં મહિનાઓ સુધી સફળતા મને નહોતી મળી અને જેમના સમાગમમાં મારે આવવાનું થયેલું તે ચિત્રવિચિત્ર મનુષ્યો સાથે ભારે સાવધાનીથી વર્તવાની આવશ્યકતાએ મારા જ્ઞાનતંતુઓને એકદમ ખરાબ કરી દીધા હતા. ભારતના સાગરતટની વચ્ચે ગુપ્ત અપરિચિત પ્રદેશમાં પ્રવાસ કરતી વખતે મનની સંભાળપૂર્વકની સ્વસ્થતા સાચવી રાખવાની તથા ટીકાત્મક બનવાની સાથેસાથે જે આદર્શ લાગે એને અપનાવવાની વૃત્તિ રાખવાની આવશ્યકતા હતી. એને લીધે મારે

ઘણો લાંબો અને ભારે પરિશ્રમ કરવો પડ્યો. સાચા સંતો તથા પોતાની અહંકારયુક્ત કલ્પનાઓને દૈવી જ્ઞાનમાં ખપાવવાની ભૂલ કરનારા મૂર્ખો વચ્ચેથી, ધર્મપરાયણ આદર્શ યોગીઓ અને ફક્ત ચમત્કારો કરનારા ધૂર્તો વચ્ચેથી, જાદુઈ પ્રયોગ કરનારા દંભી સાધુઓ અને યોગમાર્ગના સાચા સાધકો વચ્ચેથી, મારો માર્ગ કેવી રીતે કરવો તે મારે શીખવાનું હતું. વળી મારાં સંશોધનોને ઓછામાં ઓછા વખતમાં સિદ્ધ કે સંપૂર્ણ કરવાનાં હતાં. કારણ કે એક જ શોધની પાછળ મારા જીવનનાં અનેક વરસો વિતાવવાનું મને પરવડી શકે તેમ નહોતું.

મારી શારીરિક અને માનસિક દશા ખરાબ હતી તોપણ મારી આધ્યાત્મિક અવસ્થા થોડીક વધારે સારી હતી. મને નિષ્ફળતાની લાગણીએ નિરાશ કર્યો. મને નોંધપાત્ર સિદ્ધિની પ્રાપ્તિ કરી ચૂકેલા અને સરસ ચારિત્ર્યવાળા તેમજ બીજા કેટલાક આશ્ચર્યચકિત કરી દેતા પ્રયોગો કરનારા માણસોનો પરિચય થયો હતો એ સાચું, પરંતુ કોઈને મળીને મારા અંતરાત્માને એવી પ્રત્યક્ષ પ્રતીતિ નહોતી થઈ કે જેમની શોધમાં હું નીકળ્યો છું એ આધ્યાત્મિક મહામાનવ આ છે. મારી બુદ્ધિવાદી પ્રકૃતિને પ્રભાવિત કરે અને જેમની સાથે હું શિષ્ય તરીકેના સંબંધથી રાજીબુશીથી જોડાઈ શકું એવા ગુરુ મને નહોતા મળ્યા. ઉત્સાહી શિષ્યોએ પોતપોતાના ગુરુના વાડામાં મને ખેંચી જવા માટે વ્યર્થ પરિશ્રમ કરી જોયેલો. પરંતુ મને લાગ્યું કે જેવી રીતે કોઈ યુવાન એના યૌવનસહજ શરૂઆતના સાહસથી પ્રેરાઈને પ્રેમનું છેવટનું પગલું ભરી બેસે છે તેવી રીતે થયેલા આરંભના અનુભવોથી એ બધા એટલા બધા લાગણીવશ બની ગયા છે કે એથી આગળ કાંઈક છે કે કેમ તેની તપાસ કરવાનો એમને વિચાર પણ નથી થયો. વધુમાં, બીજા માણસના એક જીવંત, સીધા, વ્યક્તિગત અનુભવની અથવા કોઈ બીજાના નહિ, પરંતુ સંપૂર્ણપણે મારા પોતાના જ આત્મિક પ્રકાશની શોધમાં હું હતો.

પરંતુ આખરે તો હું મારી મહત્વકાંક્ષાઓનો ત્યાગ કરીને પૂર્વના દેશમાં પરિભ્રમણ કરતો નમ્ર અને બેજવાબદાર લેખક હતો. એવા મહાપુરુષના મેળાપની આશા હું કેવી રીતે રાખી શકું ? અને એને લીધે જ મારા હૃદયને હતાશાએ ઘેરી લીધું.

મારામાં ઊઠવાબેસવાની શક્તિ આવી ત્યારે મારી બાજુમાં રહેતા લશ્કરના કેપ્ટન સાથે હું હોટલના ટેબલ પર બેઠો. એમણે બીમાર પત્નીની, એની મંદગતિએ સાજા થવાની, રજાઓનો કાર્યક્રમ રદ કર્યાની અને એવી બીજી હકીકતોની લાંબી કથા કહી બતાવી.

અડધા કલાક બાદ હું હોર્નબી રોડ પર દોડતી ટેક્સીમાં હતો. અમે ઊંચી, ચોક જેવા બહારના ભાગના દેખાવવાળી, શિપિંગ કંપનીની ઓફિસોની બહાર ટેક્સી ઊભી રાખી. મેં મારી ટિકિટની રકમ ચૂકવી દીધી. એ વખતે મને લાગ્યું કે ભારતને છોડવાનો આકસ્મિક નિર્ણય કરવા સિવાય મારી પાસે બીજો કોઈ વિકલ્પ જ નથી.

મુંબઈમાં નીરસ દેખાતાં ગંદા ઘરો, મેલી દુકાનો, સુશોભિત સુંદર ભવનો અને સુસજ્જ દેખાતા ઓફિસબ્લોકો ગમગીન નજરે જોતોજોતો મારા દુઃખદ ચિંતનને ચાલુ રાખવા હું મારી હોટલના ખંડમાં પાછો ફર્યો.

સાંજ પડી ગઈ. હોટલના નોકરે ટેબલ પર સ્વાદિષ્ટ કઢી મૂકી, પરંતુ મને ભોજન કરવાનું મન ના થયું. મેં બરફવાળા બેત્રણ ઠંડા પીણાં પીધાં અને પછી હું ટેકસી કરીને શહેરમાં ચાલી નીકળ્યો. ટેકસીમાંથી બહાર નીકળીને રસ્તા પર મેં ધીમે પગલે ચાલવા માંડ્યું. આખરે ભારતનાં શહેરોને મળેલી પશ્ચિમની ભેટ જેવા એક મોટા, ભપકાદાર સિનેમા થિયેટર આગળ આવીને ઊભો રહ્યો. એના ઝગમગાટ કરતા પ્રવેશદ્વાર આગળ થોડીવાર ઊભા રહીને મેં એના દેદીપ્યમાન રંગીન પોસ્ટરો જોવા માંડ્યા.

હું સિનેમાનો સદા શોખીન હોવાથી એ રાતે એ પોસ્ટરોએ મારી આંખને આનંદ આપ્યો. દુનિયાભરમાં કોઈ પણ શહેરમાં સિનેમામાં, રૂપિયા અથવા એના બરાબરના મૂલ્યના બદલામાં હું એક ગાલીચાવાળી સુંદર બેઠક મેળવી શકું તેમ હતો. એટલે મને કદી પણ એકલવાયું લાગશે એવું માનવાનું કારણ નહોતું.

ખેલ પૂરો થયો ત્યારે પડદા પરની આકૃતિઓ પ્રાણહીન બનીને એકદમ અયથાર્થ બની ગઈ. મારું ધ્યાન એકદમ ઉપરછલ્લું બનવા માંડ્યું અને મારી રહસ્યમય શોધની આજુબાજુ મારા બધા જ વિચારો ફરી વળ્યા. મને એકાએક સમજાયું કે હું પરમાત્મા વગરનો પ્રવાસી થયો છું અને મનને શાંતિ આપી શકે એવા સ્થાનની શોધમાં એક શહેરથી બીજા શહેરમાં ને એક ગામથી બીજા ગામમાં ભટકી રહ્યો છું, પરંતુ એવું એકે સ્થાન નથી મળતું. મારા પોતાના દેશ અને લોકોના કાળ કરતાં જેનો વિચારપ્રવાહ વધારે ઊંડો અને આગળ હોય એવા આધ્યાત્મિક મહામાનવનાં લક્ષણોની ઝાંખી કરવાની આશાથી પ્રેરાઈને અનેક મનુષ્યોની મુખાકૃતિ તરફ મેં કેવી મીટ માંડી ! અને મને સંતોષી શકે એવા રહસ્યમય ઉત્તરનો પડઘો પાડતી આંખની ઝાંખી કરવા માટે બીજા કેટલાય માણસોની કાળી ચળકતી આંખોમાં પણ કેવી રીતે જોયા કરેલું ?

મારા મગજમાં લાગણીની એક પ્રકારની ખાસ કટોકટી ઊભી થઈ. મારી આજુબાજુનું વાતાવરણ મને વીજળીના શક્તિશાળી પરમાણુઓથી ભરેલું લાગવા માંડ્યું. મને જણાયું કે મારી અંદર કોઈક અત્યંત નોંધપાત્ર, શક્તિશાળી માનસિક પરિવર્તન થવા માંડ્યું છે. એટલામાં તો મારું ધ્યાન એકાએક નીકળી પડેલા એક માનસિક અવાજ પ્રત્યે દોરાયું. એણે મને સાંભળવાની ફરજ પાડી. હું મંત્રમુગ્ધ બની ગયો. એણે મને તિરસ્કારપૂર્વક કહેવા માંડ્યું :

‘જીવન પોતે પણ એક સિનેમાના ખેલ કરતાં વધારે કશું જ નથી. એ ખેલમાં પારણાથી માંડી કબર સુધીના બનાવો પ્રકટ થતા જાય છે. વીતી ગયેલા પ્રસંગો હવે ક્યાં છે - તેમને તમે પકડી શકો છો ? જે પ્રસંગો હજુ આવવાના છે તે ક્યાં છે - તેમને તમે સમજી શકો છો ? જે સત્ય છે, શાશ્વત છે અને સનાતન છે તેને પ્રાપ્ત કરવાનો પ્રયત્ન કરવાને બદલે સામાન્ય રીતે અસ્તિત્વ ધરાવતી દુનિયા કરતાંય વધારે છેતરનારી સંપૂર્ણપણે કાલ્પનિક કથામાં, આ મહાન ભ્રમણાની અંદરની એક ભ્રમણામાં ભાગ લઈને તમારો વખત બરબાદ કરી રહ્યા છો.’

એ અવાજને પરિણામે, મારી સામે ચાલી રહેલી માનવની પ્રીતિ અને કરૂણતાની ક્લિષ્મમાંથી રસના છેલ્લા અંશને પણ હું ખોઈ બેઠો. મારી બેઠક પર વધારે વખત બેસવાનું હવે ફારસરૂપ થઈ પડશે એમ સમજીને હું ઊભો થયો ને થિયેટરની બહાર ચાલી નીકળ્યો.

પૂર્વના દેશોમાં માનવજીવનની તદ્દન નજીક દેખાતા સુંદર ચંદ્રની નીચેથી પસાર થતો હું રસ્તા પર મંદ ગતિએ અને કોઈ પણ પ્રકારના પ્રયોજન વિના પરિભ્રમણ કરવા માંડ્યો. રસ્તાના ખૂણામાં એક ભિખારી

મારી પાસે આવી પહોંચ્યો. એણે અસ્પષ્ટ શબ્દોમાં સૌથી પહેલાં કાંઈક કહેવા માંડ્યું, એટલે મેં એના ચહેરા તરફ તાકીને જોવા માંડ્યું. હું ભયથી પાછો ખસી ગયો, કારણ કે કોઈ ભયંકર રોગને લીધે એના ચહેરાની ચામડી હાડકાંની સાથે થીગડાની પેઠે ચોંટી ગઈ હતી અને એને પરિણામે એ એકદમ કુરૂપ દેખાતો હતો. પરંતુ જીવનના શિકાર બનેલા એ સાથી પ્રત્યેનો મારો કંટાળો થોડી જ વારમાં દૂર થયો. એને બદલે મારા દિલમાં દયા પેદા થઈ અને મારી પાસે જેટલા છૂટા પૈસા હતા તે બધા જ, એણે મારી તરફ ફેલાવેલા એના હાથમાં, મેં મૂકી દીધાં.

હું બેક-બેના દરિયાકિનારે જઈ પહોંચ્યો અને ત્યાં રોજ રાત્રે ફરવા આવતા જુદીજુદી જાતિના લોકોના પચરંગી ટોળાથી બચવા માટે એક એકાંત જગ્યામાં બેસી ગયો. શહેરના સુંદર ચંદરવા જેવા તારામંડળનું નિરીક્ષણ કરતી વખતે મને ભાન થયું કે મારા જીવનમાં હું અણધાર્યા કટોકટીના તબક્કાએ પહોંચી ચૂક્યો છું.

*

મારી સ્ટીમર થોડાક દિવસોમાં યુરોપના માર્ગે ચાલી નીકળશે અને અરબી સમુદ્રનાં વાદળી-નીલરંગી પાણીમાંથી આગળ વધશે. સ્ટીમર પર એકવાર હું તત્વજ્ઞાનને છેલ્લી સલામ ભરી લઈશ તથા વિસ્મૃતિના સાગરમાં પૂર્વના દેશની મારી શોધની ભાવનાને ઉછાળીને ફેંકી દઈશ. મારી કલ્પના મુજબના મહામાનવોની શોધ માટે આપવો પડતો વખતનો, વિચારનો, શક્તિનો ને ધનનો ભોગ હવે હું વધારે વખત નહિ આપું.

પરંતુ પેલો અટલ માનસિક અવાજ મને ફરી પરેશાન કરવા માંડ્યો :

‘મૂર્ખ !’ એણે મારા પર ઘિક્કારપૂર્વક પ્રહાર કરતાં કહેવા માંડ્યું : ‘વરસોની શોધખોળ અને આકાંક્ષાનું પરિણામ આવી રીતે શૂન્યમાં જ આવવાનું છે ? તમે બીજા મનુષ્યોના પંથે જ પ્રયાણ કરશો, જે શીખ્યા છે તે બધું જ ભૂલી જશો અને તમારી ઉત્તમ લાગણીઓને મિથ્યાભિમાન ને વિષયવાસનાના વેગમાં વહાવી દેશો ? પરંતુ ધ્યાન રાખો : જીવનની તમારી ઉમેદવારી દરમિયાન તમને ભયંકર પુરુષોનો મેળાપ થાય છે. અનંત વિચારધારાએ આત્માની ઉપરના આવરણને ગાઢ કર્યું છે. સતત પ્રવૃત્તિએ તમને પોતાની ચાબુકથી ફટકાર્યા છે અને આધ્યાત્મિક એકલતાએ તમારા આત્માને બીજાથી જુદો પાડી દીધો છે. જીવનની ઉમેદવારીના એ કરારનાં પરિણામોમાંથી તમે છૂટી શકો તેમ છે ? બિલકુલ નહિ, કારણ કે એણે તમારા પગને અદૃષ્ટ સાંકળીથી બાંધી દીધા છે !’

મારી અંદર જુદાજુદા ભાવો પેદા થવા માંડ્યા. એ ભાવોનો અનુભવ કરતાં હું આકાશમાં છવાયેલા વિશાળ તારામંડળ તરફ તાકી રહ્યો. મને મળેલી નિષ્ફળતાને લીધે હું તદ્દન અસહાય બની ગયો છું એવી વકીલાત કરતાં, એ નિર્દય માનસિક અવાજની સામે મેં મારી જાતના બચાવનો પ્રયાસ કરવા માંડ્યો.

અવાજે ઉત્તર આપ્યો : ‘તમે ભારતમાં જે માણસોને મળ્યા તેમનામાંથી તમે જેને શોધી રહ્યા છો તે કોઈ જ ગુરુ નથી થઈ શકે તેમ તેની તમને ખાતરી છે ?’

મારા મનની આંખ આગળથી મુખાકૃતિઓની લાંબી પરંપરા પસાર થઈ. તેજ મિજાજની ઉત્તર મુખાકૃતિઓ, સંતોષી દક્ષિણની મુખાકૃતિઓ, વિક્ષિપ્ત લાગણીવશ પૂર્વની અને શાંત સુદૃઢ પશ્ચિમની મરાઠી મુખાકૃતિઓ : મિત્રતાભરી, મૂર્ખ, ડહાપણવાળી, નુકશાનકારક, દુષ્ટ અને ગહન મુખાકૃતિઓ.

એ સરઘસાકારે દેખાતી મુખાકૃતિઓમાંથી એક મુખાકૃતિ જુદી પડી ને મારી આગળ આવીને દૃઢતાપૂર્વક ઊભી રહી. એની આંખ મારી આંખમાં શાંતિથી તાકવા લાગી. એ શાંત, અલૌકિક ચહેરો દક્ષિણમાં અરુણાચલના પર્વત પર જીવન પસાર કરી ચૂકેલા સંત શ્રી રમણ મહર્ષિનો હતો. હું એમને કદી પણ ભૂલી ગયો નહોતો. ખરું કહું તો, મહર્ષિનો ભાવભર્યો વિચાર થોડા વખત માટે પણ, અવારનવાર, ઉત્પન્ન થયા કરતો; પરંતુ મારા અનુભવો એટલા બધા ઝડપી ગતિએ થઈ રહ્યા હતા, પ્રસંગો અને મનુષ્યોનો સંસર્ગ એટલો બધો ત્વરિત હતો અને મારી શોધ દરમિયાન એવા આકસ્મિક ફેરફાર થયા કરતા કે એ બધાને લીધે એમની સાથેના ટૂંકા સંસર્ગ દરમિયાન મારા પર પડેલી અસરો ઢંકાઈ ગઈ હતી.

છતાં હવે મને સમજાયું કે મારા જીવનમાંથી એ, અંધારા આકાશમાંથી પોતાનો એકાકી પ્રકાશ લઈને પસાર થતા ને વિલીન બનતા તારાની પેઠે, પસાર થયા છે. મારી અંદરના પ્રશ્નકર્તાને પ્રશ્નના ઉત્તરરૂપે મારે કબૂલ કરવું પડ્યું કે પૂર્વમાં કે પશ્ચિમમાં ગમે ત્યાં મને આજ સુધી મળેલા કોઈ પણ માણસ કરતાં એમણે મારા પર વધારે પ્રભાવ પાડ્યો છે. પરંતુ એ અત્યંત અલગ લાગેલા, અંગ્રેજી મનોવૃત્તિની પહોંચથી પર જણાયેલા અને હું એમનો શિષ્ય થયો કે ના થયો એ હકીકત પ્રત્યે તદ્દન બેપરવા રહેલા.

એ શાંત અવાજે મને જોરથી ઘેરી લીધો.

‘એ બેપરવા હતા એવું તમે ચોક્કસપણે કેવી રીતે કહી શકો ? તમે લાંબો વખત રહેવાને બદલે ઉતાવળ કરી ચાલી નીકળેલા.’

અવાજે મને ફરી આગ્રહ કર્યો : ‘તમારી યોજનાઓને ફરી બદલી નાખો. તમારે મહર્ષિ પાસે પાછા જવું પડશે.’

એટલામાં તો મારા અંતરના ઊંડાણમાંથી કશુંક ઊછળી આવ્યું. અને એ ગૂઢ અવર્ણનીય અવાજના આદેશને તરત જ માન્ય રાખવાની માગણી કરવા લાગ્યું. એણે મારા પર અધિકાર જમાવી દીધો અને મારા તર્કયુક્ત વિરોધોને તેમજ મારી કાયાના વાંધાઓને એવા તો બળજબરીપૂર્વક જીતી લીધા કે એના હાથમાં હું એક બાળક જેવો બની રહ્યો. મને મહર્ષિ પાસે તત્કાળ પાછા ફરવાનું કહેતી, મારા પર અધિકાર જમાવી બેઠેલી એ શક્તિના અનુભવ દરમિયાન એમની અનેરી, સંદેશા પાઠવતી, અત્યંત પ્રતાપી, શક્તિશાળી આંખને અજબ રીતે જોયા કરતી.

એ આંતરિક અવાજની આગળ મેં વધારે દલીલો કરવાનું મોઝૂક રાખ્યું, કારણ કે મને સમજાઈ ગયું કે હું એની પાસે લાચાર છું. મને થયું કે હું મહર્ષિને મળવા માટે અત્યારે જ નીકળી પડું અને જો એ સંમતિ આપે તો એમને મારા સંરક્ષક તરીકે સ્વીકારી લઉં. મારા જીવનના રથને એ તેજસ્વી તારા તરફ દોડાવી દઉં. પાસો નંખાઈ ગયો. મને સમજાયું નહિ કે એ શક્તિ કઈ છે, છતાં કોઈ શક્તિએ મારા પર વિજય પ્રાપ્ત કરી લીધો.

હોટેલમાં પાછા ફરીને મેં કપાળ ઘોઈ નાખ્યું ને સહેજ ગરમ ચા પીધી. એ ચાના પ્યાલાના ઘૂંટડા પીતી વખતે મને લાગ્યું કે હું બદલાઈ ગયો છું. મને સારી પેઠે સમજાયું કે અધમતા અને શંકાનો ભારેખમ ભાર મારા ખભા પરથી ઊતરી રહ્યો છે.

બીજે દિવસે સવારે હું નાસ્તો કરવા નીચે આવ્યો ત્યારે મને જણાયું કે મુંબઈ પાછો આવ્યો તે પછી આજે હું પહેલી જ વાર સ્મિત કરી રહ્યો છું. સફેદ જાકીટ, સોનેરી કમરબંધ અને સફેદ સુરવાલથી સુશોભિત, ઊંચા દાઢીવાળા શીખ નોકરે મારી ખુરશી પાછળ અદબ વાળીને ઊભા રહેતાં મારા સ્મિતના પ્રત્યુત્તર રૂપે સ્મિત કર્યું ને કહ્યું : ‘સાહેબ, તમારો કાગળ છે.’

મેં પરબીડિયું જોવા માંડ્યું : એનું સરનામું બે વાર બદલવામાં આવેલું અને એ મારી પાછળ એકથી બીજા સ્થળમાં ફરતું રહેલું. ખુરશી પર બેસીને એ ફાડીને ખોલીને જોયું.

મારા આનંદ અને આશ્ચર્ય વચ્ચે મેં જોયું કે એ કાગળ અરુણાચલ પર્વતની તળેટીના આશ્રમમાંથી લખાયેલો છે. એના લખનારા એક વખતના એક નામાંકિત આગળપડતા કાર્યકર્તા તેમજ મદ્રાસ ધારાસભાના સભ્ય હતા. ઘરમાં કરુણ મૃત્યુ થવાથી દુન્યવી કામકાજમાંથી નિવૃત્ત થઈને એ મહર્ષિના શિષ્ય બનેલા અને એમની અવારનવાર મુલાકાત લેતા. હું એમને મળેલો અને તે પછી અમારી વચ્ચે અનિયમિત પત્રવ્યવહાર ચાલ્યા કરતો.

કાગળ ઉત્સાહપ્રેરક વિચારોથી ભરેલો હતો. હું ફરી વાર આશ્રમની મુલાકાત લઉં તો મારું સ્વાગત કરવામાં આવશે એવી સૂચના એમાં લખાયેલી હતી. એ પત્ર મેં પૂરેપૂરો વાંચી લીધો એટલે બીજાં બધાં વાક્યોની અસરને ભૂંસી નાખતું એક વાક્ય મારા સ્મૃતિપટ પર ઝળકી ઊઠ્યું :

‘સાચા ગુરુને મળવાનું સદ્ભાગ્ય તમને સાંપડી ચૂક્યું છે.’ એ વાક્ય એવી રીતે આગળ ચાલ્યું.

કાગળને મેં મહર્ષિ પાસે જવાના મારા અભિનવ નિર્ણયના સાનુકૂળ શુકન જેવો માની લીધો. નાસ્તો પતાવીને હું વહાણવટાની ઓફિસે હંકારી ગયો અને મેં ખબર આપી કે હું સફર નથી કરવાનો.

થોડા જ વખતમાં મેં મુંબઈને વિદાય વખતના રામરામ કર્યા અને મારી નવી યોજનાનો અમલ કર્યો. મેં ડેક્કનના સપાટ નીરસ પ્રદેશના સેંકડો માઈલ ઓળંગી લીધા. એના લાંબા વિસ્તારોમાં એકાકી વાંસના ઝાડ જ ઉછેરેલાં જોઈ શકાયાં. પોતાના પાંદડાંવાળાં માથાંવાળાં એ વાંસના ઝાડ આખાય દૃશ્યને અવનવું બનાવતાં. આછા ઘાસ અને ક્વચિત્ જોવાં મળતાં ઝાડવાળી ઉજ્જડ જમીન પરથી આગળ વધતી ટ્રેન મારે માટે પૂરતી ઝડપથી નહોતી દોડતી. પાટા પર એ આંચકા ખાતી દોડ્યે જતી ત્યારે મને લાગતું કે હું એક ઉત્તમ અવસર તરફ - આત્મિક પ્રકાશની અને આજ સુધીમાં મારા સંસર્ગમાં આવેલી વ્યક્તિઓમાંની સૌથી વધારે રહસ્યમય વ્યક્તિની દિશામાં દોડી રહ્યો છું. મારા ડબાની બંધ બારી ઉઘાડીને હું બહાર નજર નાખતો ત્યારે એક ઋષિને અથવા આધ્યાત્મિક મહામાનવને શોધી કાઢવાની મારી સુષુપ્ત આશાઓ ફરી વાર જાગીને સળવળી ઊઠતી.

બીજે દિવસે હજારથી વધારે માઈલની મુસાફરી કર્યા પછી અમે થોડીક લાલ પર્વતમાળાવાળા દક્ષિણના આનંદદાયક પ્રદેશમાં પ્રવેશવાનો પ્રારંભ કર્યો, ત્યારે મને અનેરા સુખનો અનુભવ થયો. મદ્રાસ

શહેરની ભેજવાળી, સમુદ્રની લહરવાળી ગરમી ખરેખર આવકારદાયક લાગી, કારણ કે એનો અર્થ એવો થયો કે મારી મોટા ભાગની મુસાફરી પૂરી થઈ.

સાઉથ મરાઠા કંપનીના એ છેલ્લા સ્ટેશનમાંથી બહાર નીકળીને સાઉથ ઈન્ડિયન રેલવેમાં બેસવા માટે મારે એ છૂટાછવાયા શહેરમાંથી આગળ વધવું પડ્યું. મને તપાસ કરવાથી ખબર પડી કે ગાડીને ઊપડવાને થોડા કલાકની વાર છે, એટલે એટલા સમયનો ઉપયોગ કરીને મેં કેટલીક જરૂરી ખરીદી કરી તથા દક્ષિણ ભારતીય ધાર્મિક વડા પરમપૂજ્ય શ્રી શંકરાચાર્ય સાથે મારી ઓળખાણ કરાવનાર ભારતીય લેખક સાથે ઉતાવળે વાતચીત કરી લીધી.

એમણે મને અત્યંત પ્રેમપૂર્વક આવકાર આપ્યો અને મેં જ્યારે એમને જણાવ્યું કે હું મહર્ષિ પાસે જઈ રહ્યો છું ત્યારે એમણે ઉદગાર કાઢ્યા : ‘તમારી વાત સાંભળીને મને નવાઈ નથી લાગતી. મેં એવું ધાર્યું જ હતું.’

હું ચકિત થયો, છતાં તેમને પૂછવા માંડ્યો : ‘તમે એવું કેમ બોલો છો ?’

એમણે સ્મિત કર્યું.

‘મારા મિત્ર, ચિંગલપટ શહેરમાંથી આપણે શંકરાચાર્ય પાસેથી કેવી રીતે છૂટા પડેલા તે તમને યાદ નથી આવતું ? આપણે છૂટા પડ્યા તેના થોડાક વખત પહેલાં એમણે મારા કાનમાં આગળના ઓરડામાં કશુંક કહેલું તે તમે નહોતું જોયું ?’

‘હા, હવે તમે મને યાદ કરાવ્યું એટલે મને પણ એ બરાબર યાદ આવે છે.’

લેખકના પાતળા, સંસ્કારી વદન પર હજુ પણ સ્મિત ફરકી રહ્યું હતું.

‘શંકરાચાર્યે મને જે કહેલું તે આ પ્રમાણે છે : તમારા મિત્ર ભારતમાં ચારે તરફ પ્રવાસ કરશે, એ અનેક યોગીઓને મળશે અને અનેક સદુપદેશકોને સાંભળશે, પરંતુ આખરે એમને મહર્ષિ પાસે પાછા ફરવું પડશે. એમને માટે મહર્ષિ એકલા જ સાચા ગુરુ છે.’

મારા પુનરાગમન વખતે મને સાંભળવા મળેલા એ શબ્દોએ મને ખૂબ જ પ્રભાવિત કર્યો. એ શબ્દોએ શંકરાચાર્યના ભવિષ્ય ભાખવાના સામર્થ્યને પ્રકટ કર્યું, અને વધુમાં, હું સાચો રાહ અપનાવી રહ્યો છું એ હકીકતને એનાથી એક પ્રકારનું સમર્થન મળ્યું.

મારા ગ્રહોએ મારા પર લાદેલાં પરિભ્રમણો કેટલાં બધાં વિચિત્ર અથવા અનોખાં હતાં !

૧૫. અરણ્યના આશ્રમમાં

કેટલીક અવિસ્મરણીય ક્ષણો આપણા જીવનના પંચાંગમાં સોનેરી અક્ષરે અંકિત થાય છે. મેં મહર્ષિના હોલમાં પ્રવેશ કર્યો, ત્યારે એ વખતે મારા જીવનમાં એવી ક્ષણ આવી પહોંચી.

મહર્ષિ રોજની જેમ એમના કોચના મધ્યભાગ પર બિછાવેલા ભવ્ય અને સુંદર વ્યાઘ્રચર્મ પર બેઠેલા. હોલમાં બધે જ ચિત્તાકર્ષક ઉત્તેજક ધુપની ખુશ્બો ફેલાવતી અગરબત્તીઓ એમની પાસેના એક નાના ટેબલ પર સળગી રહેલી. મેં એમની પહેલી વાર મુલાકાત લીધી ત્યારે એ અનેરા અવસર પર આત્માના ઊંડાણમાં વિલીન થઈને સમાધિદશામાં ડૂબી જઈને એ મનુષ્યોથી દૂરના પ્રદેશમાં પહોંચી ગયેલા. પરંતુ આજે એમની દશા એવી ના દેખાઈ. એમની આંખ આ દુનિયાદર્શન કરતી સ્પષ્ટ રીતે ઉઘાડી હતી. મેં એમને પ્રણામ કર્યા અને એમના મુખ પર મારા સત્કારનું માયાળુ સ્મિત ફરી વળ્યું.

થોડા શિષ્યો એમના ગુરુથી થોડા સન્માનસૂચક અંતરે જમીન પર બેઠા હતા. એ સિવાય હોલ ખાલી હતો. એક શિષ્ય પંખો ખેંચતો હતો. ભારે હવામાંથી એ પંખો ભારે સુસ્તી સાથે ધીમેધીમે ફર્યા કરતો.

મારા હૃદયમાં એ ભાવ કાયમ હતો કે હું એક શિષ્ય તરીકેનું સ્થાન ગ્રહણ કરવાની ઈચ્છાથી આવ્યો છું અને મહર્ષિનો નિર્ણય નહિ સાંભળું ત્યાં સુધી મારા મનને શાંતિ નહિ મળે. મારો સ્વીકાર થશે જ એવી મોટી આશા સાથે હું જીવતો એ સાચું હતું, કારણ કે મને મુંબઈથી બહાર ધકેલીને આ સ્થાનમાં મોકલનારી શક્તિ કોઈ સાધારણ નહોતી. એ તો આત્માના અસામાન્ય પ્રદેશમાંથી મળેલો નિશ્ચિત અને પ્રમાણભૂત હુકમ અથવા અલૌકિક આદેશ હતો. મેં મહર્ષિની આગળ સંક્ષેપમાં મારી પરિસ્થિતિનું શરૂઆતનું સ્પષ્ટીકરણ કરી દીધું અને પછી ટૂંકમાં છતાં હિંમતપૂર્વક એમને વિનંતી કરી.

એ મારા તરફ હસતા રહ્યા, પરંતુ કશું બોલ્યા નહિ.

મેં મારા પ્રશ્નનું ભારપૂર્વક પુનરુચ્ચારણ કર્યું.

ફરી લાંબા સમય સુધી નીરવતા રહી. પરંતુ આખરે એમણે ઉત્તર આપ્યો ખરો. એમણે દુભાષિયાની મદદ લેવાની ના પાડી અને પોતાના વિચારો અંગ્રેજીમાં સીધા જ વ્યક્ત કરવા માંડ્યા.

‘ગુરુઓ અને શિષ્યોની આવી બધી વાતો શા માટે થઈ રહી છે ? એ બધા ભેદભાવો તો શિષ્યના દૃષ્ટિબિંદુને લીધે અસ્તિત્વ ધરાવે છે. જેણે આત્મસાક્ષાત્કાર કરી લીધો છે તેને માટે ગુરુ કે શિષ્ય જેવું કશું જ નથી રહેતું. એવો પુરુષ તો સઘળા લોકોને સમદૃષ્ટિથી જોતો હોય છે.’

મારો શરૂઆતમાં જ અસ્વીકાર કરવામાં આવ્યો એવું થોડુંક લાગ્યું તો ખરું જ. મેં બીજી રીતે એની એ વિનંતિ કરી જોઈ, એ છતાં મહર્ષિએ આ મુદ્દા પર નમતું ના આપ્યું. પરંતુ છેલ્લેછેલ્લે એ બોલ્યા : ‘ગુરુનું દર્શન તમારે અંદર, તમારા પોતાના અંતરાત્મામાં કરવું જોઈએ. પોતાના શરીરને એ જેવી દૃષ્ટિથી જુએ છે તેવી જ દૃષ્ટિથી તમારે એમના શરીરને જોવું જોઈએ. શરીર એમનું સાચું સ્વરૂપ નથી.’

મારા વિચારોના પરંપરામાંથી મને જાણે કોઈક કહેવા માંડ્યું કે મહર્ષિ મારી માગણીને હકારાત્મક ભાષામાં સીધેસીધી મંજૂર કરવા તૈયાર નહિ થાય. અને એનો ઉત્તર મારે કોઈ બીજી રીતે મેળવી લેવો

પડશે. એ રીત એમની સૂચના પ્રમાણેની સૂક્ષ્મ, ગહન અને અજ્ઞાત રીત જ હશે એમાં શંકા નથી. એથી મેં એ વિષય છોડી દીધો અને અમે મારી મુલાકાતની બહારની ને ભૌતિક બાજુ વિશે વાત કરવા લાગ્યા.

બપોર પછીનો વખત મેં લાંબા નિવાસ માટેની કેટલીક વ્યવસ્થા કરવામાં પસાર કર્યો.

*

પછીનાં અઠવાડિયાં દરમિયાન હું અજાણ્યું, આદત વગરનું જીવન જીવવા લાગ્યો. મારા દિવસો મહર્ષિના હોલમાં પસાર થવા માંડ્યા. ત્યાં બેસીને મહર્ષિના જ્ઞાનના છૂટાછવાયા અંશોને અને મારા પુછાયેલા પ્રશ્નોના ઉત્તરનાં સંક્ષિપ્ત સૂચનોને હું ગ્રહણ કરતો. ઉતાવળે બાંધેલી ઝૂંપડીની કાચી જમીન પર બિછાવેલા કામળા પર શરીરને લંબાવતો. એ રીતે મારી રાત્રીઓ પહેલાંની પેઠે ભયંકર વ્યથાજનક અનિદ્રામાં જ વ્યતીત થઈ જતી.

એ સાધારણ આશ્રયસ્થાન આશ્રમથી આશરે ત્રણસો ફીટ દૂર હતું. એની જાડી દીવાલો પર માટીનો લેપ કરલો, પરંતુ ચોમાસાના વરસાદ સામે ટકી રહેવા માટે છાપરાને નળિયાંથી મજબૂત રીતે તૈયાર કરવામાં આવેલું. એની આજુબાજુનું મેદાન કાંઈક અંશે ગીચ રીતે ઊગેલાં ઝાડપાનથી ભરેલું. પશ્ચિમ તરફ વિસ્તરેલું જંગલ ખરેખર ત્યાંથી શરૂ થતું. એ અવ્યવસ્થિત પ્રદેશમાં પ્રકૃતિ પોતાના અસભ્ય, જંગલી વૈભવ સાથે જોવા મળતી. થોરની વાડો આજુબાજુ પુષ્કળ પ્રમાણમાં અને અનિયમિત રીતે પથરાયેલી. એમની કાંટાવાળી કરોડોને જોઈને જાડી સોયોની સ્મૃતિ થઈ આવતી. એમની પાછળના જંગલની જમીન પર નાનાનાના છોડવા અને નીચાં વામન જેવાં વૃક્ષોનો પડદો પડી ગયેલો. ઉત્તર તરફ ધાતુના રંગની છાંટવાળી શિલાઓ અને ઘઉંવર્ણી ધરતીના સમૂહ જેવા પર્વતનો ફિક્કો આકાર દેખાતો. દક્ષિણ તરફ એક મોટું જળાશય હતું. એના પ્રસન્ન પાણીએ મને ત્યાં જવા માટે આકર્ષેલો. એના કિનારા પર વૃક્ષોના સમૂહની પંક્તિઓ હતી. એ વૃક્ષો પર રાખોડી ને રત્નમડા અથવા બદામી રંગના વાનરો આશ્રય લેતા.

દરેક દિવસ એના આગલા દિવસની નકલ જેવો હતો. સવારે વહેલો ઊઠીને હું જંગલમાં પ્રકટતા પરોઢનું નિરીક્ષણ કરતો. રાખોડી રંગનું પરોઢ લીલો રંગ ધારણ કરતું અને પછી સોનેરી બનતું. પછીથી હું જળાશયમાં ડૂબકી મારતો અને ઉપર ને નીચે ઝડપથી તરતો રહેતો. એ વખતે હું જેટલો કરી શકાય એટલો અવાજ કરતો, જેથી પાણીમાં સંતોયેલા સાપ છેટા ચાલ્યા જાય. એ પછી કપડાં પહેરતો, દાઢી કરતો અને એ સ્થળમાં પ્રાપ્ત થઈ શકતા એકમાત્ર મોજશોખ જેવા સ્વાદિષ્ટ સ્ફૂર્તિદાયક ચાના ત્રણ પ્યાલાનો સ્વાદ લેતો.

‘સાહેબ, ચાના પાણીની કીટલી તૈયાર છે.’ મેં નોકરીએ રાખેલો રાજુ નામનો છોકરો મને સૂચના આપતો. પહેલાં તો એને અંગ્રેજી ભાષાનું જરા પણ જ્ઞાન નહોતું. મારા વારંવારના શિક્ષણને પરિણામે એણે એટલું અને એથી વધારે જ્ઞાન પ્રાપ્ત કરેલું. નોકર તરીકે એ એક રત્ન જેવો હતો, કારણ કે એને જે અવનવી વસ્તુઓ અને ખાદ્યસામગ્રીની ખરીદી માટે મોકલતો તેની તપાસમાં એ આશાપૂર્વક દૃઢ સંકલ્પને ધારણ કરીને એ નાનકડા શહેરમાં આગળપાછળ બધે જ ફરી વળતો અથવા ધ્યાનના વખત દરમિયાન મહર્ષિના હોલ બહાર સાવચેત બનીને શાંતિપૂર્વક બેસી રહેતો કે જેથી એવે વખતે એને બોલાવવામાં આવે તો એ આવી શકે. પરંતુ રસોઈયા તરીકે એ પશ્ચિમના સ્વાદની સમજ નહોતો ધરાવતો. પશ્ચિમની વાનગીઓને એ વિચિત્ર ને વિકૃત સમજતો. થોડા દુઃખદ પ્રયોગો પછી રસોઈ બનાવવાની ગંભીર પ્રક્રિયા મેં પોતે જ સંભાળી

લીધી અને રોજ એક વાર સરખું ભોજન કરવાની ટેવ પાડીને મારા પરિશ્રમને ઘટાડી દીધો. પ્રતિદિન ત્રણ વાર પિવાતી ચા મારે માટે આ દુનિયાની એક આનંદરૂપ અને મારી શક્તિના મુખ્ય આધાર જેવી બની રહી. રાજુ સૂર્યના પ્રકાશમાં ઊભો રહીને બદામી રંગના સરસ દાઝની મારી લતને આશ્ચર્યચકિત બનીને જોયા કરતો. ભારતના પ્રાચીન નિવાસી કાળા દ્રાવિડોનો એ પુત્ર હોવાથી, પ્રખર સૂર્યપ્રકાશમાં એનું શરીર પોલિશ કરેલા કાળા કાષ્ઠ જેવું ચમકતું.

નાસ્તો કર્યા પછી આશ્રમમાં હું શાંતિપૂર્વક ધીમી ચાલે ફરવા નીકળતો, બાગના વાંસના દંડાની વાડવાળા કંપાઉન્ડમાં ગુલાબના સુમધુર છોડવા પાસે બે-ચાર મિનિટ ઊભો રહેતો કે પછી નાળિયેરથી ભારે બનેલાં મસ્તકવાળાં નાળિયેરનાં વૃક્ષોની નીચે નમેલાં પાંદડાંની છાયામાં આરામ કરતો. સૂર્યનો તાપ તીખો થાય તે પહેલાં આશ્રમનાં ઉદ્યાનમાં વિહરવાનો અને ભાતભાતનાં ને જાતજાતનાં ફૂલોને જોવાનો ને સુંઘવાનો અનુભવ ખરેખર અનેરો હતો.

પછીથી હું હોલમાં પ્રવેશતો, મહર્ષિને પ્રણામ કરતો અને પલાંઠી વાળીને શાંતિપૂર્વક બેસી જતો. થોડોક વખત લખતો કે વાંચતો અથવા એકબે માણસો સાથે વાતચીત કરતો કે પછી મહર્ષિએ બતાવેલી પદ્ધતિ પ્રમાણે એકાદ કલાક ધ્યાન ધરતો. જોકે સાંજનો સમય તો મોટે ભાગે હોલમાં ધ્યાન માટે ખાસ નિશ્ચિત કરેલા અભ્યાસમાં જ વીતાવતો. પરંતુ ગમે તેવી પ્રવૃત્તિ કરવા છતાં એ સ્થાનના રહસ્યમય આધ્યાત્મિક વાતાવરણનો અને મારા મસ્તકમાં મક્કમ રીતે પ્રવેશતાં કૃપાયુક્ત કિરણોનો કમેકમે અનુભવ કર્યા વગર હું નહોતો રહી શકતો. મહર્ષિની બાજુમાં એકાદ ક્ષણ બેસવા માત્રથી મને એક જાતની ઊંડી અવર્ણનીય શાંતિનો સ્વાદ સાંપડતો. બારીક નિરીક્ષણ અને વારંવારના પૃથક્કરણને પરિણામે સમય પર મને એવી પૂરેપૂરી પ્રતીતિ થઈ કે અમે બંને એકમેકના સાંનિધ્યમાં હોઈએ છીએ ત્યારે અમારી વચ્ચે એક પ્રકારની પારસ્પરિક અસર પેદા થાય છે. એ આખીય વસ્તુ અત્યંત સૂક્ષ્મ અને ગૂઢ હતી. પરંતુ એના સંબંધમાં કોઈ જાતની ભૂલને માટે અવકાશ નહોતો.

બપોરના ભોજન માટે હું ઝૂંપડીમાં અગિયાર વાગે પાછો ફરતો. પછી થોડો વિશ્રામ કરતો અને એ પછી સવારના મારા કાર્યક્રમના પુનરાવર્તન માટે ફરીથી હોલમાં જતો. કોઈક વાર મારા ધ્યાનના અને વાર્તાલાપના કાર્યક્રમમાં ફેરફાર કરીને હું આજુબાજુના પ્રદેશમાં પરિભ્રમણ કરતો અથવા અરૂણાચલના ભવ્ય મંદિર સંબંધમાં વિશેષ શોધખોળ કરવા નાનકડા શહેર તરફ નીકળી પડતો.

પોતાનું ભોજન પૂરું કરીને મહર્ષિ મારી મઢુલીએ કોઈ કોઈ વાર મારી મુલાકાત લેવા આવી પહોંચતા. એ અવસરનો લાભ લઈને હું એમની આગળ બીજા વધારાના પ્રશ્નો રજૂ કરતો. એના ઉત્તરો એ ધીરજપૂર્વક સંક્ષિપ્ત સૂત્રો જેવાં વાક્યોમાં આપ્યે જતા. એ સૂત્રો સંપૂર્ણ વાક્યો બનાવવા માટે ભાગ્યે જ પર્યાપ્ત થતાં. પરંતુ કોઈવાર હું નવી સમસ્યા રજૂ કરતો ત્યારે એના ઉત્તરમાં એ કાંઈ પણ ના બોલતા. એને બદલે એ ક્ષિતિજ સુધી લંબાયેલી અને જંગલથી વીંટળાયેલી પર્વતમાળા તરફ મીટ માંડતા અને અચળ રહેતા. મિનિટો પસાર થઈ જતી, છતાં તેમની આંખ મંડાયેલી રહેતી અને એ કોઈક દૂરના પ્રદેશમાં પહોંચી ગયા હોય એવું લાગ્યા કરતું. એમનું ધ્યાન દૂરની કોઈ અદૃષ્ટ સૂક્ષ્મ વ્યક્તિ પર લાગ્યું છે કે અંદરના વિષયમાં ડૂબી ગયું છે તેને પારખવાની શક્તિ મારામાં જરા પણ ના રહેતી. પહેલાં તો મને નવાઈ લાગતી

કે એમણે મારી વાત સાંભળી છે કે નહિ, પરંતુ પાછળથી જે નીરવ શાંતિ છવાઈ જતી તે દરમિયાન મારા બુદ્ધિવાદી મન કરતાં વધારે મહાન એવી કોઈક શક્તિ મારા પર પોતાનો પ્રભાવ પાડતી ને છેવટે મારા પર પૂરેપૂરો અધિકાર જમાવતી. એ શાંતિનો ભંગ કરવાની મારી શક્તિ નહોતી તેમજ મરજીયે ના થતી.

એ અનુભવને પરિણામે મારા આશ્ચર્ય વચ્ચે મને સમજાતું કે મારા બધા પ્રશ્નો એક અનંત રમતની પ્રવૃત્તિ જેવા છે. વિચારોના વ્યાપારની કોઈ હદ કે મર્યાદા નથી અને મારી અંદર જ ક્યાંક સ્વાનુભૂતિનો એક એવો ફૂલો છે જે મારે જોઈતું સત્યનું સઘળું પાણી મને પૂરું પાડી શકે તેમ છે. વળી મને એવું પણ લાગતું કે મારા અંતરાત્માની અનંત અસીમ વિશાળ શક્તિઓનો સાક્ષાત્કાર કરું અને એને માટે પ્રશ્નો પૂછવાનું બંધ રાખું એ વધારે સાડું રહેશે. એટલા માટે હું મૂક રહેતો ને પ્રતીક્ષા કરતો.

એક વાર એવો જ પ્રસંગ ઉપસ્થિત થયો ત્યારે મહર્ષિની આંખ આશરે અડધા કલાક સુધી એમની સામેની સીધી દિશામાં અચળ અને સ્થિર દૃષ્ટિથી તાકી રહી. મને લાગ્યું કે એ મને ભૂલી ગયા છે, પરંતુ મને સંપૂર્ણપણે સમજાયું કે મને ઉત્તમ પ્રકારનો આકસ્મિક સાક્ષાત્કાર થઈ રહ્યો છે તે બીજું કંઈ જ નથી, પરંતુ આ રહસ્યમય, અચળ અને પ્રશાંત પુરુષની માફક જે સંક્રામક શક્તિના પરમાણુઓ કે તરંગો ફેલાઈ રહ્યા છે તેનું જ તે પરિણામ છે.

એક બીજી મુલાકાત વખતે એમણે મને નિરાશાથી વીંટળાયેલો જોયો. એ વખતે એમણે મને પોતાના બતાવેલા માર્ગનું આલંબન લેનાર સાધકને જે યશસ્વી ધ્યેયની પ્રાપ્તિ થાય છે તેની વાત કહી બતાવી.

‘પરંતુ મહર્ષિ, આ માર્ગ મુસીબતોથી ભરેલો છે અને મારી પોતાની નબળાઈઓનું મને પૂરેપૂરું ભાન છે.’ મેં દલીલ કરી.

‘પોતાના મનને નિષ્ફળતાના ભયથી અને પોતાની નબળાઈઓ કે ભૂલોના વિચારથી ભારેખમ બનાવવું એ પોતાના માર્ગમાં અડચણ નાખવાનો અકસીર ઉપાય છે.’ એમણે સ્વસ્થતાપૂર્વક ઉત્તર આપ્યો.

‘છતાં એ નબળાઈ સાચી હોય તો ?’

‘એનો બોજો સાચો નથી હોતો. મનુષ્યની મોટામાં મોટી ભૂલ એવું વિચારવામાં રહેલી છે કે એ સ્વભાવથી જ નિર્બળ છે કે સ્વભાવથી જ દુષ્ટ છે. પ્રત્યેક મનુષ્ય એની મૂળ પ્રકૃતિ પ્રમાણે અથવા મૂળભૂત રીતે દિવ્ય અને બળવાન છે. નિર્બળ અને દુષ્ટ તો એની આદતો, એની ઈચ્છાઓ, એના વિચારો હોય છે. એ પોતે એવો નથી હોતો.’

એમના શબ્દો સ્ફુર્તિદાયક દવા જેવા હતા. એમણે મને તાજગી આપી ને પ્રેરણા પૂરી પાડી. એ જ શબ્દો જો કોઈ નાના અને નિર્બળ આત્માના મુખમાંથી નીકળ્યા હોત તો તો હું એમને રટિયો આપવામાં પાછી પાની ના કરત, પરંતુ મારી અંદરના આત્મિક સલાહકારે મને ખાતરી આપી કે મહર્ષિ જે બોલે છે તે એમના મહાન અને પ્રમાણભૂત આધ્યાત્મિક અનુભવના ઊંડાણમાંથી બોલી રહ્યા છે ને કલ્પનાના નાજુક ઘોડા ઉપર બેઠેલા સિદ્ધાંતોની સવારી કરતા ફિલસૂફની પેઠે નથી બોલી રહ્યા.

બીજી વાર અમે પશ્ચિમની ચર્ચાવિચારણા કરી રહ્યા હતા ત્યારે મેં ટોણો માર્યો : ‘કોઈ જાતના કોલાહલ કે વિક્ષેપ વગરના અરણ્યના આવા એકાંત આશ્રમમાં શાંતિની પ્રાપ્તિ અને અનુભૂતિ કરવાનું કામ તમારા માટે સહેલું છે.’

‘જ્યારે ધ્યેયની પ્રાપ્તિ થઈ જાય છે, જ્યારે તમે સર્વના જાણનારા જ્ઞાતાને જાણી લો છો, ત્યારે પછી તમે લંડનના ઘરમાં રહો કે અરણ્યના એકાંતમાં રહો એથી કાંઈ ફેર પડતો નથી.’ એમણે શાંત ઉત્તર આપ્યો.

એક વાર મેં ભૌતિક વિકાસની ઉપેક્ષા કરવા માટે ભારતીયોની આલોચના કરી. મારા આશ્ચર્ય વચ્ચે મહર્ષિએ મારા તહોમતનો નિખાલસતાથી સ્વીકાર કર્યો:

‘એ સાચું છે. અમે એક પછાત પ્રજા છીએ, પરંતુ અમારી જરૂરતો થોડી છે. અમારા સમાજમાં સુધારો કરવાની આવશ્યકતા છે; પરંતુ તમારા લોકો કરતાં અમે ઘણી ઓછી વસ્તુઓમાં સંતોષ માનીએ છીએ. એટલે અમે પછાત છીએ એનો અર્થ એવો નથી કે અમે ઓછા સુખી છીએ.’

*

મહર્ષિએ અદ્ભુત સામર્થ્ય અને એથીય અદ્ભુત અથવા અનોખો દૃષ્ટિકોણ ધરાવ્યો તેની પ્રાપ્તિ કેવી રીતે થઈ હશે ? ધીરેધીરે, એમના પોતાના નાખુશ મુખ દ્વારા અને એમના શિષ્યો દ્વારા મેં એમની જીવનકથાની ત્રુટક આંશિક સામગ્રી એકઠી કરી.

એમનો જન્મ આખાય દેશના સૌથી વિશાળ મંદિરોમાંનું એક મંદિર ધરાવતા દક્ષિણ ભારતના સુપ્રસિદ્ધ શહેર મદુરાથી ત્રીસેક માઈલ દૂરના એક ગામડામાં ઈ.સ. ૧૮૭૯માં થયેલો. એમના પિતાજી સંસ્કારી બ્રાહ્મણ હતા અને કાયદા સાથે સંબંધિત કોઈ ધંધો કરતા. એ ખૂબ જ મોટા દાની પુરુષ હોવાથી અનેક ગરીબોને અન્ન અને વસ્ત્રનું દાન દેતા. બાળકને એનો અભ્યાસ ચાલુ રાખવા આખરે મદુરા મૂકવામાં આવ્યો અને એ જ સ્કૂલ ચલાવતા અમેરિકન મિશનરીઓ દ્વારા એને અંગ્રેજીનું સાદું આરંભનું શિક્ષણ આપવામાં આવ્યું.

યુવાન રમણને શરૂઆતમાં રમતગમતનો શોખ હતો. એ કુસ્તી કરતો, મુક્કાબાજીની રમત રમતો અને ભયંકર નદીઓ તરી જતો. એ ધર્મ અને તત્ત્વજ્ઞાનના વિષયોમાં કોઈ ખાસ પ્રકારનો રસ બતાવતો નહોતો. એ વખતના એના જીવનમાં જોવા મળતી અપવાદરૂપ વસ્તુ એની ઊંઘની દશા દરમિયાન ચાલવાની વૃત્તિ હતી અને એની નિદ્રાવસ્થા પણ એટલી પ્રખર હતી કે મોટામાં મોટા વિક્ષેપો પણ એને જગાડી શકતા નહિ. એના સ્કૂલના સાથીઓએ આખરે એ હકીકત ખોલી કાઢી અને એની સાથેની રમતગમતમાં એ એનો લાભ ઉઠાવવા લાગ્યા. દિવસ દરમિયાન તો એના ઝડપી મુક્કાઓથી એ ડરતા રહેતા, પરંતુ રાતે એ એના શયનખંડમાં આવી પહોંચતા, એને રમતના મેદાનમાં લઈ જતા, એના શરીરને ટીપતા અને કાને મુક્કા મારતા અને પછી એને પથારીમાં મૂકી જતા. સવારે એને એ અનુભવોની જરા પણ ખબર પડતી નહિ અને યાદ પણ રહેતી નહિ.

નિદ્રાના સ્વરૂપને સાચી રીતે સમજી ચૂકેલા માનસશાસ્ત્રીને આ હકીકત પરથી સમજાશે કે એ છોકરાની એકાગ્રતાની અવસ્થા કેટલી બધી અસામાન્ય અને ઊંડી હતી. એ જેનાથી સંપન્ન હતો તે યૌગિક પ્રકૃતિનો એના પરથી પૂરતો નિર્દેશ મળી રહે છે.

એક દિવસ એક સંબંધીએ મદુરા આવીને રમણના પ્રશ્નના ઉત્તરમાં કહ્યું કે અરૂણચલના મંદિરની યાત્રાએથી હમણાં જ પાછો ફર્યો છું. એ નામના શ્રવણથી છોકરાના મનના સુષુપ્ત ઊંડાણમાં અંકુશ પેદા થઈ અને અવનવી અગમ્ય આકાંક્ષાઓથી એનું અંતર ઊભરાઈ ઊઠ્યું. એ મંદિરના સ્થાનની એણે તપાસ

કરી અને એના વિચારોએ ત્યારથી એનો પીછો ના છોડ્યો. એ મંદિરે એને માટે સૌથી વધારે મહત્વ ધારણ કર્યું તોપણ એ પોતાની જાતને સમજાવી ના શક્યા કે ભારતમાં ફેલાયેલાં બીજાં સંખ્યાબંધ મહાન મંદિરો કરતાં અરુણાચલનું મૂલ્ય એને મન થોડુંક પણ વધારે શા માટે છે.

મિશનસ્કૂલમાં કોઈ પણ પ્રકારની વિશેષ યોગ્યતા બતાવ્યા વિના એણે એનો અભ્યાસ ચાલુ રાખ્યો, છતાં એના કામમાં એણે સારી એવી હોશિયારી તો બતાવી જ. પરંતુ એની ઉંમર સત્તર વરસની થઈ ત્યારે પ્રારબ્ધે પોતાના નાજુક અને આકસ્મિક ફટકા સાથે કામ કરવા માંડ્યું અને કાળના એકસરખા ચાલી રહેલા પ્રવાહમાં હાથ નાખ્યા.

એણે અચાનક સ્કૂલ છોડી દીધી અને પોતાનો અભ્યાસ સંપૂર્ણપણે મૂકી દીધો. એ બનાવ બન્યો તે પહેલાં એણે એના શિક્ષકોને કે એનાં સગાંઓને કશી ખબર ના આપી અને કોઈને જણાવ્યું પણ નહિ. એની ભવિષ્યની દુન્યવી આશાઓ પર પાણી ફેરવી દેનારા એ પાંગળા પરિવર્તનનું કારણ શું હશે ?

બીજાના મનમાં એ ગૂંચવાડો ઊભો કરનારું થયું હશે તે ભલે, પરંતુ એને માટે એ કારણ પૂરતું સંતોષકારક હતું, કારણ કે માણસના છેવટના શિક્ષક જેવા જીવને એ યુવાન વિદ્યાર્થીને એના સ્કૂલના શિક્ષકોએ સુપરત કરેલા અભ્યાસક્રમ કરતાં જુદા જ અભ્યાસક્રમ પર ચડાવી દીધો. એણે અભ્યાસ છોડી દીધો અને મદુરાથી કાયમને માટે વિદાય લીધી. તેના દોઢેક મહિના પહેલાં એના જીવનમાં વિચિત્ર રીતે ફેરફાર થયેલો.

એક દિવસ એ એના ઓરડામાં એકલો બેઠેલો ત્યારે એને અચાનક મૃત્યુનો ન સમજાય તેવો ભય લાગવા માંડ્યો. બહારથી જોતાં એની તંદુરસ્તી સારી હતી તોપણ એને એવો તીવ્ર અનુભવ થયો કે એનું મૃત્યુ નજીક છે. એ વસ્તુ મનોવૈજ્ઞાનિક ચમત્કાર જેવી હતી, કારણ કે એના મૃત્યુનું કોઈ દેખીતું કારણ નહોતું. છતાં એ ખ્યાલથી એ ઘેરાઈ ગયો અને આગામી ઘટના માટે જ તૈયારી કરવા લાગ્યો.

એણે પોતાનું શરીર જમીન પર વાંકું વાળીને ફેલાવી દીધું, અવયવોને મડદાની પેઠે સખત કરી દીધા, આંખને અને મોંને બંધ કર્યા તથા છેવટે શ્વાસ પણ થંભાવી દીધો.

‘ઠીક ત્યારે,’ મેં મારી જાતને કહેવા માંડ્યું : ‘આ શરીર મરી ગયું છે. એ શરીરને ઠાઠડીએ બાંધીને સ્મશાનમાં લઈ જવાશે ને બાળી નાખવામાં આવશે. પરંતુ શરીરનું મૃત્યુ થવાની સાથે હું મરી જાઉં છું ? હું શરીર છું ? અત્યારે આ શરીર નિષ્ક્રિય અને અક્કડ છે. પરંતુ એની અવસ્થાથી અલગ એવા મારા સ્વરૂપના સંપૂર્ણ સામર્થ્યનો અનુભવ હું કરી રહ્યો છું.’

પોતે જેમાંથી પસાર થયેલા તે વિચિત્ર અનુભવને વર્ણવતી વખતે મહર્ષિએ એ શબ્દો કહી બતાવેલા. એ પછી જે બન્યું છે તે વર્ણવવું જોકે સહેલું છે તોપણ સમજવું અઘરું છે. એ ઊંડી સમાધિદશામાં ડૂબી ગયા અને એ દશામાં ડૂબીને જીવનના એકમાત્ર અર્કમાં અથવા પોતાના મૂળભૂત સ્વરૂપમાં લીન થયા. એ તદ્દન સ્પષ્ટ રીતે સમજી ગયા કે શરીર એક અલગ વસ્તુ છે અને ‘હું’ નામના તત્વને મૃત્યુનો સ્પર્શ નથી થતો. સત્ય સ્વરૂપ ઘણું વાસ્તવિક હતું; પરંતુ એની પ્રકૃતિથી એટલું બધું ઊંડું અને પર હતું કે અત્યાર સુધી એણે એની તરફ ધ્યાન નહોતું આપ્યું.

રમણ એ આશ્ચર્યચકિત કરનારા અનુભવથી તદ્દન જુદો જ યુવક બનીને બહાર નીકળ્યો. અભ્યાસ, રમતગમત, મિત્રમંડળ અને બીજી વસ્તુઓમાંથી એનો મોટા ભાગનો રસ ઊડી ગયો, કારણ કે એને એકાએક થયેલા પોતાના સત્ય સ્વરૂપના ઉત્તમ અનુભવજ્ઞાન તરફ હવે એનો મુખ્ય રસ કેન્દ્રિત થયો. મૃત્યુનો ભય જેટલી અદ્ભુત રીતે પેદા થયેલો એટલી જ અદ્ભુત રીતે નાશ પામ્યો. એ જે આંતરિક શાંતિ અને આત્મિક શક્તિનો ઉપભોગ કરવા માંડ્યો તે શાંતિ ને શક્તિ ત્યારથી તેની સાથે જ રહી. પહેલાં બીજા છોકરાઓ એને ખીજવતા કે એની સાથે વધારે પડતી છૂટછાટ લેવાનો પ્રયાસ કરતા ત્યારે એનું વેર લેવામાં વિલંબ ન કરતો, પરંતુ હવે એ બધું શાંતિપૂર્વક ચલાવી લેતો. અન્યાયી કામને એ ઉદાસીનતાથી સહન કરતો અને બીજાની સાથે સંપૂર્ણ સરળતાથી હરતોફરતો. પહેલાંની ટેવોનો ત્યાગ કરીને એ બની શકે તેટલા સમય માટે એકલા રહેવાનો પ્રયત્ન કરતો, કારણ કે એમ કરવાથી જ એ ધ્યાનમાં ડૂબીને, પોતાના લક્ષને સતત અંદર ખેંચનારા ચેતનાના પ્રબળ અને અલૌકિક પ્રવાહને સર્વસમર્પણ કરીને, એની સાથે એકાકાર બની શકતો.

એના ચારિત્ર્યમાં થયેલાં એ પ્રખર પરિવર્તનો બીજાની નજર બહાર ના રહ્યા. એક દિવસ એનો મોટો ભાઈ એના ખંડમાં આવ્યો. એણે ધારેલું કે રમણ શિક્ષકે આપેલું ઘરકામ કરતો હશે; પરંતુ એ તો આંખ મીંચીને ધ્યાનમાં ડૂબી ગયેલો. સ્કૂલની ચોપડીઓ ને કાગળો કંટાળાને લીધે ખંડમાં આમતેમ નાખી દીધેલાં. અભ્યાસની એવી અવજ્ઞા જોઈને ભાઈને એવો ક્રોધ ચડ્યો કે એ તીખા તમતમતા શબ્દોમાં મજાક કરતાં કહેવા માંડ્યો : ‘તારા જેવા છોકરાનું અહીં કામ જ શું છે ? તારે યોગીની પેઠે જ વર્તવાની મરજી હોય તો તો પછી વ્યવસાય કરવાની ઈચ્છાથી ભણે છે શા માટે ?’

યુવાન રમણને એ શબ્દો સાંભળીને ઊડી વેદના થઈ. એણે એમની યથાર્થતા સમજી લીધી અને એ પ્રમાણે વર્તવાનો મનોમન સંકલ્પ કર્યો. એના પિતાનું મૃત્યું થયેલું એટલે એણે વિચાર્યું કે મારા કાકા તથા બીજા ભાઈઓ મારી માતાની સંભાળ રાખ્યા વિના નહીં રહે. ખરેખર ઘરમાં મારું કાંઈ કામ જ નથી. એ જ વખતે એના મનમાં અરુણાચલના મંદિરનું એ નામ ઝળકી ઊઠ્યું, જેણે આશરે એકાદ વરસથી એને કામણ કરેલું અને જેના અક્ષરોએ એને મુગ્ધ કરેલો. એ સ્થળની પસંદગી પોતે શા માટે કરવી જોઈએ એની સમજ એને ન પડી, તોપણ એણે નક્કી કર્યું કે ત્યાં જ જવું જોઈએ. ત્યાં જવાની અનિવાર્ય આવશ્યકતા એને લાગવા માંડી. એ આવશ્યકતાએ એને માટેનો નિર્ણય એની મેળે જ કરી લીધો. એ નિર્ણય પહેલેથી વિચારીને નહોતો કરેલો.

‘અહીં આવીને સાચું કહું તો મને ઘણો જ આનંદ થયેલો.’ મહર્ષિ મને કહેવા માંડ્યા : ‘જે શક્તિ તમને મુંબઈથી ઠેઠ અહીં સુધી ખેંચી લાવી છે તે જ શક્તિએ મને મદુરાથી પોતાની તરફ ખેંચી લીધો.’

અને એવી રીતે પોતાના અંતરના આંતરિક ખેંચાણનો અનુભવ કરીને યુવાન રમણે મિત્રો, કુટુંબીજનો, શાળા અને અભ્યાસનો ત્યાગ કર્યો અને એ માર્ગ અપનાવ્યો જે એને આખરે અરુણાચલ લઈ આવ્યો તથા એને વિશેષ ઉત્તમ આધ્યાત્મિક અનુભવોની પ્રાપ્તિ કરવામાં મદદરૂપ બન્યો. એણે ઘરનો ત્યાગ કરતી વખતે લખેલો ટૂંકો કાગળ આશ્રમમાં આજે પણ સાચવી રાખવામાં આવ્યો છે. એ કાગળમાં લખેલા તામિલ શબ્દો આ પ્રમાણે છે :

‘હું મારા પરમપિતાની શોધમાં એની આજ્ઞાને માથે ચડાવીને અહીંથી ચાલી નીકળ્યો છું. આ સાહસ ઘણું સારું અથવા ઉત્તમ છે. એટલા માટે આ ઘટનાનો કોઈએ શોક ન કરવો. મને શોધવા માટે કોઈ જાતનો પૈસાનો ખરચ ન કરવો.’

એમણે દક્ષિણના અંદરના ભાગની મુસાફરી શરૂ કરી ત્યારે એમના ખિસ્સામાં ત્રણ રૂપિયા હતા અને દુનિયાથી એ એકદમ અજાણ હતા. એ મુસાફરીમાં બનેલા આશ્ચર્યકારક બનાવો નિઃશંકપણે પુરવાર કરે છે કે કોઈ ગૂઢ શક્તિ એમનું રક્ષણ તેમજ પથપ્રદર્શન કરતી હતી. આખરે એ જ્યારે પોતાના ગંતવ્યસ્થાને આવી પહોંચ્યા ત્યારે તદ્દન નિરાધાર અને અપરિચિત લોકોથી ઘેરાયેલા હતા, પરંતુ એમની અંદર સંપૂર્ણ ત્યાગની ભાવના તીવ્રપણે સળગી ઊઠેલી. દુન્યવી પદાર્થો માટેનો તિરસ્કાર એ વખતે એટલો બધો તેજ હતો કે પોતાના ઝભ્ભાને એમણે એક તરફ ફેંકી દીધો અને મંદિરના પ્રાંગણમાં તદ્દન નગ્ન બનીને ધ્યાનમુદ્રામાં બેસી ગયા. એક પૂજારીએ એ જોયું અને એનો વિરોધ કર્યો. પરંતુ કાંઈ ન વળ્યું. બીજા ખળભળી ઊઠેલા પૂજારીઓ ત્યાં આવી પહોંચ્યાં. એમણે પુષ્કળ પ્રયત્નો કર્યા ત્યારે યુવાન રમણે થોડી છૂટછાટ મૂકી. એમણે એક અર્ધકટિવસ્ત્ર કે કૌપિન પહેરવાનું સ્વીકારી લીધું. ત્યારથી માંડીને આજ સુધી એમણે એટલું જ પહેર્યું છે.

છ મહિના સુધી એ મંદિરના પ્રાંગણમાં જુદીજુદી જગાએ રહ્યા અને બીજે ક્યાંય ન ગયા. પૂજારી દ્વારા દિવસમાં એક વાર લાવવામાં આવતો થોડોક ભાત ખાઈને એ નિર્વાહ ચલાવતા. એ પૂજારી એમના વેગથી વિકસતા વ્યક્તિત્વને જોઈને સ્તબ્ધ બનેલા. રમણ આખા દિવસ દરમિયાન ઊંડી ભાવસમાધિમાં અને યોગની આધ્યાત્મિક સમાધિમાં એવા તો લીન બનતા કે એમને એમની આજુબાજુના જગતનું જરા પણ ભાન ન રહેતું. કેટલાક અસભ્ય મુસ્લિમ યુવાનોએ એમના પર કાદવ નાખ્યો ત્યારે થોડા કલાક સુધી તેમને તેની ખબર પણ ના પડી. એમના અંતરમાં એમને માટે કોઈ જાતનો બૂરો ભાવ પણ પેદા ના થયો.

એ બધા વખત દરમિયાન એ કોઈની સાથે બોલતા નહિ. એ જિલ્લામાંના એમના આગમન પછીનાં ત્રણ વરસો સુધી ખરું જોતાં, એમણે વાત કરવા માટે હોઠ ઉઘાડ્યા જ નહિ. એનું કારણ એ નહોતું કે એમણે મૌન વ્રત લીધું હતું; પરંતુ પોતાના સમસ્ત સામર્થ્ય તથા લક્ષને આત્મિક જીવન પ્રત્યે એકાગ્ર કરવાની એમની અંદરના પથપ્રદર્શક તરફથી એમને ફરજ પાડવામાં આવતી હતી. જ્યારે એમની યોગસાધનાની સિદ્ધિ થઈ ત્યાર પછી એવા પ્રતિબંધની જરૂર ન રહેવાથી, એ ફરીથી બોલવા માંડ્યા. તે છતાં મહર્ષિ એક અત્યંત ઓછાબોલા પુરુષ તરીકે જ જીવ્યા.

એમણે પોતાના સંબંધમાં સંપૂર્ણ ગુપ્તતા રાખી, પરંતુ કેટલાક યોગાનુયોગને લીધે, એમના અદૃશ્ય થયા પછી બે વરસે એમની માતાએ એમની માહિતી મેળવી. પોતાના મોટા છોકરાને લઈને એ એમની પાસે આવી પહોંચ્યા અને અશ્રુભરી આંખે એમને ઘેર પાછા ફરવા વીનવવા લાગી. મહર્ષિએ પાછા ફરવાનો ઈન્કાર કર્યો. અશ્રુ એમને સમજાવવામાં નિષ્ફળ નીવડ્યાં ત્યારે એમની ઉદાસીનતાને માટે એણે ઠપકો આપવા માંડ્યો. આખરે એક કાગળના ટુકડા પર એમણે ઉત્તર લખ્યો કે એક સર્વોપરી શક્તિ દ્વારા મનુષ્યોના નસીબનું નિયમન થઈ રહ્યું છે અને તમે ગમે તેવું વર્તન કરશો તેથી મારા પ્રારબ્ધમાં ફેર નહિ પડી શકે. જે પરિસ્થિતિ પેદા થઈ છે તેને સ્વીકારી લેવાની તથા એને માટે વિલાપ ના કરવાની સલાહ આપીને એમણે પોતાનો ઉત્તર પૂરો કર્યો. એવી રીતે એને એમની દૃઢતા આગળ નમતું જોખવું પડ્યું.

એ ઘટના પછી લોકો એ યુવાન યોગીનાં દર્શન માટે એમના એકાંતવાસમાં ઊમટવા માંડ્યા ત્યારે એ સ્થળ છોડીને એ અરુણાચલ પર્વત પર ચડી ગયાં. ત્યાંની એક વિશાળ ગુફામાં એમણે કેટલાંક વરસો સુધી વસવાટ કર્યો. એ પર્વત પર બીજી થોડીક ગુફાઓ આવેલી છે અને એમાં સંતપુરુષો તથા યોગીઓ વાસ કરે છે. પરંતુ જે ગુફાએ યુવાન રમણને આશ્રય આપ્યો તે ગુફા ખાસ ઉલ્લેખનીય હતી, કારણ કે એમાં કોઈ પ્રાચીન યોગીની સમાધિ હતી.

ગુફાઓ હંમેશા યોગીઓ તથા સંતપુરુષોના પ્રિય રહેઠાણ જેવી રહી છે એ હકીકત રસ પેદા કરે તેવી છે. પ્રાચીનોએ એમાં દેવોની પ્રતિષ્ઠા કરી. પારસી ધર્મના સ્થાપક જરથુસ્તે ગુફામાં બેસીને ધ્યાન કરેલું તથા મહંમદને પણ ગુફામાં ધાર્મિક અનુભવોની પ્રાપ્તિ થયેલી. વધારે સારાં સ્થાનોના અભાવમાં ભારતીય યોગીઓએ ગુફાઓ અથવા ભૂગર્ભના આશ્રયસ્થાનો પસંદ કર્યા તેની પાછળ ઘણાં સરસ કારણો સમાયેલાં છે, કારણ કે એવાં સ્થાનોમાં ઋતુના ફેરફારથી સુરક્ષિત રહી શકાય અને ઉષ્ણ કટિબંધમાં દિવસરાતનાં જુદા પડતા હવામાનનાં ત્વરિત પરિવર્તનોથી અલિપ્ત રહેવાય. એવાં સ્થાનોમાં ધ્યાનની સાધનામાં વિક્ષેપ કરનારો વધારે પ્રકાશ તથા અવાજ પણ ના હોય. એ ઉપરાંત, ગુફાના સીમિત વાતાવરણમાં શ્વાસ લેવાથી ભૂખનું પ્રમાણ પણ ઘણું ઓછું થઈ જાય છે. એ રીતે શરીરની ઓછામાં ઓછી જરૂરતોની દૃષ્ટિએ પણ એ ઉપયોગી ઠરે છે.

રમણે એ થોડીક અંધારી ગુફામાં કેટલાંક વરસો વાસ કર્યો. એ દરમિયાન એ એમની રહસ્યમય ધ્યાનસભામાં રત રહ્યા તેમજ પ્રખર સમાધિદશામાં ડૂબી ગયા. એ કોઈ રૂઢિચુસ્ત યોગી નહોતા, કારણ કે એમણે કદી કોઈ યોગપદ્ધતિનો અભ્યાસ નહોતો કર્યો, તેમજ કોઈ ગુરુની પાસે રહીને એમની સૂચના પ્રમાણે સાધનાય નહોતી કરી. જે આંતરિક માર્ગનો એમણે આધાર લીધેલો તે કેવળ આત્મસાક્ષાત્કાર કરનારી કેડી જેવી હતી. પરમાત્માની શક્તિએ એનો નિર્દેશ કરેલો.

ઈ.સ. ૧૯૦૫માં એ પ્રદેશમાં મરકી ફાટી નીકળી. અરુણાચલના મંદિરનાં દર્શને આવેલો કોઈ યાત્રી આજુબાજુના વિસ્તારમાં એને ફેલાવવામાં બનતા સુધી નિમિત્ત બનેલો. એને લીધે વસતિ એટલા બધા મોટા પ્રમાણમાં વેરવિખેર થઈ ગઈ કે વાત નહિ. લગભગ પ્રત્યેક વ્યક્તિ એ નાના નગરનો ત્યાગ કરીને ભયભીત બનીને વિશેષ સલામત ગામો અથવા શહેરમાં ભાગી ગઈ. લોકોએ છોડી દીધેલી એ ભૂમિ એટલી નીરવ બની રહી કે વાઘ અને ચિત્તાઓ જંગલના સંતાવાના સ્થાનોમાંથી બહાર આવીને રસ્તાઓ પર ખુલ્લી રીતે ફરવા લાગ્યાં. એ જંગલી જનાવરો શહેરમાં જવાના એમના માર્ગમાં આવતા એ પર્વતીય સ્થળમાં અનેકવાર ભટકી ચૂક્યા હશે અથવા મહર્ષિની ગુફા આગળથી વારંવાર આંટાફેરા કરતાં પસાર થયાં હશે, તોપણ મહર્ષિએ ગુફા છોડવાનો ઈન્કાર કર્યો અને પહેલાંની પેઠે જ શાંત તેમજ સ્વસ્થ બનીને રહેવાનું ચાલું રાખ્યું.

એ સમય દરમિયાન એ યુવાન યોગીની ઈચ્છા વિરુદ્ધ એક શિષ્યે એમની પાસે આવીને રહેવાનું ચાલુ કરેલું. એનું મન એમનામાં પુષ્કળ પ્રમાણમાં લાગી જવાથી એણે આગ્રહપૂર્વક એમની પાસે રહેવાનું અને એમની સેવા કરવાનું શરૂ કર્યું. એ માણસનું તો હવે મૃત્યુ થયું છે, પરંતુ બીજા શિષ્યોમાં એવી દંતકથા વહેતી થઈ છે કે રોજ રાત્રે ગુફામાં એક મોટો વાઘ આવતો ને મહર્ષિના હાથ ચાટતો અને મહર્ષિ પણ

બદલામાં એ વાઘના શરીર પર હાથ ફેરવીને એને લાડ લડાવતા. એ એમની આગળ આખી રાત બેસી રહેતો અને પરોઢિયું થતાં એમની વિદાય લેતો.

ભારતમાં બધે જ એવો ખ્યાલ પ્રચલિત છે કે વાઘ, સિંહ, સાપ અને બીજાં જંગલી જનાવરોના ભયથી ભરેલાં જંગલો ને પર્વતોમાં રહેતા યોગીઓ ને ફકીરોને, એમને પર્યાપ્ત પ્રમાણમાં યોગની શક્તિની પ્રાપ્તિ થઈ હોવાથી, એ જનાવરો અડતાં નથી કે હાનિ પણ નથી પહોંચાડતાં. રમણ મહર્ષિના સંબંધમાં એક બીજી વાત એવી સંભળાતી કે એક દિવસ બપોરે એ એમના નિવાસસ્થાનના સાંકડા પ્રવેશદ્વાર પાસે બેઠા હતા ત્યારે પથ્થરોની વચ્ચેથી નીકળેલો સુસવાટા કરતો એક મોટો સાપ એમની આગળ આવી પહોંચ્યો. એણે શરીરને ઊંચું કરીને એની ફણાને ફેલાવી, છતાં યોગીએ ત્યાંથી હઠવાનો પ્રયાસ ના કર્યો. એ બંને જીવો - મનુષ્ય ને પ્રાણી - થોડા વખત સુધી દૃષ્ટિને એક કરીને એકમેકની તરફ તાકી રહ્યા. આખરે સાપ તદ્દન નજીક હોવા છતાં, એમને કોઈ પણ પ્રકારની ઈજા પહોંચાડ્યા વગર પાછો વળ્યો.

પોતાના આત્માની ઊંડામાં ઊંડી અવસ્થામાં મક્કમ રીતે કાયમને માટે પ્રતિષ્ઠિત થવાની સાથે તે અદ્ભુત યુવાન પુરુષના પવિત્ર એકાંતિક જીવનનો પહેલો તબક્કો પૂરો થયો. હવે એમને એકાંતની એટલી બધી આવશ્યકતા નહોતી રહી, છતાંય એમણે ગુફામાં રહેવાનું જ ચાલુ રાખ્યું. ત્યાં એમને થયેલી વિદ્વાન ને વિખ્યાત બ્રાહ્મણ પંડિત ગણપતિ શાસ્ત્રીની મુલાકાત વધારે સામાજિક કારકિર્દીમાં પ્રવેશનારા એમના બાહ્ય જીવનમાં એક જુદો જ ફાંટો પાડનારી પુરવાર થઈ. એ પંડિત અભ્યાસ તથા ધ્યાન કરવા માટે હજુ હમણાં જ મંદિરની બાજુમાં રહેવા આવેલા. સંજોગોવશાત્ એમણે સાંભળ્યું કે પર્વત પર એક ખૂબ જ યુવાન યોગી વાસ કરે છે એટલે એ કુતૂહલથી પ્રેરાઈને એમની શોધમાં નીકળ્યા. જ્યારે એ મહર્ષિને મળ્યા ત્યારે મહર્ષિ સૂર્ય તરફ દૃષ્ટિને સ્થિર કરીને જોતા હતા. સૂર્ય પશ્ચિમી ક્ષિતિજની પાછળ અદૃશ્ય થાય ત્યાં સુધી કેટલાક કલાક સુધી ઝળહળતા સૂરજ પર દૃષ્ટિ કરવાનું કામ એમને માટે રોજનું હતું. ભારતમાં બપોર પછીનાં સૂર્યકિરણોના તીખા પ્રકાશની કલ્પના અનુભવ વગરના અંગ્રેજથી ભાગ્યે જ થઈ શકે. મને યાદ આવે છે કે એક વખત મેં પર્વતની સીધી ચડાઈને કવખતે ચડવાનું ચાલુ કર્યું ત્યારે બપોરે પાછા ફરતી વખતે આશ્રય ન મળવાથી મારે સૂર્યના ધગધગતા પ્રકાશમાં હેરાન થવું પડેલું. કેટલા વખત સુધી મને પીધેલા માણસની પેઠે ચક્કર આવવા લાગ્યાં અને હું લથડિયાં ખાવા માંડ્યો એટલે ઊંચું મુખ અને અચળ આંખ રાખીને સૂર્યના તીખા તાપને વેઠવાની યુવાન રમણ દ્વારા કરાતી એ સાધનાનું મૂલ્યાંકન એના પરથી વધારે સારી રીતે કરી શકાશે.

એ પંડિતે હિંદુ ધર્મના બધાં જ મુખ્ય પુસ્તકોનો બાર વરસ સુધી અભ્યાસ કરેલો અને કોઈક ચોક્કસ આત્મિક સિદ્ધિ મેળવવાની ઈચ્છાથી પ્રેરાઈને કઠોર તપ કરેલું. પરંતુ તે છતાં એમની મૂંઝવણો તથા શંકાઓ નહોતી ટળી. એમણે રમણને પ્રશ્ન પૂછ્યો અને પંદર મિનિટ પછી એનો જે ઉત્તર મળ્યો એમાં સમાયેલા જ્ઞાનથી એ સ્તબ્ધ બની ગયા. એમણે પોતાના આધ્યાત્મિક અને તાત્વિક સમસ્યાઓની રજૂઆત કરતા બીજા પ્રશ્નો પૂછી જોયા. એને પરિણામે એમને વરસોથી પરેશાન કરી રહેલી ગૂંચવણોનો અંત આવ્યો. એથી એ વધારે આશ્ચર્યચકિત થઈ રહ્યા. એમણે એ યુવાન યોગીને સાષ્ટાંગ પ્રણામ કરીને એમનો ગુરુ તરીકે સ્વીકાર કર્યો. વેલોર શહેરમાં શાસ્ત્રીનું પોતાનું અનુયાયીમંડળ હતું. પાછળથી એમણે ત્યાં જઈને એ સૌને

જણાવ્યું કે મને એક મહર્ષિ મળ્યા છે. પંડિતે રમણને મહર્ષિ તરીકે ઓળખાવ્યા, કારણ કે એ આત્મસાક્ષાત્કારની ઊંચામાં ઊંચી કક્ષાએ પહોંચ્યા હતા તથા એમના ઉપદેશો એટલો બધા મૌલિક હતા કે પંડિતે એવા ઉપદેશો પોતે વાંચેલા કોઈ પણ પુસ્તકમાં નહોતા જોયા. એ વખતથી સુશિક્ષિત અને સંસ્કારી લોકોએ રમણને મહર્ષિનો ઈલકાબ આપ્યો. છતાં સામાન્ય લોકો તો એમના અસ્તિત્વથી સુમાહિતગાર થયા પછી એમને એક દેવી પુરુષ તરીકે જ પૂજવા લાગ્યા. પરંતુ પોતાની હાજરીમાં એવી પૂજાની પ્રત્યેક પદ્ધતિનો મહર્ષિ સખત રીતે વિરોધ કરતા અને એવી પૂજાની ના પાડતા. એમના મોટા ભાગના ભક્તો તથા એ વિસ્તારના લોકો પોતાની અંદરઅંદર અને મારી સાથે વ્યક્તિગત રીતે વાતચીત કરતી વખતે એમને ભગવાન તરીકે ઓળખાવવાનો આગ્રહ રાખતા.

જોતજોતામાં મહર્ષિનું એક નાનકડું શિષ્યમંડળ તૈયાર થયું. વચ્ચેવચ્ચે એમની માતા એમની ટૂંકી મુલાકાત લીધા કરતી. એમની પ્રવૃત્તિ પ્રત્યેનો એનો વિરોધ હવે શમી ગયો હતો. મૃત્યુને લીધે એના મોટા પુત્ર તથા બીજાં સગાંવહાલાંનો એને વિયોગ થયો ત્યારે મહર્ષિ પાસે આવીને એણે પોતાને એમની સાથે રહેવા દેવાની માગણી કરી. મહર્ષિએ હા પાડી, ત્યારથી પોતાના જીવનનાં છેલ્લા છ વરસો એણે એમની સાથે ગાળ્યાં. અને એણે પોતાના પુત્રની સાચી શિષ્યા બનીને જીવન પૂરું કર્યું. એ નાના આશ્રમમાં કરાચેલી પોતાની પરોણાગતના બદલામાં એણે રસોઈનું કામ કરવા માંડ્યું.

એ વૃદ્ધાનું મૃત્યુ થયા પછી એની ભસ્મને પર્વતની તળેટીમાં દાટવામાં આવી અને એ જગાએ મહર્ષિના કેટલાક ભક્તોએ એક નાના મંદિરની રચના કરી. એ મંદિરમાં, માનવજાતિને એક મહાન ઋષિનું દાન દેનારી એ સન્માતાની સ્મૃતિમાં, ચોવીસે કલાક દીવા બળે છે અને નાનકડી વેદિ પર ખાસ ચૂંટવામાં આવેલાં સુવાસિત જૂઈ તેમજ ગલગોટાના ઢગલા કરીને એના આત્માને અર્પણ કરવામાં આવે છે.

વખતના વીતવા સાથે આખાય પ્રદેશમાં મહર્ષિની કિર્તી ફરી વળી. એને લીધે મંદિરનાં દર્શને જનારાં યાત્રીઓ ઘેર પાછાં ફરતાં પહેલાં પર્વત પર જઈને એમનાં દર્શન માટે લલચાવા લાગ્યાં. ભક્તોની સતત વિનંતીને મહર્ષિએ હજુ હમણાં જ માન્ય રાખેલી અને એમના તથા એમના શિષ્યોના નિવાસસ્થાન તરીકે પર્વતની તળેટીમાં બાંધવામાં આવેલા વિશાળ નવા હોલમાં રહેવાની કૃપા કરવાની સંમતિ આપેલી.

મહર્ષિએ ભોજન સિવાય બીજી કોઈ પણ વસ્તુની માગણી નથી કરી અને પૈસાનો વ્યવહાર કરવાની હંમેશાં ના પાડી છે. બીજી જે કાંઈ વસ્તુઓ એમની પાસે આવી છે તે બીજાએ કરેલા મરજિયાત દબાણને લીધે આવી છે. શરૂઆતનાં વરસો દરમિયાન જ્યારે એ તદ્દન એકલા રહેતા અને પોતાની આત્મિક શક્તિઓની સંપૂર્ણતા માટે જ્યારે એમણે એમની આજુબાજુ મૌન અને એકાંતિકતાની દુર્ભેદ જીવી દીવાલ તૈયાર કરેલી, ત્યારે પણ હાથમાં ભિક્ષાપાત્ર લઈને ગુફામાંથી બહાર નીકળીને ક્ષુધાની વેદનાથી વ્યાકુળ પ્રાણની શાંતિ માટે ગામમાં એ ભિક્ષા માગતાં નહોતા અચકાયા. એક ઘરડી વિધવા સ્ત્રીને એમના પર દયા આવવાથી એમને એ નિયમિત રીતે ભિક્ષા આપવા માંડી. પાછળથી એમને ગુફાએ જઈને ભિક્ષા પહોંચાડવા લાગી. એવી રીતે એમણે પોતાના મધ્યમવર્ગના ઘરસુખનો જે વિશ્વાસપૂર્વક ત્યાગ કર્યો તે વિશ્વાસ એટલા અંશે સાચો ઠર્યો કે એમને પ્રેરિત કરનારી પરમશક્તિએ એમના આવાસ અને ભોજનનો પ્રશ્ન ઉકેલી લીધો.

ત્યારથી એમને ભાતભાતની ભેટો આપવામાં આવી છે, પરંતુ એક નિયમ રૂપે એમણે એમનો અસ્વીકાર કર્યો છે.

એક દિવસ રાતે લૂંટારાની ટોળીએ હોલમાં પેસીને ધન હાથ કરવા માટે તપાસ કરી. અનાજની ખરીદીની વ્યવસ્થા સંભાળનાર માણસ પાસેથી એમને થોડાક રૂપિયા મળ્યા. એ સિવાય બીજું કંઈ જ ના મળ્યું. એ નિરાશાથી ક્રોધે ભરાયેલા લૂંટારાઓએ મહર્ષિને દંડાથી માર માર્યો. એથી એમને સોળ પડ્યા. મહર્ષિએ એમનો માર શાંતિથી સહન કર્યો, એટલું જ નહિ, પરંતુ ત્યાંથી જતાં પહેલાં એમને જમીને જવાની વિનંતી કરી. એ લોકોને એમણે થોડું ખાવાનું આપ્યું. એમના હૃદયમાં એમને માટે જરા પણ ધિક્કાર નહોતો. એમના દિલમાં એમના આધ્યાત્મિક અજ્ઞાન માટે માત્ર દયાની લાગણી જ પેદા થઈ. એમણે એ સૌને છૂટથી નાસી જવા દીધા. પરંતુ એકાદ વરસમાં એ બીજે ઠેકાણે બીજો ગુનો કરતાં પકડાયા અને એ ગુનાના ઉપલક્ષમાં એમને કડક સજા કરવામાં આવી.

પશ્ચિમના અધિકાંશ લોકો એવું માનવા પ્રેરાશે કે મહર્ષિનું જીવન નિરર્થક છે. પરંતુ પાર વિનાની પ્રવૃત્તિઓથી ભરેલી આપણી દુનિયામાંથી થોડાક માણસો દૂર ખસી જાય અને દૂર રહીને આપણે માટે એનો ક્યાસ કાઢે, એ કદાચ આપણે માટે લાભદાયક થઈ પડશે. દૂરથી જોનારા રમતને વધારે સારી રીતે જોઈ શકે છે અને કેટલીક વાર એનો સાચો ખ્યાલ મેળવી શકે છે. એ પણ સાચું છે કે પોતાની જાતને જીતી ચૂકેલા અરણ્યવાસી સંતપુરુષ સંજોગોના શિકાર બનીને આમતેમ ભટકતા દુન્યવી મૂર્ખ માણસ કરતાં ઊતરતી કોટિના તો ના જ હોઈ શકે.

પ્રત્યેક દિવસે એ મહાપુરુષની મહાનતાના નવાનવા નિર્દેશો મળવા માંડ્યા. આશ્રમમાં જુદીજુદી જાતના લોકો આવતા-જતા. તેમાં એક વાર પોતાની જાતથી અથવા સંજોગોની ભયંકર વ્યથાથી વ્યથિત થયેલા એક અત્યંત હોલમાં લથડાતી ચાલે આવીને મહર્ષિને ચરણે માથું મૂકીને રડતાં રડતાં પોતાનું દુઃખ ઠાલવ્યું. મહર્ષિ સ્વાભાવિક રીતે જ શાંત અને એકાંતિક વૃત્તિવાળા હોવાથી કશું જ ના બોલ્યા. એક દિવસમાં એ જેટલા શબ્દોના ઉચ્ચાર કરતા તેટલા શબ્દો સહેલાઈથી ગણી શકાતા. બોલવાને બદલે એમણે એ પીડિત પુરુષ તરફ દૃષ્ટિને સ્થિર કરી. એને પરિણામે એનું કંદન ધીમેધીમે ઘટતું ગયું અને આખરે બે કલાક પછી વધારે સ્વસ્થતા તથા શક્તિ સાથે એ હોલની બહાર નીકળ્યો.

મને એવું શીખવા-સમજવા મળ્યું કે બીજાને મહર્ષિ આ રીતે જ મદદ પહોંચાડે છે. પીડિત આત્માઓને આરામ આપનારા શાંત, સ્થિર, અનાકમક પરમાણુઓના પ્રસાર દ્વારા અથવા એવી અલૌકિક સંક્રમણ-શક્તિના પ્રયોગ દ્વારા વિજ્ઞાને એક દિવસ એ શક્તિનો ખુલાસો કરવો પડશે.

એક દિવસ હોલમાં દર્શનાર્થીઓનો ને ભક્તોનો વિશાળ સમૂહ બેઠો હતો ત્યારે કોઈએ આવીને સમાચાર આપ્યા કે એ નાનકડા નગરમાં પોતાની ગુનાખોર પ્રવૃત્તિઓ માટે પ્રખ્યાત થઈ ચૂકેલા એક માણસનું મૃત્યુ થયું છે. તરત જ એના સંબંધી થોડીક ચર્ચા ચાલવા માંડી અને માનવસ્વભાવની ખાસિયત પ્રમાણે જુદાજુદા લોકો એના અપરાધોને યાદ કરવા લાગ્યા અને એના ચારિત્ર્યના વધારે ભયંકર પાસાને

છણવા માંડ્યા. એ બધો ઘોંઘાટ શમી ગયો, અને ચર્ચા સમાપ્તિ પર પહોંચી ત્યારે મહર્ષિએ પહેલી જ વાર મોઢું ઉઘાડીને કહેવા માંડ્યું :

‘હા, પરંતુ એ માણસ દિવસમાં બે કે ત્રણ વાર સ્નાન કરતો અને એવી રીતે ઘણો સાફ રહેતો.’

એક ખેડૂત અને એનાં કુટુંબીજનો સોથી વધારે માઈલની મુસાફરી કરીને મહર્ષિનાં દર્શન માટે આવી પહોંચ્યા. ખેડૂત એકદમ અભણ હતો, એના રોજિંદા કામમાં રત રહેતો અને ધાર્મિક ક્રિયાઓ તથા પૂર્વજોના જમાનાથી ચાલ્યા આવતા વહેમોમાં રસ લેતો. એણે કોઈની પાસેથી સાંભળ્યું કે અરુણાચલ પર્વતની તળેટીમાં મનુષ્યરૂપે ભગવાન વાસ કરે છે. મહર્ષિને ત્રણ વાર સાષ્ટાંગ દંડવત્ પ્રણામ કરીને એ જમીન પર શાંતિથી બેસી ગયો. એને દૃઢ વિશ્વાસ હતો કે એ પ્રવાસને પરિણામે એને કોઈક આશીર્વાદ મળશે કે એનું નસીબ ઊઘડી જશે. એની પત્ની ભારે છટાપૂર્વક આવીને એમની પાસે નીચે જમીન પર બેસી ગઈ. એણે ગરદનથી પગની ધૂંટી સુધી ફેલાયેલો ને કમરે દબાવેલો જાંબુડી રંગનો ઝભ્ખો પહેરેલો. એનો સુંવાળો સુંદર કેશરાશિ સુગંધીદાર તેલથી મધમધતો હતો. એ એક સુંદર છોકરી હતી અને એના ઝાંઝરની ધૂધરી એ હોલમાં પ્રવેશી ત્યારે તાલબદ્ધ રીતે વાગવા માંડેલી. એણે એ પ્રદેશની પ્રથા પ્રમાણે એના અંબોડા પર સકેદ ફૂલ ખોસેલું.

એ નાનકડું કુટુંબ ભાગ્યે જ કશું બોલ્યા વગર મહર્ષિની સામે મીટ માંડીને બેસી રહ્યું. એમની હાજરી-માત્રથી જ એમની આત્મિક શ્રદ્ધામાં વધારો થતો હોય, એમને લાગણીજન્ય સુખ મળતું હોય અને એ બધાથી વિચિત્ર હોય તો એ કે એમની માન્યતાઓમાં એમનો વિશ્વાસ અભિનવ બનતો હોય એવું સાફસાફ જોઈ શકાયું. મહર્ષિ બધા જ સંપ્રદાયોને સરખા માનતા, એ સૌને એક મહાન લોકોત્તર અનુભવના પ્રત્યક્ષ અને પ્રામાણિક આવિષ્કારરૂપ સમજતા, તેમજ ઈશુ ને કૃષ્ણને એકસરખું માન આપતાં.

મારી ડાબી બાજુએ પંચોતેર વરસના એક ડોસા બેઠેલા. એમના મોંમા નાગરવેલના પાનનો ડૂચો હતો, હાથમાં એક સંસ્કૃત પુસ્તક હતું અને એના મોટા અક્ષરો પર એમની ભારે પોપચાંવાળી આંખો એકતાર બનીને ફરી રહી હતી. એ બ્રાહ્મણ હતા અને ઘણાં વરસો સુધી મદ્રાસની બાજુના ગામમાં સ્ટેશનમાસ્તર તરીકે કામ કરી ચૂકેલા. સાઠ વરસની વયે, એમની પત્નીના મૃત્યુ પછી તરત જ એ રેલવેની નોકરીમાંથી નિવૃત્ત થયેલા. કુદરતે આપેલો એ લાભ લઈને એમણે લાંબા વખતથી મુલતવી રાખેલી ભાવનાઓની પૂર્તિ કરવા માંડી. પોતાને પૂર્ણપણે પ્રભાવિત કરી શકે એવા ઉપદેશ અને વ્યક્તિત્વવાળા મહાપુરુષની શોધ કરવાની કામનાથી એમણે ચૌદ વરસ સુધી સમસ્ત દેશની યાત્રા કરીને સંતો, યોગીઓ અને મહાત્માઓની મુલાકાત લીધી. એમણે ત્રણ વખત ભારતનો પ્રવાસ કર્યો, તોપણ એવા ગુરુ કે મહાપુરુષ ના મળ્યા. એમનું વ્યક્તિગત ધોરણ દેખીતી રીતે જ ઘણું ઊંચું હતું. અમે સાથે બેસીને અમારા અનુભવોની આપ-લે કરી ત્યારે એ એમની નિષ્ફળતાનો અફસોસ કરવા માંડ્યા. એમનો કરચલી પડેલો, ખરબચડો, પ્રમાણિક ચહેરો મને સ્પર્શી ગયો. એ કોઈ બુદ્ધિવાદી માણસ નહોતા, પરંતુ સાદા અને આંતરપ્રેરણા પ્રમાણે ચાલનારા હતા. એમના કરતાં મારી ઉંમર ઘણી નાની હોવાથી, એ પુરુષને થોડાક સારી શિખામણ આપવાની મેં મારી ફરજ માની ! એમના સમર્થનરૂપે એમણે મને એના ગુરુ બનવાની વિસ્મયકારક વિનંતી કરી !

‘તમારા ગુરુ દૂર નથી.’ મેં એમને જણાવ્યું અને સીધા જ મહર્ષિ પાસે લઈ ગયો. મારી સાથે સંમત થતાં અને મહર્ષિના ઉત્સાહી શિષ્ય બનતાં એમને વધારે વખત ના લાગ્યો.

બીજા હોલમાં ચશ્માંવાળા, રેશમી કપડાં પહેરેલા, સમૃદ્ધિશાળી દેખાતા એક બીજા સજ્જન બેઠેલા. એ એક ન્યાયાધીશ હતા અને વેકેશનનો લાભ લઈને મહર્ષિનાં દર્શને આવેલાં. એ એક ખાસ શિષ્ય અને મોટા પ્રશંસક હતા અને વરસમાં ઓછામાં ઓછું એક વાર તો ત્યાં આવતાં જ. એ સંસ્કારી, સુધરેલા, સુશિક્ષિત સદ્ગૃહસ્થ ગરીબ, કમર સુધીનાં ઉઘાડાં અંગોવાળા, તેલ ચોળેલા, વાર્નિશ કરેલા કાળા કાષ્ઠ જેવી ચળકતી ચામડીવાળા, તામિલોના ટોળા સાથે કોઈ પણ પ્રકારના ભેદભાવ વગર બેસી રહેતા. એમને એકઠા કરનારી, જાતિનાં અસહ્ય ક્ષુલ્લક બંધનોનો નાશ કરનારી અને એમની વચ્ચેની એકતાને જગાવનારી વસ્તુ કઈ હતી ? એ વસ્તુ બીજી કોઈ જ નહોતી, પણ ઊંડી પ્રતીતિ હતી કે સાચું જ્ઞાન થાય છે ત્યારે કુત્રિમ ભેદભાવનો અંત આવે છે. એ વસ્તુને લીધે જૂના જમાનાના રાજાઓ અને રાજકુમારો દૂરદૂરથી અરણ્યવાસી ઋષિઓની સલાહ લેવા આવતા હતા.

સાંજ પડતા હોલમાં જાહેર સમૂહધ્યાનનો કાર્યક્રમ શરૂ થતો. એના સમયની સૂચના આપતાં મહર્ષિ લગભગ રોજ બીજાને ખબર પણ ન પડે તેવી સહજ રીતે એમની સમાધિમાં પ્રવેશ કરતા. એ દશામાં એ બહારની દુનિયામાંથી ઇંદ્રિયોનાં દ્વારને બંધ કરી દેતા. મહર્ષિના શક્તિસંચારક સાંનિધ્યમાં રોજ કરવામાં આવતી ધ્યાનની સાધનાને લીધે મને સમજાયું કે મારા વિચારોને અંદર કેવી રીતે વાળવા અને કેવી રીતે વિલીન કરી દેવા. એમના આત્મિક પ્રકાશના પુંજમાંથી નીકળતા તેજસ્વી કિરણથી અંતરને અજવાળ્યા વિના કે આત્માને પ્રકાશિત કર્યા વિના એમની સાથે સતત અથવા વારંવારના સંપર્કમાં રહેવાનું અશક્ય હતું. ધ્યાનની એ નીરવ શાંતિની ક્ષણોમાં મને અવારનવાર ભાન થવા માંડ્યું કે મારા મનને એ એમના પોતાના વાયુમંડળ તરફ ખેંચી રહ્યા છે અને એ વખતે જ મને સમજાયું કે એ મહાપુરુષના ઉદ્દગારો કરતાં એમના મૌનનું મહત્વ કેમ વધારે છે. એમની સ્વાભાવિક નીરવ શાંતિ અને મનોવૃત્તિ એમની વિરાટ શક્તિ કે સિદ્ધિના પરિણામરૂપ હતી. એ શક્તિ વૈખરી વાણી કે કોઈ પણ પ્રકારની પ્રત્યક્ષ પ્રવૃત્તિના માધ્યમ વિના પણ માણસને મોટી અસર પહોંચાડી શકતી. કેટલીક ક્ષણોમાં એમના એ સામર્થ્યનો અનુભવ હું એટલા મોટા પ્રમાણમાં કરી શકતો કે મને થતું કે હું એને તરત જ માથે ચડાવી દઉં. પરંતુ મહર્ષિ પોતાના અનુયાયીઓને ગુલામ બનાવવામાં અને આજ્ઞાપાલનના બંધનમાં બાંધી રાખવામાં નહોતા માનતા. એ પ્રત્યેક કર્મ કરવાની પૂરેપૂરી સ્વતંત્રતા પ્રદાન કરતા. એ બાબતમાં મને ભારતમાં મળેલા મોટા ભાગના ઉપદેશકો અને યોગીઓથી એ તદ્દન અનોખા તથા જુદા તરી આવતા. મારી પ્રથમ મુલાકાત દરમિયાન એમણે આપેલા અનેક મોઘમ ઉત્તરોમાં એમણે જે પદ્ધતિનો નિર્દેશ કરેલો તે પદ્ધતિ પ્રમાણે મેં માટું ધ્યાન કરવા માંડ્યું. હું મારા સ્વરૂપનો વિચાર કરવા લાગ્યો.

હું કોણ છું ?

હા, માંસ અને લોહીથી ભરેલું આ શરીર છું ?

બીજા માણસથી મને જુદો પાડતી લાગણી, વિચારો તથા મન પણ હું છું ?

અત્યાર સુધી એ પ્રશ્નોના ઉત્તરો માણસે સ્વાભાવિક રીતે તથા કોઈ પણ પ્રકારના સંશય વગર ફકારમાં જ આપ્યા છે; પરંતુ મહર્ષિએ એ ઉત્તરોને એવા ને એવા રૂપમાં સ્વીકારી ના લેવાની ચેતવણી આપેલી. છતાં કોઈ જાતનો વ્યવસ્થિત ઉપદેશ આપવાની એ ના પાડતા. એમના સંદેશનો નિષ્કર્ષ આવો હતો : ‘હું કોણ છું એની શોધ સતત રીતે કરતા રહો. તમારા સમસ્ત વ્યક્તિત્વનું પૃથક્કરણ કરો. હું નો વિચાર ક્યાંથી શરૂ થાય છે તે શોધી કાઢવાનો પ્રયાસ કરો. તમારી ધ્યાનની સાધનામાં લાગ્યા રહો. એક દિવસ વિચારનું ચક્ર ધીમું પડશે અને અદ્ભુત અંતઃપ્રેરણાનો આવિર્ભાવ થશે. એ અંતઃપ્રેરણાને અનુસરો, વિચારો બંધ કરો અને એની મદદથી આખરે તમે ધ્યેયની પ્રાપ્તિ કરી લેશો.’

હું મારા વિચારો સાથે દરરોજ સંઘર્ષ કરતો તથા મનના ઊંડાણમાં પ્રવેશવાનો ધીમી ગતિએ પ્રયાસ આદરતો. મહર્ષિના સુખદ સાનિધ્યમાં મારા ધ્યાનની અને આત્મચિંતનની સાધના ઉત્તરોત્તર ઓછા પરિશ્રમવાળી તેમજ અધિક અસરકારક બનતી ગઈ. મારી ઉત્કટ આકાંક્ષા તથા મને માર્ગદર્શન મળી રહ્યું છે એવી ભાવના, મારા સતત રીતે થઈ રહેલા પ્રયત્નોને પ્રેરણા પૂરી પાડતી રહી. એવો અસાધારણ સમય પણ આવી જતો જ્યારે હું સ્પષ્ટ રીતે અનુભવી શક્તો કે મહર્ષિની અદૃષ્ટ શક્તિ મારી મનોવૃત્તિ પર મજબૂત રીતે કાબૂ જમાવી રહી છે. એના પરિણામરૂપે માનવમનને વીંટી વળેલા આત્માના ગુપ્ત પ્રદેશમાં હું વધારે ઊંડો ઊતરતો.

દરરોજ સાંજે હોલમાં ખાલી થઈ જતો, કેમ કે મહર્ષિ, એમના શિષ્યો તથા મુલાકાતીઓ ભોજનખંડમાં જમવા માટે છૂટા પડતા. હું આશ્રમનું ભોજન ના લેતો તથા માટું પોતાનું ભોજન તૈયાર કરવાની ચિંતા પણ ના કરતો. એટલે મોટે ભાગે હોલમાં એકલો રહીને એમના પાછા ફરવાની રાહ જોતો. આશ્રમના ભોજનની એક વાનગી મને આકર્ષક અને સ્વાદિષ્ટ લાગતી અને તે દહીં. મારી એને માટેની રુચિની મહર્ષિને ખબર હોવાથી એ રસોઈયાને કહીને રોજ રાતે એનો એકાદ પ્યાલો મને મોકલી આપતા.

એમના આવ્યા પછી આશરે અડધા કલાકે આશ્રમના સાધકોએ અને આશ્રમમાં બાકી રહી ગયેલા મુલાકાતીઓએ ચાદરો અથવા પાતળી સુતરાઉ કામળીઓ વીંટીને હોલની ફરસબંધીવાળી જમીન પર લંબાવ્યું. મહર્ષિએ પોતે એમના કોચની પથારી કરી. એમના વિશ્વાસુ સેવકે એમને શરીરે તેલ લગાડીને ચંપી કરી અને પછી એ સફેદ ચાદર ઓઢીને સૂઈ ગયા.

હું હાથમાં ફાનસ સાથે હોલમાંથી બહાર નીકળીને મારી ઝૂંપડી તરફ એકલો ચાલી નીકળ્યો. બગીચાના કંપાઉન્ડમાં ફૂલો, વૃક્ષો ને છોડવાઓ પર અસંખ્ય આગિયાઓ ઊડી રહ્યા હતા. એક વાર હું રોજ કરતાં બેથી ત્રણ કલાક મોડો પડ્યો અને મધરાતનો સમય પાસે હતો ત્યારે એ અનોખાં જંતુઓના અલૌકિક પ્રકાશનું મેં દર્શન કર્યું. મારે આગળ જતાં જેમાંથી પસાર થવું પડતું તે ગીચ ઝાડી તથા થોરમાં પણ એ અવારનવાર એટલા જ મોટા પ્રમાણમાં જોવા મળતાં. અંધકારમાં ચાલતી વખતે વીંછી કે સાપ પર પગ ના પડી જાય તેનું પણ ધ્યાન રાખવું પડતું. કોઈ કોઈ વાર તો ધ્યાનનો પ્રવાહ મારા પર એટલા બધા મોટા પ્રમાણમાં પ્રભાવ જમાવતો કે એને રોકવાની શક્તિ કે ઈચ્છા મારામાં ના રહેતી. એને લીધે ફાનસના પ્રકાશવાળી નાનકડી કેડી પર ચાલતી વખતે મારે થોડુંક ધ્યાન આપવું પડતું. એવી રીતે સંભાળપૂર્વક ચાલીને હું મારી સાધારણ ઝૂંપડીએ આવી પહોંચ્યો. એનું ભારે, સખત અથવા મજબૂત બારણું બંધ કર્યું અને

અરણ્યનાં અનિચ્છનીય હિંસક પ્રાણીઓથી બચવા માટે કાચ વગરની બારીઓ વાસી દીધી. એમની એકમેકની અંદર ગૂંથાયેલી હોય એવી, પીંછાની યાદ આપતી ટોચો પર રૂપેરી ચાંદનીના પ્રવાહો પડી રહ્યા હતા.

૧૬. ભુલાયેલાં સત્યની ઝાંખીઓ

એક દિવસ બપોર પછી એક નવા મુલાકાતીએ હોલમાં મક્કમ ચાલે, મોભાદાર પગલે પ્રવેશ કર્યો અને મહર્ષિના કોચની તદ્દન પાસે પોતાની બેઠક લીધી. એમની ચામડી અતિશય કાળી હતી. પરંતુ એને બાદ કરતાં એમની મુખાકૃતિ ખૂબ જ સંસ્કારી લાગી. એમણે બોલવાનો પ્રયત્ન ના કર્યો, છતાં મહર્ષિએ એમના સ્વાગતમાં તરત જ સ્મિત કર્યું.

એ પુરુષના વ્યક્તિત્વનો પ્રભાવ મારા પર ઘણો મોટો પડ્યો. એ પથ્થરમાં કોરેલા બુદ્ધ જેવા લાગ્યા. એમના ચહેરા પર અસાધારણ શાંતિ છવાયેલી. આખરે અમારી આંખ એક થઈ ત્યારે એ મારી તરફ લાંબા વખત સુધી તાકી રહ્યા. મેં સ્વસ્થ બનતાં મારી દૃષ્ટિ ફેરવી લીધી. બપોર પછીના સમસ્ત સમય દરમિયાન એ એક શબ્દ પણ ના બોલ્યા.

બીજે દિવસે એકદમ અણધારી રીતે મને એમનો મેળાપ થયો. મારો નોકર રાજુ શહેરમાં થોડી ખરીદી કરવા ગયેલો, એટલે હોલમાંથી બહાર નીકળીને હું ચા બનાવવા મારા ઉતારા પર આવી પહોંચ્યો. બારણું ઉઘાડીને ઉંબરા પર પગ મૂકવા ગયો ત્યાં જ મેં જોયું કે જમીન પર કશુંક ચાલવા માંડ્યું અને મારા પગથી થોડાક ઇંચને અંતરે આવીને ઊભું રહ્યું. એની ચંચલ વાંકી ચાલ તથા આછા સુસવાટા પરથી હું જોયા પહેલાં જ અનુમાન કરી શક્યો કે ઓરડામાં સાપ છે. એ વખતે મારી તદ્દન નજદીક આવી પહોંચેલા મૃત્યુમાંથી છૂટવાના વિચારે મને એટલો બધો ભયભીત કરી મૂક્યો કે મારે શું કરવું તેની મને જરાય સમજ ના પડી. સાપની સામે હું મંત્રમુગ્ધ બનીને જોઈ રહ્યો, છતાં મને એનો ભય તો લાગ્યો જ. મારા જ્ઞાનતંતુઓ અતિશય અસ્વસ્થ બની ગયા. મારા અંતરના ઊંડાણમાં ભય તથા ગમગીનીનું સામ્રાજ્ય ફેલાઈ ગયું. તોપણ એ પ્રાણીના સુંદર આકારવાળા મસ્તક તરફ મેં જોયા કર્યું. એની આકસ્મિક મુલાકાતને લીધે હું ખળભળી ઊઠ્યો. પોતાની ફણાને મજબૂત ગરદન પર ઉઠાવીને તથા અમંગલ આંખને મારી તરફ સ્થિર કરીને એ દૃષ્ટ પ્રાણીએ મને જોવા માંડ્યો.

આખરે મેં મારી વૃત્તિને પાછી વાળી અને ઉતાવળે પાછો ખસી ગયો. સાપની કરોડને તોડવા એક દંડો લેવા હું બહાર જવાનો વિચાર કરવા માંડ્યો. ત્યાં જ ગઈ કાલના પેલા નવા મુલાકાતીની આકૃતિ મારી નજરે પડી. સંસ્કારિતા ને ગૌરવની ઝલકવાળી એમની ઉમદા મુખાકૃતિ જોઈને મને થોડીક શાંતિ થઈ. એ મારા રહેઠાણ પાસે આવ્યા, પરિસ્થિતિને દૃષ્ટિપાત કરતાં જ સમજી ગયા અને કોઈ પણ પ્રકારની અસ્વસ્થતા વિના ઓરડામાં પ્રવેશવા માંડ્યા. મેં એમને ચેતવણી આપી; પરંતુ એમણે એને લક્ષમાં ના લીધી. ફરી માડું મન ખળભળી ઊઠ્યું, કારણ કે એમની પાસે કોઈ હથિયાર નહોતું અને એ છતાંય એમણે એમનાં બંને હાથ સાપ તરફ ઊંચા કરેલા !

એની પાતળી ને લાંબી જીભ એના ખુલ્લાં મોઢામાં ફરવા લાગી, પરંતુ એણે એમના પર આક્રમણ કરવાનો પ્રયાસ ના કર્યો. એ વખતે મારો અવાજ સાંભળીને જળાશયમાં સ્નાન કરનારા બે માણસો ઝૂંપડી

પાસે દોડી આવ્યા. એ અમારી પાસે આવ્યા તે પહેલાં તો એ અજાણ્યા મુલાકાતી સાપની તદ્દન પાસે જઈને ઊભા રહ્યા, એટલે સાપે એમની આગળ માથું નમાવ્યું તથા એમણે એની પૂંછડી પર ધીમેથી હાથ ફેરવ્યો !

બીજા બે માણસો આવી પહોંચ્યા ત્યાં સુધી સાપના સુંદર પરંતુ ઝેરી મુખની ભયંકર હલચલ ચાલુ હતી. પરંતુ પછીથી સાપે જાણે પોતાની જાતને સંભાળી લેવા ધાર્યું હોય એમ ત્વરિત વાંકી ચાલે ચાલવા માંડ્યું અને ચાર મનુષ્યોની આગળથી ઝડપથી પસાર થઈને ઝૂંપડીમાંથી બહાર નીકળીને જંગલમાં સલામત આશ્રયસ્થાન તરફ પ્રયાણ કર્યું.

‘એ એક નાનો ઝેરી સાપ છે.’ પાછળથી આવનાર એક ભાઈએ ઉદ્ગાર કાઢ્યા. એ ભાઈ નગરના એક પ્રતિષ્ઠિત વેપારી હતા અને મહર્ષિના દર્શનની અથવા મારી સાથે વાર્તાલાપ કરવાની ઈચ્છાથી અવારનવાર આવ્યા કરતા.

પેલા મહાપુરુષે જે નિર્ભયતાથી સાપ સાથે કામ લીધેલું એ નિર્ભયતાનો ઉલ્લેખ કરીને મેં આશ્ચર્ય વ્યક્ત કર્યું.

મેં વિશેષ સ્પષ્ટીકરણ કરવાની વિનંતી કરી ત્યારે વેપારીએ ઉત્તર આપ્યો : ‘એ યોગી રામૈયા છે. મહર્ષિના સૌથી આગળ વધેલા શિષ્યોમાંના એક છે. એક અસાધારણ પુરુષ !’

યોગી રામૈયાની સાથે વાતચીત કરવાનું શક્ય નહોતું. એનું એક કારણ એ કે એમની માતૃભાષા તેલુગુ હતી અને બીજું કારણ એ કે પોતાની સાધનાના એક આવશ્યક અભ્યાસક્રમરૂપે એ સખત મૌનવ્રતનું પાલન કરી રહ્યા હતા. એમનો અંગ્રેજી સાથેનો સંપર્ક મારા તેલુગુ સાથેના સંપર્ક જેટલો જ મર્યાદિત હતો, એટલે કે જરા પણ નહોતો. મને એમ પણ જાણવા મળ્યું કે એ બીજાથી એકદમ અળગા રહે છે અને એક નિયમરૂપે આશ્રમમાં આવતાજતા બીજા મનુષ્યોના સમાગમમાં નથી આવતા; દસ વરસથી એ મહર્ષિના શિષ્ય છે તથા તળાવની પેલી તરફની ભેખડની છાયામાં એમણે બાંધેલા પથ્થરના નાના આશ્રયસ્થાનમાં વાસ કરે છે.

અમારી વચ્ચેનું અંતર થોડા વખતમાં જ દૂર થયું. પિત્તળનો ઘડો લઈને એ જળાશયે પાણી ભરવા આવેલા ત્યારે મને એમને મળવાનું મન થયું. એમની કાળી, રહસ્યમય પરંતુ માયાળુ મુખાકૃતિએ મને ફરી આકર્ષિત કર્યો. મારા ખિસ્સામાં કેમેરો હોવાથી મેં એમને હાવભાવ કરીને એમનો ફોટો પડાવવાની પ્રાર્થના કરી. એમણે કોઈ જાતનો વિરોધ ના કર્યો. ફોટો પડાવ્યા પછી મારે ઉતારે આવ્યા. ત્યાં એમને મારા બારણાંની બહાર અને મારા આગમનની રાહ જોતા ભૂતપૂર્વ સ્ટેશનમાસ્તરનો મેળાપ થયો.

એને પરિણામે મને જણાયું કે એ વયોવૃદ્ધ સ્ટેશનમાસ્તરનો તેલુગુ ભાષા પરનો અધિકાર અંગ્રેજી ભાષા પરના અધિકાર જેટલો જ ઊંચો છે. એ અમારી વચ્ચે દુભાષિયા તરીકે કામ કરવા તૈયાર થયા અને મૌખિક રીતે બોલી બતાવવાને બદલે એમણે પેન્સિલથી નોંધ કરવાનું સ્વીકાર્યું. યોગી રામૈયા ખાસ વાચાળ નહોતા. એમની સાથે કોઈ સવાલજવાબ કરે એ એમને નહોતું ગમતું, છતાં એમના સંબંધી થોડીક વધારે હકીકતો કઢાવવામાં મને સફળતા મળી.

રામૈયા હજુ ચાળીસેક વરસના હતા. નેલ્લોર જિલ્લામાં એ થોડીક જમીન જેવી સંપત્તિ ધરાવતા. એમણે વિધિપૂર્વક સંસારત્યાગ કર્યો નહોતો તોપણ એમની સંપત્તિની વ્યવસ્થાનું કામ એમના કુટુંબનું સોંપેલું.

એથી એ યોગસાધનાની પાછળ વધારે વખત વ્યતીત કરી શકતા. નેલ્લોરમાં એમનું પોતાનું ભક્તમંડળ હોવા છતાં, દર વરસે એક વાર એમને છોડીને એ મહર્ષિને મળવા આવતા અને એમની સાથે બેથી ત્રણ મહિના પસાર કરતા.

યુવાનીના દિવસોમાં યોગવિદ્યા શીખવનાર ગુરુની શોધ કરવાની ઈચ્છાથી પ્રેરાઈને એમણે દક્ષિણ ભારતની સફર કરેલી. જુદાજુદા ગુરુઓ પાસેથી સાધના શીખીને એમણે કેટલીક અસાધારણ અપવાદરૂપ શક્તિઓ ને સિદ્ધિઓનો વિકાસ કરેલો. પરિણામરૂપે આખરે એ મહર્ષિ પાસે આવી પહોંચ્યા. એમણે એમને તરત જ સાચો ખુલાસો પૂરો પાડ્યો અને એમના આગળના અભ્યાસમાં મદદ કરી.

યોગી રામૈયાએ મને જણાવ્યું કે પોતાના અંગત નોકરને લઈને બે મહિના માટે પોતે અહીં રહેવા આવ્યા છે અને પૂર્વની પ્રાચીન યોગવિદ્યામાં એક પશ્ચિમવાસીને રસ લેતા જોઈને એમને ખરેખર આનંદ થાય છે. મેં એમને એક સચિત્ર અંગ્રેજી માસિક બતાવ્યું. એમણે એના એક ચિત્રની વિચિત્ર આલોચના કરતાં કહેવા માંડ્યું : ‘પશ્ચિમના તમારા ડાહ્યા પુરુષો એમની પાસેનાં એન્જિનોથી વધારે ઝડપી ગતિથી દોડનારાં એન્જિનો બનાવવાના પ્રયત્નો કરવાનું છોડી દેશે અને જ્યારે એમના પોતાના સાચા સ્વરૂપમાં ડોકિયું કરશે, ત્યારે તમારી પ્રજાને વધારે સાચું સુખ સાંપડી શકશે. વધારે વેગથી પ્રવાસ કરવામાં મદદરૂપ થનારી પ્રત્યેક વસ્તુની શોધ દરમિયાન એવી શોધ પછી તમારી પ્રજા વધારે સંતોષી બને છે એવું તમે કહી શકો છો ખરા ?’

એ છૂટા પડ્યા તે પહેલાં મેં એમને પેલા સાપ વિશે પૂછી જોયું. એમણે સ્મિત સાથે બેકાળજીથી લખીને ઉત્તર આપ્યો : ‘મને કોનો ભય છે ? મારા હૃદયમાં સઘળા જીવો પ્રત્યેનો પ્રેમ લઈને કોઈ પણ જાતના ધિક્કાર વિના હું એની પાસે ગયેલો.’

મેં કલ્પી લીધું કે યોગીના શબ્દની પાછળ, એમના થોડાક લાગણીપ્રધાન સ્પષ્ટીકરણથી સમજાય છે તેના કરતાં કાંઈક વિશેષ રહસ્ય સમાયેલું છે, પરંતુ વધારે પૂછપરછ કરવાનું મુલતવી રાખીને મેં એમને જળાશય પાસેના એકાંત આશ્રયસ્થાન તરફ જવા દીધા.

યોગી રામૈયા સાથેની મારી એ પ્રથમ મુલાકાત પછીના અઠવાડિયા દરમિયાન હું એમને જરા સારી રીતે ઓળખતો થયો. મારા નિવાસસ્થાનની આસપાસના નાનકડા મેદાનમાં જળાશયની બાજુમાં કે એમના પોતાના મકાનની બહાર પણ અમે અવારનવાર મળતા રહ્યા. એમના દૃષ્ટિકોણમાં કશુંક એવું હતું જે મારા સ્વભાવ સાથે મેળ ખાતું, પરંતુ એમની કાળી મોટી આંખમાં જે શાંતિ હતી એ અત્યંત આકર્ષક હતી અને એમની પોતાની હતી. અમારા બંનેની વચ્ચે એક વિચિત્ર પ્રકારની મિત્રતા પેદા થઈ. એક દિવસ મારા માથા પર ટપલી મારીને મારા હાથને એમના હાથમાં દબાવીને એમણે મને આશીર્વાદ આપ્યો ત્યારે એ મિત્રતા પરાકાષ્ટાએ પહોંચી ગઈ. અમારા સમસ્ત સમાગમ દરમિયાન પેલા વૃદ્ધ પુરુષે મારે માટે જેમનું ભાષાંતર કરેલું એવી તેલુગુ ભાષાની પેન્સિલથી ટપકાવેલી થોડી નોંઘો સિવાય એક અક્ષર પણ નહોતો બોલાયો. છતાં હું અનુભવવા માંડ્યો કે મારી અને રામૈયાની વચ્ચે કોઈથી કદી ના તોડી શકાય એવું કશુંક બંધાઈ રહ્યું છે. જંગલોના વિસ્તારમાં હું એમની સાથે અવારનવાર ફરવા જતો અને એકાદ વાર તો અમે ભારેખમ શિલાઓ આગળથી પસાર થતાં પર્વતની તળેટી પર ચઢવાનો શ્રમ કરેલો. પરંતુ અમે જ્યાં જ્યાં જતા ત્યાં

એમની આકૃતિ હંમેશા શાંત અને ગૌરવભરી રહેતી. એમના ઉમદા સહવાસની પ્રશસ્તિ કર્યા સિવાય મારાથી ના રહેવાતું.

ગમે તેમ પણ, વધારે વખત વીતે તે પહેલાં તો મને એમના અસાધારણ સામર્થ્યનો એક બીજો આશ્ચર્યકારક પરચો જોવા મળ્યો. મને એક અતિશય ખરાબ સમાચાર આપતો પત્ર મળેલો. એનો અર્થ, મને સમજાયો ત્યાં સુધી, એવો હતો કે મારી આર્થિક મદદ પર થોડા વખતમાં એવો મોટો કાપ મુકાશે કે માટું ભારતમાં રહેવાનું ટૂંકાવવું પડશે. મહર્ષિના આશ્રમમાં એમના શિષ્યો દ્વારા કરાતા આતિથ્યનો લાભ મને લાંબા વખત સુધી મળી શકે તેમ હતો, પરંતુ એવી સ્થિતિ મારા સ્વભાવની ખાસિયતથી તદ્દન વિરુદ્ધ હતી. અને એ આખીય વસ્તુનું નિરાકરણ મારા પ્રત્યેના કેટલાક ઉપકારને પરિણામે થઈ શક્યું. એ ઉપકારનો બદલો વાળવાની મારી ફરજ છે એ હું સમજી શક્યો અને એ બદલો પશ્ચિમમાં જઈને મારી પ્રવૃત્તિઓનો પ્રારંભ કરવાથી જ વાળી શકાય તેમ હતો.

એ સમાચાર હું જે માનસિક અને આધ્યાત્મિક તાલીમ લઈ રહ્યો હતો એની સર્વોત્તમ કસોટીરૂપ હતા અને મારી શક્તિસામગ્રી એટલી બધી અલ્પ હતી કે એ કસોટીમાંથી હું ભારે નામોશી સાથે બહાર આવ્યો. હું એકદમ ફાલી ઊઠ્યો. મહર્ષિની સાથેનો હોલનો રોજનો આંતરિક સંબંધ મારાથી ના થઈ શક્યો અને પરિણામે એમની ટૂંકી મુલાકાત પછી હું ઉતાવળમાં બહાર નીકળ્યો. દિવસના શેષ સમય દરમિયાન, હું કાંઈક હતાશ બનીને, અને એક જ ફટકાથી માણસની બધી યોજનાઓને ઊલટસૂલટ કરી દેનારા પ્રારબ્ધના કચડી નાખનારા પરિબળની સામેનો શાંત બળવાખોર થઈને, આમતેમ રખડવા લાગ્યો.

મારા ઉતારા પર પાછા ફરીને મેં મારા થાકેલા શરીરને અને એથી પણ વધારે થાકેલા મનને કામળા પર નાખી દીધું. મને એક જાતનું ઊંડું દિવાસ્વપ્ન આવ્યું હોય એવો ભાસ થયો, કારણ કે એકાદ ક્ષણ પછી બારણા પર પડતા ધીમા ટકોરા સાંભળીને હું ઊભો થઈને આગળ વધ્યો. આંગતુકને મેં અંદર આવવાની સૂચના કરી. બારણું ધીમેથી ઊઘડ્યું અને મારા આશ્ચર્ય વચ્ચે રામૈયાએ ઓરડામાં પ્રવેશ કર્યો.

રામૈયા નીચે બેઠા એટલે હું પણ એમની સામે બેસી ગયો. એ મારી સામે આતુરતાપૂર્વક જોવા માંડ્યા. એમની આંખમાં પ્રશ્નાર્થનો ભાવ હતો. હું પણ એક એવા પુરુષ સાથે એકલો બેઠો જેમની ભાષા બોલવાનું મારે માટે શક્ય નહોતું અને જે અંગ્રેજીનો એક શબ્દ પણ નહોતા બોલી શકતા. છતાં એમને માટે એકદમ અપરિચિત એવી મારી ભાષામાં એમને સંબોધવાની અવનવી લાગણી મારામાં પેદા થઈ. એની પાછળ એવી વિચિત્ર ધારણા સમાયેલી હતી કે એ મારા શબ્દો નથી સમજી શકતા, પરંતુ મારા વિચારો તો સમજી શકશે જ ! એને લીધે, થોડાંક આવેશયુક્ત વાક્યોમાં, મારા પર એકાએક જે વિપત્તિના વાદળ વરસી ચૂકેલાં તેની તરફ મેં તેમનું ધ્યાન દોર્યું. મારા વ્યક્તવ્યમાં પરાજ્યના હાવભાવ તેમજ કંટાળાના ભાવો બતાવીને પૂરણી પૂરી.

રામૈયા શાંતિપૂર્વક સાંભળી રહ્યા. મેં માટું વ્યક્તવ્ય પૂરું કર્યું એટલે એમણે સહાનુભૂતિપૂર્વક સમર્થન કરતાં ગંભીરતાથી માથું હલાવ્યું. થોડા વખત પછી એ ઊભા થયા અને હાવભાવ તથા સંકેતો દ્વારા મને એમની પાછળ આવવાનું આમંત્રણ આપવા લાગ્યા. ઘટાદાર જંગલમાંથી આગળ વધતા અમે થોડા વખતમાં મેદાની પ્રદેશમાં આવી પહોંચ્યા. ત્યાં બપોર પછીના સૂર્યનો સંપૂર્ણ પ્રકાશ અમારી ઉપર પડવા

માંડ્યો. અડધા કલાક સુધી એમની પાછળ ચાલ્યા પછી મેં એક વડના વૃક્ષની છાયાનો આશ્રય લીધો. એ વૃક્ષની શીતળ છાયા મારા સંતપ્ત શરીરને શાંતિ આપી રહી. થોડીક વિશ્રાંતિ પછી અમે એક ગીચ જંગલને પાર કરતા બીજા અડધા કલાક સુધી આગળ વધ્યા. અમે રામૈયાને પરિચિત રસ્તા પરથી નીકળીને આખરે એક મોટા જળાશય પાસે આવી પહોંચ્યા. રંગબેરંગી કમળોથી ભરેલા પાણી આગળથી ચાલતી વખતે અમારા પગ એના કોમળ, રેતાળ કિનારા પર ખૂંપી ગયા.

યોગી એક અતિશય નીચા વૃક્ષની છાયાને પસંદ કરીને એની નીચે બેસી ગયા. હું પણ રેતી પર એમની બાજુમાં બેસી ગયો. તાડનું ઝાડ પોતાનું ઝૂમખાવાળું માથું ઊંચું કરીને લીલી છત્રીની પેઠે અમારી ઉપર ઊભું રહેલું. આપણી ચંચલ પૃથ્વીના એ પ્રશાંત ખૂણામાં અમે તદ્દન એકલા હતા, કારણ કે બે માઈલ જેટલો ફેલાયેલો ખુલ્લો વેરાન પ્રદેશ આગળ જતાં ફરીથી ગીચ પર્વતીય જંગલ સાથે જોડાઈ જતો હતો.

રામૈયા પગ વાળીને તથા એકમેકની ઉપર ચડાવીને ધ્યાનના પ્રચલિત આસનમાં બેસી ગયા. એમણે મને એમની થોડી નજીક બેસવાનો એમની અંગુલિથી સંકેત કર્યો. પછી એમની પ્રસન્ન મુખમુદ્રા સીધી થઈ. એમની આંખ પાણીની ઉપર સ્થિરતાપૂર્વક તાકી રહી અને એ થોડા જ વખતમાં ધ્યાનની ઊંડી દશામાં ડૂબી ગયા.

મિનિટો મંદ ગતિએ પસાર થવા લાગી; છતાં રામૈયા કોઈ પણ જાતના હલનચલન વગર બેસી રહ્યા. એમનું વદન અમારી સામેના જળાશય જેવું શાંત હતું. અને એમનું શરીર પવનથી સહેજ પણ ન હાલનારા વૃક્ષની પેઠે એ પ્રાકૃતિક પ્રદેશને અનુરૂપ અચળ બની રહ્યું. અડધો કલાક વીતી ગયો તોપણ તાડવૃક્ષની નીચે એ એવા જ અનેરા, પ્રશાંત અને આત્માની ઊંડી નીરવતાથી વીંટળાઈને બેસી રહ્યા. એમના વદન પર હવે પહેલાં કરતાં વધારે ઊંડી શાંતિ દેખાવા માંડી અને એમની સખત આંખ અવકાશમાં સ્થિર થઈ કે દૂરની પર્વતમાળા પર, એની મને ખબર ના પડી.

વધારે વખત વીતે તે પહેલાં તો એકાંત વાતાવરણની નીરવતા તથા મારા સાથીદારની આશ્ચર્યચકિત કરનારી શાંતિ મારામાં એક જાતની ઊંડી આશંકા જગાવવા માંડી. ધીરેધીરે, મક્કમ રીતે ને મંદ છતાં ચોક્કસ પ્રમાણમાં શાંતિ મારા આત્માની સાથે તાણાવાણાની પેઠે વણાવા લાગી. પહેલાં કદી પણ ના પ્રકટેલી વ્યક્તિગત પીડા પરના શાંત વિજય પરની વૃત્તિ મારામાં સહેલાઈથી પ્રકટી ઊઠી. મને શંકા ના રહી કે યોગી રામૈયા પોતાની રહસ્યમય રીતે મને મદદ કરી રહ્યા છે. એ ઊંડામાં ઊંડા આત્મચિંતનમાં એટલા બધા લીન બની ગયા હતા કે એમના શાંત શરીરમાંથી એકાદ શ્વાસ નીકળતો ભાગ્યે જ દેખાતો. એમની એ અનેરી અવસ્થાની પાછળ શું રહસ્ય છુપાયેલું હશે ? એમની અંદરથી આવિર્ભાવ પામતાં એ પરોપકારી પ્રકાશકિરણોનું એ ઉદ્ભવસ્થાન કયું હશે ?

સાંજ પડતાં તાપ ઓછો થયો અને સંતપ્ત રેતી ઠંડી થવા લાગી. પશ્ચિમમાં સરતા સૂર્યનું સુંદર સોનેરી કિરણ યોગીના મુખ પર પડ્યું. એને લીધે એમનું અચળ શરીર એટલા વખત પૂરતું પ્રકાશમય પ્રતિમા જેવું બની ગયું. મને એવો વિચાર થવા માંડ્યો કે મારા આત્માની ઉપર જે ઉત્તરોત્તર વધતી જતી શાંતિના તરંગો વહી રહ્યા છે એનો ઉપભોગ હું ફરી કરી શકીશ ખરો. મારા પોતાના આત્માના અલૌકિક ઊંડાણમાં હું જીવવા માંડ્યો, એટલે દુન્યવી જીવનના ફેરફારો અને અવસરોને યોગ્ય પ્રમાણમાં સમજી શક્યો.

હું આશ્ચર્યકારક સ્પષ્ટતાથી અનુભવી શક્યો કે પોતાના આત્માના ઊંડાણનો આધાર મેળવનાર માણસ જ પોતાના સંકટોનો શાંતિપૂર્વક સામનો કરી શકે છે. માણસને સ્વીકાર્ય હોય તો એની સુરક્ષા માટે અલૌકિક અને અપરિવર્તનશીલ પરમાત્મા તૈયાર છે, એટલે દુન્યવી આશા-તૃષ્ણાના ક્ષણભંગુર સુખને વળગી રહેવામાં મૂર્ખતા રહેલી છે અને જ્ઞાની ગેલીલીયને પોતાના શિષ્યને કહેલું છે કે આવતી કાલનો વિચાર ન કરશો, તેનું કારણ એ હતું કે એક વધારે ઉત્તમ શક્તિ એમના વિશે વિચારી રહી હતી. હું પણ એવું અનુભવી શક્યો કે એક વાર માણસ પોતાના આત્માની અંદરના એ પયગંબરી તત્ત્વમાં વિશ્વાસ રાખતો થઈ જાય તો તે આ દુનિયામાં માનવજીવનનાં ઉત્થાન-પતનમાંથી ભયભીત થયા વગર કે અટક્યા વિના પસાર થઈ શકે. મને અનુભવવા મળ્યું કે જીવનનું મૂળભૂત મૂલ્ય ક્યાંક નજીકમાં જ રહેલું છે. એના શાંત સહવાસમાં કોઈ જાતની ચિંતાઓ માટે અવકાશ નથી. એવી રીતે આધ્યાત્મિક વાતાવરણ બદલાતાં મારા મન પરનો ભારે બોજો દૂર થઈ ગયો.

એ સુંદર અનુભવમાં કેટલો વખત વીતી ગયો તેની પરવા મેં ના કરી. મને એ નથી સમજાતું કે આત્માની અંદર ઊતરવાના અલૌકિક રહસ્યને અને આ લોકની દૃષ્ટિથી જોતાં એના અલગ અસ્તિત્વને કોઈ પણ પુરુષ સંતોષકારક રીતે કેવી રીતે સમજાવી શકે. એ ઉજ્જવળ દૃશ્ય પર સંધ્યાનો પરદો પડી ગયો. મારા સ્મૃતિપટ પર ક્યાંક એવું ઊપસી આવ્યું કે આ ભાગોમાં રાત ધાર્યા કરતાં ઘણી જલદી પડે છે. છતાં પણ મારે એની સાથે કોઈ સંબંધ નહોતો. મારી બાજુમાં બેઠેલા એ મહાપુરુષ ત્યાં જ બેસીને મને સર્વોપરી શુભ અથવા શાંતિ તરફ અંદરની દુનિયામાં દોરી રહ્યા હતા એટલું પૂરતું હતું.

આખરે ઊઠવાનો સંકેત કરતા હોય તેમ એમણે મારા હાથને સ્પર્શ કર્યો ત્યારે અંધારું થઈ ગયું હતું. રાત્રિના અંધકારમાં એ એકાંત નિર્જન પ્રદેશમાંથી કોઈ પણ પ્રકારની કેડી કે પ્રકાશ વિના યોગી રામૈયાની ચિરપરિચિત બુદ્ધિથી દોરવાઈને અમે ઘર તરફ સફર કરતા આવવા લાગ્યા. બીજા કોઈ પણ વખત દરમિયાન એ સ્થળમાંથી પસાર થતી વખતે મને બીક લાગી હોત, કારણ કે જંગલના રાતના અનુભવની અવનવી સ્મૃતિ મારા મનમાં તાજી હતી. અમારી નજીક અદૃષ્ટ જીવંત રૂપોની દુનિયા હોય અને પશુઓ આમતેમ ફર્યા કરતાં હોય એવું લાગવા માંડ્યું. એકબે મિનિટ માટે મારા અંતરની આંખ આગળ જેકીનું ચિત્ર આવીને ઊભું રહ્યું. એ ફૂતરો હું બહાર નીકળતો ત્યારે અને મદ્દલીમાં ભોજન કરતો ત્યારે ઘણીવાર મારી સાથે રહેતો. ચિત્તાના કરડવાથી એની ગરદન પર બે ચાઠાં પડેલાં. એનો ભાઈ પણ મને યાદ આવ્યો. એ એજ ચિત્તાના હાથમાં ઝડપાયેલો અને પછી દેખાયેલો જ નહિ. સંજોગોવશાત્ મને પણ એવી રીતે ચળકતી લીલી આંખવાળા, શિકારની શોધમાં નીકળેલા ભૂખ્યા ચિત્તાનો ભેટો થઈ જાય અથવા ગૂંચળું વાળીને જમીન પર પડેલા સાપ પર અજાણતાં અંધકારમાં મારો પગ પડી જાય અથવા ચંપલવાળા પગને જીવલેણ સફેદ વીંછીનો સ્પર્શ થાય તો ? પરંતુ એ પછી તરત જ યોગી રામૈયાની નિર્ભય હાજરીમાં એવા વિચારો કરવા બદલ મને શરમ લાગી અને મને વીંટી વળેલા એમના સંરક્ષક, શાંત પ્રકાશનું મેં શરણ લીધું.

પરોઢિયું થતાં પ્રકૃતિનું જે વિચિત્ર સમૂહગીત શરૂ થયેલું તેનાથી વધારે વિચિત્ર અને વિરોધી સમૂહગીત રાત જરા વધારે વીતી એટલે શરૂ થયું. દૂરથી શિયાળના ઉપરાઉપરી અવાજ આવવા માંડ્યા, અને એકવાર કોઈ જંગલી પ્રાણીના ધુરકાટનો અમંગલ પડઘો સંભળાયો. અમારાં વ્યક્તિગત આશ્રયસ્થાનોને

અલગ પાડતા જળાશય પાસે અમે આવી પહોંચ્યા ત્યારે દેડકાના, ગરોળીના તથા ચામાચીડિયાના અવાજો કાને અથડાયા.

સવારે મેં સૂર્યપ્રકાશવાળી સૃષ્ટિમાં મારી આંખ ઉઘાડી અને મારા હૃદયને એના પ્રકાશમય સંદેશ પ્રતિ ખુલ્લું કર્યું.

*

મારી આજુબાજુના સુંદર જીવનનો થોડોક હેવાલ મારી કલમ દ્વારા આપી શકું તેમ છું તથા મહર્ષિ સાથે અનેક વાતચીતનો વિશેષ ઈતિહાસ પણ રજૂ કરી શકું તેમ છું, પરંતુ આ વૃત્તાંતની હવે પૂર્ણાકૃતિ કરું એ જ બરાબર છે.

મેં મહર્ષિનું નજીકથી નિરીક્ષણ કર્યું અને એમની અંદર ધીરેધીરે દૂરના ભૂતકાળના શિશુસ્વરૂપનું દર્શન કર્યું. એ વખતે આજે ગણાતી સોનાની ખાણની શોધની કિંમત કરતાં આત્મિક સત્યની શોધની કિંમત જરાય ઓછી નહોતી મનાતી. મને ઉત્તરોત્તર વધારે ને વધારે ખાતરી થતી ગઈ કે દક્ષિણ ભારતના આ એકાંત અને અપ્રસિદ્ધ ખૂણામાં મારે ભારતના છેલ્લા આધ્યાત્મિક મહામાનવોમાંના એકના સંસર્ગમાં આવવાનું થયું છે. એ અર્વાચીન સંતપુરુષની શાંત આકૃતિ જોઈને એમના દેશના પ્રાચીન સંતપુરુષોની દંતકથારૂપે વહેતી આવેલી આકૃતિઓની કલ્પના હું સહેલાઈથી કરી શકતો. એ મહાપુરુષનો સૌથી વધારે આશ્ચર્યકારક અંશ હજુ અજ્ઞાત જ હતો એવું સહેલાઈથી સમજી શકાતું. અંતઃપ્રેરણાથી ઓળખી શકાતા, પરમજ્ઞાનથી ભરેલા, એમના અંતરાત્માનો તાગ મેળવવાનું સૌ કોઈને માટે શક્ય નહોતું. કોઈ કોઈ વાર એ એકદમ અલગ હોય એવા દેખાતા, તો કોઈ વાર એમની આંતરિક કૃપાનો આશીર્વાદ આપીને મને પોતાની સાથે પોલાદી બંધનથી બાંધી દેતા. હું એમના રહસ્યમય વ્યક્તિત્વનું શરણ લેતાં તથા એમને જેવા પણ સમજી શક્યો તેવા સ્વીકારતાં શીખ્યો. એક મનુષ્ય તરીકે એ બહારના સંપર્કોની અસરથી અલિપ્ત હતા તોપણ, એમના સ્વભાવને જાણી લેનાર સાધકો અંતરંગ સાધનાનો આધાર લઈને એમની સાથે આધ્યાત્મિક સંબંધ બાંધી શકતા. મને એમના પ્રત્યે પુષ્કળ પ્રેમ થતો, કારણ કે એમની આજુબાજુ સાચી મહાનતાનું વાતાવરણ જેવા મળતું તોપણ એ એવા જ સરળ અને નમ્ર રહેતા. પોતાના દેશવાસીઓની ચમત્કારપ્રિય પ્રકૃતિને પ્રભાવિત કરવા એ કોઈ દૈવી શક્તિઓ તેમજ કોઈ ગૂઢ રહસ્યમય જ્ઞાનનો દાવો નહોતા કરતા અને એમની અંદર પોતાને માટેના કોઈ પણ જાતના હક-દાવાનો સર્વથા અભાવ હોવાથી, એમના જીવનકાળ દરમિયાન એમને સંત તરીકે પ્રખ્યાત કરવાના પ્રયત્નનો એ પ્રતીકાર કરતા.

મને લાગ્યું કે મહર્ષિ જેવા મહાપુરુષોની હાજરી આપણે બધા જે પ્રદેશમાં સહેલાઈથી ન પહોંચી શકીએ તે આધ્યાત્મિક પ્રદેશના અલૌકિક સંદેશને ઈતિહાસમાં જીવતો અને વહેતો રાખે છે. વધુમાં મને એવું પણ લાગ્યું કે આવા સંતપુરુષ આપણી પાસે કશુંક પ્રકટ કરવા આવે છે, આપણી સાથે કોઈ દલીલ કરવા નથી આવતા, એ હકીકતનો સ્વીકાર કરવો જોઈએ. ગમે તેમ પણ, એમનું વ્યક્તિગત વલણ અને એમની વ્યવહારિક પદ્ધતિ તદ્દન વૈજ્ઞાનિક હોવાથી, એમના ઉપદેશોએ મને ખૂબ જ પ્રભાવિત કરી દીધો. એ એમની વચ્ચે કોઈ ચમત્કારિક શક્તિને લાવતા નહોતા તથા કોઈ જાતના ધાર્મિક અંધવિશ્વાસની પણ માગણી નહોતા કરતા. એમના મુખમાંથી ‘ઈશ્વર’ શબ્દ પણ ભાગ્યે જ નીકળતો. જે જાદુગરી અથવા પરચાઓના પ્રદર્શનમાં

પડીને કેટલાય આશાસ્પદ સાધકોની સાધનારૂપી નૌકાઓ ભરદરિયે જ ભાંગી ગઈ છે તે જાદુગરી અથવા પરચાઓના ઘેરા તેમજ ચર્ચાસ્પદ પાણીમાં એમણે પ્રવેશ નથી કર્યો. એ તો કેવળ પોતાની જાતના પૃથક્કરણનો માર્ગ બતાવતા. અર્વાચીન કે પ્રાચીન સિક્કાંતો કે માન્યતાઓમાં વિશ્વાસ ધરાવવા છતાં એનો આધાર લઈ શકાતો તથા એ માર્ગે આગળ વધીને છેવટે સ્વરૂપનું સાચું જ્ઞાન મેળવી શકાતું.

સાચા સ્વરૂપનો સાક્ષાત્કાર કરવા માટેના પ્રયત્નરૂપે મેં આત્મવિચારની એ પદ્ધતિનો આધાર લીધો. અમારી વચ્ચે કોઈ જાતની વાતચીત ના થતી હોય તોપણ, મને અવારનવાર લાગ્યા કરતું કે મહર્ષિ પોતાના મન દ્વારા મારા મનને કશુંક આપ્યા કરતા. મારા પ્રયત્નોની સાથે મારા પ્રયાણનો સમય નજીક આવવા લાગ્યો. મેં આશ્રમમાં રહેવાનો સમય લંબાવવાની ઈચ્છા કરી જોઈ, પરંતુ માટું સ્વાસ્થ્ય બગડવાથી મારે આશ્રમમાંથી નીકળવાનો અફર નિર્ણય કરવો પડ્યો. આશ્રમમાં મને ખેંચી લાવવાની ઊંડી આંતરિક આવશ્યકતાએ મારામાં જે ઈચ્છાશક્તિ પેદા કરેલી તે થાકેલા માંદા શરીરની અને કંટાળેલા મનની ફરિયાદોને ફેંકી દેવા તથા એ ગરમ બંધિયાર વાતાવરણમાં મને રાખવા માટે પૂરતી હતી. છતાં પ્રકૃતિને વધારે વખત સુધી પરાસ્ત ના કરી શકાઈ અને થોડા જ વખતમાં મારી શારીરિક સ્થિતિ ભયંકર રીતે કથળી પડી. એ એક વિચિત્ર વિરોધાભાસ હતો કે માટું જીવન આધ્યાત્મિક રીતે એની ઉન્નતિના શિખર પર પહોંચવાની તૈયારીમાં હતું, પરંતુ શારીરિક રીતે-અત્યાર સુધી દુર્દશાએ પહોંચ્યું હતું તેના કરતાં પણ વધારે-દુર્દશા તરફ સરતું જતું હતું. મહર્ષિ સાથેના મારા સંપર્કને પરિણામે મને થયેલા સર્વોત્તમ અનુભવના થોડા કલાક પહેલાં મને ભયંકર ધુજારી છૂટવા લાગી તથા કદી ન થયો હોય એવો પુષ્કળ પરસેવો થવા માંડ્યો. એ આવી રહેલા તાવની સાંકેતિક ખબર હતી.

મારા મનની આંખ આગળ રમણ મહર્ષિની બેઠેલી આકૃતિ તેજસ્વી બનીને તરવા માંડી. એમની અવારનવાર અપાયેલી સૂચનાને અનુસરીને, એ માનસિક આકૃતિ અંદર ઊતરીને એમની નિરાકાર, સત્ય-સ્વરૂપ અને એમની અંદરની પ્રકૃતિ અથવા આત્માને પહોંચવાનો મેં પ્રયાસ કર્યો. એ આકૃતિ ફરી અદૃશ્ય થઈ ગઈ અને એમના ગાઢ અસ્તિત્વની એકમાત્ર અનુભૂતિ જ શેષ રહી.

મારા આરંભના ધ્યાનની દશા દરમિયાન હું મોટે ભાગે માનસિક પ્રશ્નો પૂછ્યા કરતો. તે પ્રશ્નો છેલ્લેછેલ્લે બંધ પડેલા. મારી તન, મન અને અંતરની લાગણીઓને મેં વારંવાર અને ક્રમવાર ચકાસી જોઈ, પરંતુ આત્મા અથવા સ્વરૂપની શોધમાં સંતોષ ન મળતાં, આખરે એમનો ત્યાગ કર્યો. પછી મારા મનની સભાન વૃત્તિનું ધ્યાન એના પોતાના કેન્દ્ર તરફ લગાડી જોયું અને એનું ઉદ્ભવસ્થાન જાણવાની કોશિશ કરી. હવે પેલી સર્વોચ્ચ ક્ષણ આવી પહોંચી. એ વખતે મન બહારના પદાર્થો કે વિષયોમાંથી પાછું વળે છે, માણસની પરિચિત દુનિયાના પડછાયાનો ત્યાગ કરે છે અને નીરવતામાં ડૂબી જાય છે. મનની આગળ એક જાતની શૂન્યતાનો પડદો ઘેરાઈ જાય છે અને થોડો વખત સાધકે પોતાની એકાગ્રતા અકબંધ રાખવા માટે ભારે સજાગ રહેવું પડે છે. પરંતુ આપણા ઉપલક જીવનના મોજશોખ તથા પ્રમાદનો ત્યાગ કરીને મનને આત્માભિમુખ કરીને એકાગ્ર કરવાનું કામ કેટલું બધું કપરું છે !

એ ક્ષણના આગમન પહેલાં શરૂ થતા વિચારોના પ્રવાહને વટાવીને હું એ રાતે એ ભૂમિકા પર ઝડપથી જવા લાગ્યો. મારી અંદરની દુનિયામાં કોઈક નવા અને શક્તિશાળી પરિબળે પ્રબળપણે કામ કરવા

માંડ્યું. એ પરિબળ પોતાની અબાધિત ગતિથી મને આત્માભિમુખ કરવા લાગ્યું. પહેલી મોટી લડાઈ લગભગ એક પણ પ્રહાર વિના થઈ અને અસ્વસ્થતાને સ્થાને એક પ્રકારની આનંદદાયક સુખમય રાહતની લાગણી ફરી વળી.

એથી આગળની ભૂમિકા પર પહોંચીને હું બુદ્ધિથી અલગ બનીને ઊભો રહ્યો. એ એક વિચાર હતો એનો મને ખ્યાલ હતો. મારી અંતઃપ્રેરણાએ મને સાવધાન કરતાં કહ્યું કે એ તો ફક્ત સાધના છે. હું એકદમ અલિપ્ત રહીને એ વિચારોનું નિરીક્ષણ કરવા લાગ્યો. અત્યાર સુધી મારી વિચારશક્તિનો મને ગર્વ હતો. પરંતુ હવે મને સ્પષ્ટ રીતે સમજાયું કે હું એનો અજ્ઞાત કેદી બન્યો છું અને મારે એની પકડમાંથી છૂટવું જોઈએ. બુદ્ધિથી ઉપર ઊઠીને મારા સ્વરૂપનો અનુભવ કરવાની આકાંક્ષા મારી અંદર એકાએક ઉત્પન્ન થઈ. વિચાર કરતાં પણ વધારે ઊંડા સ્થાનમાં ડૂબકી મારવાનું મને મન થયું. મગજના સતત બંધનમાંથી મુક્તિ મેળવવાનો અનુભવ કેવો હશે તે જાણવાની મને ઈચ્છા થઈ. એ અનુભવ મારે પૂરેપૂરા ધ્યાનપૂર્વક સાવધાન અને જાગૃત રહીને કરવો હતો.

મનથી અલગ થઈને ઊભા રહેવાનું, મન જાણે કોઈક બીજાનું હોય તેમ સમજીને તેના વ્યાપારનું નિરીક્ષણ કરવાનું અને એની અંદર પ્રકટતા ને વિલીન થતાં વિચારોને તપાસવાનું કામ વિચિત્ર લાગે તેવું છે. પરંતુ એથી વધારે વિચિત્ર અને અનોખું કામ તો માનવના આત્માના ગૂઢ પ્રશાંત પ્રદેશને ઢાંકી બેઠેલાં રહસ્યમય આવરણોને ભેદવામાં આવી રહ્યાં છે એવો આંતઃપ્રેરણાયુક્ત અનુભવ કરવાનું છે. કોઈ કોલંબસની પેઠે અજાણ્યા ખંડમાં ઊતરવાનું હોય એવું મને લાગવા માંડ્યું. એ આકાંક્ષા પર મારો પૂરેપૂરો અંકુશ અથવા કાબૂ હતો તોપણ એણે મારા દિલમાં લાગણીનો શાંત ઉદ્રેક પેદા કરી દીધો.

પરંતુ વિચારોના જૂગજૂના જુલમમાંથી મુક્તિ કેવી રીતે મેળવી શકાય ? મને યાદ છે કે મારે વિચારોને બળજબરી કરીને અટકાવી દેવાનો પ્રયાસ કરવો એવી સૂચના મહર્ષિએ કદી પણ નથી આપી. ‘વિચારોનો આધાર લઈને એના ઉદ્ભવસ્થાનને પકડી પાડો.’ એવી સલાહ એમણે અવારનવાર આપી છે અને કહ્યું છે : ‘સાયું સ્વરૂપ પ્રકટ થાય તે માટે ધ્યાન કરતા રહો; એને પરિણામે તમારા વિચારો એમની મેળે જ શાંત થશે.’ એટલે, ચિંતનના જન્મસ્થાનને મેં શોધી કાઢ્યું, એવું માનીને, મારી એકાગ્રતાને એ ભૂમિકા સુધી લઈ જવામાં મદદરૂપ થનારી શક્તિશાળી પ્રક્રિયાનો ત્યાગ કરીને હું તદ્દન નિષ્ક્રિય બની ગયો. જોકે સાપ પોતાના શિકારનું ધ્યાન રાખે એમ હું અત્યંત સાવધ તો રહ્યો જ.

મહર્ષિના ભવિષ્યકથનની યથાર્થતા સમજાતાં સુધી એ વચગાળાની નિષ્ક્રિય દશા ચાલુ રહી. વિચારોના તરંગો કુદરતી રીતે જ ઓછા થવા લાગ્યા. તર્કવિતર્ક અથવા ચિંતનમનનયુક્ત બુદ્ધિની પ્રક્રિયા છેક શૂન્યાવસ્થા પર પહોંચી ગઈ. અત્યાર સુધી ન અનુભવેલી અવનવી લાગણીએ મને જકડી લીધો. મારી ત્વરિત ગતિએ વધતી જતી અંતઃપ્રેરણા અજ્ઞાતમાં મળવા માટે તૈયાર થઈ ત્યારે કાળને જાણે ચક્કર આવવા લાગ્યાં. મારી કર્મેન્દ્રિયોના સમાચાર હવે ન સંભળાયા, ન અનુભવાયા, ખ્યાલમાં ન રહ્યા. મને થયું કે કોઈ પણ પળે હું બધી વસ્તુઓની ઉપરવટ જઈને, જગતના રહસ્યના કિનારા પર ઊભો રહીશ.

આખરે એવું થયું પણ ખરું. મીણબત્તીના બળેલા ભાગની જેમ વિચાર એકદમ શાંત થયો. બુદ્ધિ એની સાચી ભૂમિ પર પહોંચી ગઈ, એટલે કે વિચારોની અંતરાય વિનાની સભાનાવસ્થા કામ કરવા લાગી. છેલ્લા

કેટલાક વખતથી મને શંકા તો થતી તોપણ મહર્ષિ એવું વિશ્વાસપૂર્વક કહ્યા કરતા કે મન એનાથી પરના ઉદ્ભવસ્થાનમાં મળી જાય છે, તેની મને પ્રતીતિ થઈ. સુષુપ્ત અવસ્થાની જેમ મગજ સંપૂર્ણપણે કામ કરતું અટકી ગયું, છતાં ભાન તો ચાલુ જ રહ્યું. હું સંપૂર્ણ શાંત રહ્યો અને બરાબર જાણી શક્યો કે હું કોણ છું અને શું થઈ રહ્યું છે. મારું ભાન મારા અલગ વ્યક્તિત્વની સાંકડી સીમાઓને છોડીને ઉપર ચાલ્યું તથા કોઈક ઉદાત્ત સર્વવ્યાપક તત્વ તરફ વળવા માંડ્યું. સ્વરૂપ તો હજુ પણ રહ્યું, પરંતુ એ સ્વરૂપ પ્રકાશિત તેમ જ પરિવર્તિત હતું, કારણ કે મારા ક્ષુલ્લક વ્યક્તિત્વ કરતાં કોઈક વધારે ઉત્તમ, ગહન અને અલૌકિક વસ્તુ મારી સભાનવૃત્તિમાં પ્રકટ થઈ અને મારી સાથે એક બની ગઈ. એ સ્વાનુભવની સાથે મારામાં સંપૂર્ણ સ્વતંત્રતાની નવી આશ્ચર્યકારક ભાવના પેદા થઈ, કારણ કે વણકરના સાળચંત્રની પેઠે વિચાર આમથી તેમ ફર્યા કરે છે અને એના ભયંકર વેગમાંથી છૂટવું એ જેલમાંથી બહાર નીકળીને ખુલ્લી હવામાં આવવા બરાબર છે.

મને દુનિયાના ભાનમાંથી મુક્તિ મળી. મને અત્યાર સુધી આશ્રય આપનારો દુનિયાનો ગ્રહ અદૃશ્ય થયો. હું ઝળહળતા તેજના સમુદ્રની વચ્ચે આવી પડ્યો. એ પ્રકાશની પ્રકૃતિની પહેલી અવસ્થા અથવા જેમાંથી સૃષ્ટિની ઉત્પત્તિ થાય છે તે આદિ સામગ્રી છે એવું વિચાર દ્વારા નહિ પરંતુ સ્વાનુભવ દ્વારા સમજાયું. અને માની ના શકાય તેવો સજીવ બનીને અકથ્ય અનંત અવકાશમાં બધે ફરી વળ્યો.

અવકાશમાં રચાયેલા આ રહસ્યમય વિશ્વનાટકનો અર્થ એક ચમકારા-માત્રમાં મને સમજાઈ ગયો અને એ પછી હું મારા જીવનના અથવા મારી ચેતનાના પહેલા કેન્દ્ર પર આવી પહોંચ્યો. હું, નવો અવતાર પામેલો હું, પરમ સુખનો સ્વાદ પામ્યો. મેં જ્ઞાનામૃતનો જે પ્યાલો પીધો તેને પરિણામે ભૂતકાળની કડવી સ્મૃતિઓ અને ભવિષ્યની ચિંતાઓ પૂરેપૂરી મટી ગઈ. મને એક પ્રકારની અલૌકિક આઝાદીની તથા અવર્ણનીય પરમ સુખની પ્રાપ્તિ થઈ. પરિણામે મારું અંતર ઊંડી સહાનુભૂતિથી ભરાઈને સમસ્ત સૃષ્ટિને આલિંગન આપવા માંડ્યું, કારણ કે મને સારી પેઠે સમજાયું કે સૌને જાણવું એટલે સૌને ક્ષમા આપવી એમ જ નહિ, પરંતુ સૌના પર પ્રેમ રાખવો. મારું અંતર આનંદમાં તરબોળ થઈને અવનવું બની ગયું.

એ પછી મારે જે અનુભવમાંથી પસાર થવું પડ્યું એ અનુભવો એટલા બધા સૂક્ષ્મ અને નાજુક છે કે એમને કલમની મદદથી રજૂ કરવાનું કામ સહેલું નથી લાગતું. છતાં પણ શીખવા મળેલાં એ સુંદર સત્યોનો પૃથ્વીની ભાષામાં ભાવાનુવાદ કરું તો મારો એ પ્રયત્ન નિરર્થક નહિ થાય. એટલા માટે, માનવજીવનની પાછળની એ વણખેડાયેલી, અપરિચિત, વિસ્મયકારક અને વિશાળ, આત્માની અનાદિ દુનિયાનાં કેટલાંક આછાંપાતળાં સંસ્મરણો હું તાજાં કરીશ.

*

(૧) માનવ પરમાત્માની સાથે અભિન્ન સંબંધથી બંધાયેલો છે. એ પરમાત્માએ એનું માતા કરતાં પણ વધારે મમતાથી પયઃપાન કરાવીને પોષણ કર્યું છે. ડહાપણની પળોમાં એને એનું જ્ઞાન થઈ શકે છે.

(૨) માનવીની અંદર જે આત્મા છે તે અવિનાશી છે. એ એના સત્ય-સ્વરૂપનો લગભગ પૂરેપૂરો અનાદર કરે છે, પરંતુ એના અનાદરથી એની મહાનતા કે તેજસ્વિતામાં કશો ફેર નથી પડતો. એને એની કશી અસર થતી નથી. માનવ એને ભૂલીને ઈન્દ્રિયોના વિષયમાં ડૂબી જાય તોપણ એ પોતાના હાથ ફેલાવીને એને સ્પર્શ કરે ત્યારે એને યાદ આવશે કે પોતે કોણ છે અને એ એના આત્માને ઓળખી લેશે.

(૩) માનવ પોતાના દિવ્ય સ્વરૂપને અને પોતાની દિવ્યતાને ખોઈ બેઠો છે, તેથી પોતાનું સાચું મહત્વ નથી સમજતો. એટલા માટે એ એના આત્માના આધ્યાત્મિક પ્રમાણભૂત કેન્દ્રમાં સુનિશ્ચિત અને ચોક્કસ આશ્રય શોધવાને બદલે બીજાના અભિપ્રાયથી દોરવાઈ જાય છે. આત્મદર્શી પુરુષ દુન્યવી પ્રદેશની મોજણી નથી કરતો. એની દૃષ્ટિ અચળ અને હંમેશા પોતાની અંદર મંડાયેલી હોય છે અને એનું ગહન સ્મિત એના આત્મજ્ઞાનને આભારી હોય છે.

(૪) પોતાની અંદર દૃષ્ટિપાત કરીને જે માત્ર અસંતોષ, નિર્બળતા, અંધકાર અને ભયનો અનુભવ કર્યા કરે છે તેણે સાશંક તથા નિરાશ બનીને હોઠ ન કરડવા. એ પોતાના અંતરના ઊંડાણમાં વધારે ને વધારે પ્રમાણમાં ડોકિયું કરે. એમ કરતાં કરતાં હૃદય શાંત થશે ત્યારે શ્વાસની પ્રક્રિયા તથા બીજી સામાન્ય નિશાનીઓથી અલગ થવાશે. એ બરાબર ધ્યાનમાં રાખે, કારણ કે એમાંથી નવજીવન પામેલા એના ઉત્તમ વિચારો ભટકતા દેવદૂતોની જેમ એના મનના ઉંબરાને ઓળંગી જશે. એ વિચારો કે ભાવોની પાછળ એક અવાજ પેદા થશે. એ અવાજ એના હૃદયપ્રદેશમાં રહસ્યમય પરમાત્માનો હશે.

(૫) જે માણસ માને છે કે પોતે પોતાની અવિચારી ઈચ્છાઓની દોરવાણી પ્રમાણે સ્વતંત્ર રીતે જીવશે અને એ છતાં એના અંતિમ પરિણામમાંથી મુક્તિ મેળવશે, એ માણસ પોકળ સ્વપ્નાં સેવી રહ્યો છે એમ સમજી લેવું. પોતાના સાથીઓની સામે કે પોતાની સામે પાપ કરનાર માણસ પોતાની સજાને જ જાહેર કરે છે. બીજાની દૃષ્ટિથી એ પોતાનાં પાપ છુપાવે તે ભલે, પરંતુ દેવોની સર્વવ્યાપક અને સર્વદર્શી આંખમાંથી એ એમને નહિ છુપાવી શકે. દુનિયા પર હજુ ચોક્કસ રીતે ન્યાયનું રાજ્ય ચાલી રહ્યું છે, છતાં એની પ્રક્રિયાઓ મોટે ભાગે અદૃષ્ટ રીતે ચાલતી હોય છે અને એ રાજ્ય હંમેશા પથ્થરની બાંધેલી ન્યાયની અદાલતોમાં નથી દેખાતું. આ દુનિયાની કાયદેસરની સજાઓ ભોગવવામાંથી જે છૂટી જાય છે તે દેવોએ નક્કી કરેલી ન્યાયી સજાઓને ભોગવવામાંથી કદી પણ નથી છૂટી શકતા. પશ્ચાતાપ વગરની કઠોર દંડની દેવીનું જોખમ એમને માથે ડગલે ને પગલે લટકતું રહે છે.

(૬) શોક ને સંતાપના દુઃખદાયક સાગરમાં જે સપડાઈ ચૂક્યા છે અથવા આંસુના ધુમ્મસ સાથે જેમણે અનેક અંધકારમય વરસો સુધી સફર કરી છે, તે જીવન દ્વારા મૂક રીતે પ્રદાન કરાતા સત્યને ગ્રહણ કરવા બીજા કરતાં કાંઈક જલદી તૈયાર થઈ શકાશે. એ કોઈ બીજો અનુભવ નહિ કરી શકે તોપણ પ્રારબ્ધની કડુણ ક્ષણભંગુરતાનો અનુભવ તો કરી શકશે. સુખના દિવસોથી જ ભ્રાંત બની કે છકી ન જાય તે દુઃખના દિવસોથી વધારે પડતા નહિ ડરે. એવું એકે જીવન નથી જે સુખ અને દુઃખના તાણાવાણાથી ના બન્યું હોય. એટલે કોઈ પણ માણસને અભિમાની અને ધર્માચાર્ય જેવું જડ બનીને જીવવાનું ન પાલવે. એવી રીતે જીવનાર કે ચાલનાર ભયંકર જોખમોથી ભરેલા ફેરા ફર્યા કરે છે. વિશ્વમાં પણ એવું જોઈ શકાય છે કે સૂર્યથી દૂરના ગ્રહની પાછળ સૂર્યની નજીકનો બીજો ગ્રહ હોય છે. એવી રીતે માણસનાં જીવન અને ભાગ્યમાં પણ સંપત્તિની ભરતીની પાછળ આપત્તિની ઓટ આવે જ છે. આરોગ્ય એક ક્ષુલ્લક અતિથિ હોઈ શકે, પરંતુ વેદનાની લાંબી રાતનો અંત આવે છે ત્યારે નવા મળેલા અજ્ઞાનનું પરોઢિયું ઝાંખુંઝાંખું પ્રકાશી ઊઠે છે. એ બધી વસ્તુઓનો છેલ્લો પદાર્થપાઠ એ છે કે માણસ જાણે અથવા શોધે કે ન શોધે, તોપણ એણે પોતાની અંદર રહેલા એ સનાતન પરમાત્મ તત્વનો આશ્રય લેવો જોઈએ. એ પરમાત્મા એને માટે પહેલાં હતા તેવા

જ એકમાત્ર આશ્વાસનરૂપ બનવા જોઈએ. એવું નહિ થાય તો નિરાશા ને સંકટો અવારનવાર એના જીવનમાં પેદા થઈને એને એમની તરફ ધકેલી દેશે. નિરાશા ને સંકટોરૂપી બે મહાન શિક્ષકો વગરના જીવનવાળો ભાગ્યશાળી માણસ કોઈ જ નથી.

(૭) માણસ જ્યારે ઉદાત્ત બનશે અને ઉદાત્તતાથી આવૃત્ત થશે ત્યારે જ સલામતી, સુરક્ષા અને નિર્ભયતાનો અનુભવ કરી શકાશે. એ આત્મિક પ્રકાશથી અપ્રકાશિત રહેવા આગ્રહ રાખશે ત્યાં સુધી એની ઉત્તમમાં ઉત્તમ શોધો પણ એને માટે ખરાબમાં ખરાબ વિઘ્ન બની જશે અને પદાર્થોના ભૌતિક રૂપરંગ તરફ ખેંચનારી પ્રત્યેક વસ્તુ એને માટે ગાંઠ બનીને એને બાંધી દેશે. એ ગાંઠને એણે આખરે તોડવી પડશે, કારણ કે એ એના પુરાતન મૂળભૂત સ્વરૂપ સાથે અવિભક્ત રૂપે બંધાયેલો છે, એની અંદરની આત્મિક દિવ્યતાનો સંસર્ગ સદા માણી રહ્યો છે અને એને તોડી નથી શકવાનો. એ હકીકત યાદ રાખીને એ પોતાની જાતને, પોતાની લૌકિક ચિંતાઓને અને અંગત ઉપાધિઓને આત્માના હાથમાં સોંપી દે અને આત્માની સુંદર છત્રછાયામાં શાંતિ લે તો એ એને અપનાવશે ને શાંતિ આપશે. જો કૃપાપાત્ર બનીને શાંતિપૂર્વક મરવા ચાહતો હોય અને નિર્ભય બનીને ગૌરવપૂર્વક મરવા ચાહતો હોય તો એવું કર્યા વગર નહિ ચાલે.

(૮) જેણે પોતાના સાચા સ્વરૂપનું અથવા આત્માનું એક વાર દર્શન કર્યું છે તે ફરીવાર બીજાને કદી પણ નહિ ધિક્કારે. ધિક્કાર કરતાં વધારે મોટું બીજું કોઈ પાપ નથી. જેને પરિણામે લોહીના છાંટા ઉડાડવાનું અનિવાર્ય બને છે તે જમીનના વારસાથી ખરાબ બીજો કોઈ શોક નથી. અને જે કરે છે તે ભોગવે છે એના કરતાં વધારે ચોક્કસ બીજું કાંઈ નથી. ઈશ્વરની દૃષ્ટિથી કોઈ દૂર નથી રહી શકતું. એ ઈશ્વર માણસનાં ભયંકર કર્મોના અદૃષ્ટ શાંત સાક્ષી બનીને બેસી રહે છે. એમની આજુબાજુ દુઃખમાં ડૂબેલી દુનિયા વિલાપ કરે છે, તોપણ સનાતન શાંતિ સૌની પ્રતીક્ષા કરતી તદ્દન નજીકમાં જ પડી રહી છે. શોકથી સંતપ્ત થયેલા ને શંકાઓથી છિન્નભિન્ન બનેલા કંટાળેલા માણસો જીવનના અંધારા પથ પરથી ઠોકર ખાતા ને ફાંફા મારતા આગળ વધે છે તોપણ એમની આગળ પરમ પ્રકાશ પથરાયેલો છે. માણસ જ્યારે બીજા માણસોના મુખને દિવસના સામાન્ય પ્રકાશની મદદથી જ નહિ જુએ, પરંતુ એમની અંદર રહેલી દેવી શક્યતાઓનો વિચાર કરીને જોવા માંડશે અને એમના હૃદયમાં માણસો જેને ઈશ્વર તરીકે ઓળખે છે તે પરમતત્વનો વાસ છે એમ માનીને જરૂરી પૂજ્યભાવથી જોવાની કળા શીખશે, ત્યારે દુનિયામાંથી ધિક્કારનો અંત આવશે.

(૯) કુદરતમાં જે જે ખરેખર ભવ્ય છે અને કળાઓમાં જે પ્રેરક તથા સુંદર છે તે માણસને એના પોતાના સ્વરૂપનું સ્મરણ કરાવે છે. ધર્માચાર્યને જ્યાં સફળતા નથી મળી ત્યાં પ્રકાશ-પ્રાપ્ત કલાકાર સફળ થાય છે. એ એના ભુલાયેલા સંદેશને પકડી લે છે અને નિરાશ મનુષ્યોને માટે આત્માની પ્રેરણાઓને વહેતી કરે છે. જ્યારે જ્યારે સંસાર પ્રત્યે કંટાળો આવે ત્યારે શાશ્વત જીવનનો આનંદ આપનાર સૌંદર્યના ઉપભોગની વિરલ ક્ષણોને યાદ કરીને માણસે પોતાની અંદરના દેવમંદિરને શોધી કાઢવું જોઈએ. એ મંદિરમાં એણે થોડી શાંતિ, શક્તિના આવેગ અને ઝાંખા પ્રકાશની પ્રાપ્તિ માટે વિહરવું જોઈએ અને શ્રદ્ધા રાખવી જોઈએ કે જે ક્ષણે પોતાના સાચા સ્વરૂપનો સંસ્પર્શ થશે તે જ ક્ષણે એને અનંત આધાર તથા સંપૂર્ણ વળતર મળી રહેશે. વિદ્વાનો વિદ્યામંદિરની દીવાલો આગળ ખડકેલાં આધુનિક પુસ્તકો અને પ્રાચીન હસ્તપ્રતોના ઢગલાઓમાં છહુંદરોની પેઠે ફર્યા કરે તોપણ, ‘મનુષ્યનો આત્મા અલૌકિક છે.’ એથી વધારે ઊંડા સત્યનો સાક્ષાત્કાર પણ

એમને નહિ થાય. મનુષ્યની લૌકિક આશા-તૃષ્ણાઓ વખતના વીતવા સાથે મંદ પડતી જશે અને અમર જીવનની, પૂર્ણ પ્રેમની તેમજ શાશ્વત ચોક્કસ સુખની આશા આખરે થોડીઘણી પણ પૂરી થશે, કારણ કે એવા અટળ અવશ્યંભાવી ભાગ્ય તરફ પયગંબરોએ સંકેત કરેલો છે. મહાપુરુષોએ માનવના ભવિષ્ય વિશે એવા ઉદ્દગારો પ્રકટ કર્યા છે.

*

કોઈક પ્રતિકાર ન કરી શકાય એવી શક્તિએ બળજબરી કરીને મને આ દુન્યવી પ્રદેશમાં પાછો આણ્યો. મંદ ગતિથી ક્રમેક્રમે જાગૃતિ આવતાં મને મારી આજુબાજુના વાતાવરણનું ભાન થયું. મેં જોયું કે હું હજુ મહર્ષિના હોલમાં જ બેઠો છું અને એ હોલ ખાલી છે. મારી દૃષ્ટિ આશ્રમના ઘડિયાળ પર પડી અને મેં જાણ્યું કે આશ્રમવાસીઓ સાંજના ભોજન માટે ભોજનખંડમાં ગયા હોવા જોઈએ. એટલામાં તો મારી ડાબી બાજુએ કોઈક છે એવો મને ભાસ થયો. એ પેલા પંચોતર વરસના નિવૃત્ત સ્ટેશન માસ્તર હતા. મારા પર મમતાભરી દૃષ્ટિ ઢાળીને એ જમીન પર મારી તદ્દન પાસે જ બેઠા હતા.

‘તમે લગભગ બે કલાક લગી ભાવાવેશ અથવા સમાધિમાં હતા.’ એમણે મને કહી બતાવ્યું. એ મારા સુખમાં સહભાગી થતા હોય તેમ, એમના કરચલીવાળા અને પુરાણી ચિંતાઓની છાયાથી ભરેલા ચહેરા પર સ્મિત ફરી વળ્યું.

મેં કશોક પ્રત્યુત્તર આપવાનો પ્રયાસ કર્યો, પરંતુ મારા આશ્ચર્ય વચ્ચે મને જણાયું કે મારી બોલવાની શક્તિ જતી રહી છે. પંદરેક મિનિટ પછી એ શક્તિ મને પાછી મળી. એ દરમિયાન પેલા વૃદ્ધ પુરુષે પોતાની વાતના અનુસંધાનમાં આગળ કહ્યું : ‘મહર્ષિ બધાય વખત દરમિયાન તમારું બારીકાઈથી નિરીક્ષણ કરી રહેલા. હું માનું છું કે એમના વિચારોએ તમને દોરવણી આપી.’

મહર્ષિ હોલમાં પાછા આવ્યા ત્યારે રાતની છેવટની વિદાય પહેલાં થોડા વખત માટે એમની પાછળ આવનારા પોતપોતાની જગા ઉપર બેસી ગયા. મહર્ષિએ કોચ પર કોણી મૂકીને પોતાનો હાથ હડપચી નીચે ટેકવી રાખ્યો તથા ગાલ પર બે આંગળીઓ રાખી. અમારી આંખ વચ્ચેના અવકાશને ભેદીને એક થઈ, અને એ મારી તરફ આતુરતાપૂર્વક જોઈ રહ્યા.

રોજ રાતના નિયમ પ્રમાણે નોકરે હોલના દીવાની વાટ નાની કરી ત્યારે મહર્ષિની શીતળ આંખમાં ફરી એક વાર અદ્ભુત પ્રકાશ જોઈને હું સ્તબ્ધ થઈ ગયો. અર્ધ-અંધકારમાં ટમકતા બે તારકો પેઠે એ પ્રકાશી ઊઠી. મને એ વખતે યાદ આવ્યું કે ભારતના ઋષિઓના આ છેલ્લા વંશજ જેવા મહાપુરુષની આંખ જેવી લાક્ષણિક આંખ મેં બીજે ક્યાંય પણ નથી જોઈ. માનવની આંખમાં દિવ્ય શક્તિનું જેટલું પણ પ્રતિબિંબ પડી શકે તેટલું પ્રતિબિંબ મહર્ષિની આંખમાં ખરેખર પડતું હતું.

એ અચળ આંખનું મેં નિરીક્ષણ કરવા માંડ્યું ત્યારે અત્યંત સુવાસિત ધૂપના કોમળ ગોટા ઉપર ચડવા લાગ્યા. એવી અદ્ભુત રીતે ચાળીસ મિનિટ પસાર થઈ ગઈ. પરંતુ તે દરમિયાન અમારા બંનેમાંથી કોઈએ કોઈને કશું ના કહ્યું. શબ્દોની આવશ્યકતા હતી જ ક્યાં ? અમે હવે એમના સિવાય પણ એકમેકને વધારે સારી રીતે સમજતા હતા, કારણ કે ઊંડી શાંતિમાં અમારાં મનમાં સરસ સંવાદ સધાવા લાગ્યા અને આંખથી કરાતા એ વિચાર-સંક્રમણ દ્વારા મને વણબોલાયેલો સાફ સંદેશ મળવા માંડ્યો. મહર્ષિના જીવનને

માટેના દૃષ્ટિબિંદુની આશ્ચર્યકારક અને અવિસ્મરણીય ઝલક હવે પ્રાપ્ત થઈ હોવાથી, મારું પોતાનું આંતરિક જીવન એમના જીવન સાથે એકાકાર થવા લાગ્યું.

+ + +

એ પછીના બીજા દિવસો દરમિયાન હું તાવની સામે ઝઝૂમ્યો અને એને મટાડવામાં સફળ થયો.

પેલા વૃદ્ધ પુરુષ બપોર પછી મારે ઉતારે આવી પહોંચ્યા.

‘અમારી સાથેનો તમારો નિવાસ હવે પૂરો થતો જાય છે.’ એમણે સખેદ કહેવા માંડ્યું : ‘પરંતુ એક દિવસ તમે અમારી પાસે જરૂર પાછા ફરશો.’

‘જરૂર પાછો ફરીશ !’ મેં વિશ્વાસપૂર્વક ઉદ્ગાર કાઢ્યા.

એ મારી પાસેથી વિદાય થયા ત્યારે બારણા આગળ ઊભા રહીને મેં એ પ્રદેશના લોકો જેને પવિત્ર લાલ પર્વત અથવા અરૂણાચલના નામથી ઓળખે છે તેના તરફ જોવા માંડ્યું. એ પર્વત મારા આખાય અસ્તિત્વની રસમય પાર્શ્વભૂમિ બની રહ્યો હતો. ખાતાં, ચાલતાં, વાત કરતાં કે ધ્યાન ધરતાં અથવા બીજું કોઈ પણ કામ કરતાં, મારી આંખ ઊંચી કરતો કે તરત જ ખુલ્લી જગ્યામાં રહે રહે કે મકાનની બારીમાંથી એનો અનેરો, સપાટ શિખરોવાળો આકાર મને દેખાયા કરતો. એ સ્થળમાં એનાથી છુટકારો મેળવવાનું શક્ય નહોતું, એ તો સાચું જ, પરંતુ એણે લગાડેલી વિચિત્ર મોહિનીમાંથી છૂટવાનું તો એથીય વધારે અશક્ય હતું. એ અદ્ભુત, એકાંત પર્વતશિખરે મને મુગ્ધ કર્યો છે એ વિચારતાં મને નવાઈ લાગવા માંડી. ત્યાંના લોકોમાં એવી પરંપરાગત કથા પ્રચલિત હતી કે અરૂણાચલ પર્વત તદ્દન પોલો છે અને એની અંદરના ભાગમાં સામાન્ય લોકોની દૃષ્ટિથી ન જોઈ શકાય તેવા કેટલાક લોકોત્તર મહાપુરુષ વાસ કરે છે, પરંતુ એ આખીય વાતને મેં છોડવાઈ દંતકથાની જેમ ઉવેખી કાઢેલી. અને એ છતાં એ એકાંત પર્વતમાળાએ, મેં એના કરતાં અનેકગણી વધારે આકર્ષક પર્વતમાળાઓ જોઈ હોવા છતાં, મને પોતાના પ્રબળ પ્રેમબંધનમાં બાંધી દીધો. કુદરતનો એ ખરબચડો ભૂમિભાગ લાલ ઇંટોના સમૂહ જેવી શિલાઓના અવ્યવસ્થિત ભંડારથી ભરપૂર હતો અને સૂર્યના પ્રકાશમાં ઝાંખા અગ્નિની પેઠે પ્રકાશ્યા કરતો. એના પ્રખર વ્યક્તિત્વનો પ્રત્યક્ષ અને જોરદાર પ્રભાવ પડ્યા વિના રહેતો નહોતો.

સાંજ પડતાં મેં મહર્ષિ અને બીજા બધાની વિદાય લઈ લીધી. મને શાંતિ અને સંતોષનો અનુભવ થવા લાગ્યો, કારણ કે આત્મિક નિશ્ચિતતા માટેના મારા યુદ્ધમાં મેં વિજય મેળવેલો અને એ વિજય અંધવિશ્વાસના વમળમાં ફસાયા વિના તથા મારા માનીતા બુદ્ધિવાદનો ભોગ આપ્યા વિના મળવેલો. છતાં થોડાક વખત પછી મહર્ષિ મારી સાથે આશ્રમના આંગણમાં આવ્યા ત્યારે મારો સંતોષ અચાનક ચાલ્યો ગયો. એ મહાપુરુષે મને વિચિત્ર રીતે વશ કર્યો હોવાથી, એમને છોડતી વખતે હું ખૂબ જ લાગણીવશ બની ગયો. એમની ઈચ્છા એક મનુષ્યને ફક્ત મનુષ્ય બનાવવાની, મુક્ત કરવાની હતી અને ગુલામ બનાવવાની નહોતી, તોપણ પોલાદ કરતાં પણ વધારે મજબૂત અદૃષ્ટ અંકોડાઓથી એમણે મને એમના આત્મા સાથે બાંધી દીધેલો. એમને મારા જેવા એક નીરસ પશ્ચિમવાસીને મારા આત્મસ્વરૂપની શીતળ છત્રછાયામાં પહોંચાડ્યો અને જીવનની અર્થહીન શબ્દરચનાને જીવંત અને આનંદમય અનુભવમાં પલટાવવામાં મને મદદ કરી.

મને હલાવી રહેલી પ્રખર લાગણીઓ વ્યક્ત કરવાની શક્તિ મારામાં ન હોવાથી, મેં અમારી વિદાયને વિલંબમાં નાખી. અમારા મસ્તક પરના ગળી જેવા વાદળી રંગના આકાશમાં હજારો અથવા અસંખ્ય તારાઓનાં ઝૂમખાં છવાઈ ગયાં. બીજનો ઊગતો ચંદ્ર એની પાતળી રેખા સાથે ચાંદીની રકાબી જેવો દેખાવા માંડ્યો. અમારી ડાબી બાજુએ આગિયાઓ આશ્રમમાં કંપાઉન્ડની ઝાડી પર પ્રકાશ પાથરવા લાગ્યા. એમની ઉપર, આકાશ તરફ ઊંચા વધેલાં કાળાં રેખાચિત્રો જેવા ઉત્તુંગ તાડવૃક્ષોની પીંછા જેવી ડાળીઓ દેખાઈ.

મારી જાતનું રૂપાંતર કરવાનું મારું સાહસ સફળ થયું. છતાં મને લાગ્યું કે કાળનું કાયમને માટે ફરતું ચક્ર મને આ સ્થળમાં ફરી વાર લાવ્યા વિના નહિ રહે. બે હાથ આગળ કરીને મેં હથેળીને જોડીને રૂઢિ પ્રમાણેના પ્રણામ કર્યા અને ટૂંકા વાક્યમાં વિદાય માગી. મહર્ષિ સ્મિત કરીને મારી તરફ એકીટથે જોઈ રહ્યા અને એક શબ્દ પણ ના બોલ્યા.

મહર્ષિ તરફ મેં એક છેલ્લી નજર નાખી લીધી. જ્ઞાનસના આછા અજવાળામાં એમની તેજસ્વી આંખવાળી, તામ્રવર્ણી ચામડીથી વીંટળાયેલી, ઊંચી આકૃતિની એક અંતિમ ઝાંખી કરી લીધી. ફરીથી એમની સાંકેતિક વિદાય માગી. એમણે એના ઉત્તરરૂપે એમનો જમણો હાથ થોડોક હલાવ્યો અને એ પછી અમે છૂટા પડ્યા.

મારી રાહ જોતી બળદગાડીમાં હું ચડી બેઠો, એટલે ગાડીવાળાએ ચાબુક ફટકારી. આજ્ઞાંકિત બળદો આશ્રમના આંગણમાંથી બહાર નીકળીને કાચા રસ્તા પર આવ્યા અને પછી જૂંઠની સુવાસવાળી ગરમ રાતમાં ઝડપથી ને ચપળતાથી ચાલવા લાગ્યા.

(સમાપ્ત)

About the Author

(Aug 15th 1921 - Mar 18th 1984)

Author of more than hundred books, Mahatma Shri Yogeshwarji was a self-realized saint, an accomplished yogi, an excellent orator and an above par spiritual poet and writer. In a fascinating life spanning more than six decades, Shri Yogeshwarji trod the path of spiritual attainments single handedly. He dared to dream of attaining heights of spirituality without guidance of any embodied spiritual master and thus defied popular myths prevalent among the seekers of spiritual path. He blazed an illuminating path for others to follow.

Born to a poor Brahmin farmer in a small village near Ahmedabad in Gujarat, Shri Yogeshwarji lost his father at the tender age of 9. He was taken to a Hindu orphanage in Mumbai for further studies. However, God's wish was to make him pursue a different path. He left for Himalayas early in his youth at the age of 20 and thereafter made holy Himalayas his abode for penance for nearly two decades. During his stay there, he came across a number of known and unknown saints and sages. He was blessed by divine visions of many deities and highly illumined souls like Raman Maharshi and Sai Baba of Shirdi among others.

Yogeshwarji's experiences in spirituality were vivid, unusual and amazing. He succeeded in scaling the highest peak of self-realization resulting in direct communication with the Almighty. He was also blessed with extraordinary spiritual powers (siddhis) illustrated in ancient Yogic scriptures. After achieving full grace of Mother Goddess, he started to share the nectar for the benefit of mankind. He traveled to various parts of India as well as abroad on spiritual mission where he received enthusiastic welcome.

He wrote more than 100 books on various subjects and explored all form of literature. His autobiography 'Prakash Na Panthe' - much sought after by spiritual aspirants worldwide, is translated in Hindi as well as English. A large collection of his lectures in form of audio cassettes are also available.

For more than thirty years, Yogeshwarji kept his mother (Mataji Jyotirmayi) with him. Yogeshwarji was known among saints of his time as Matrubbhakta Mahatma. Shri Yogeshwarji left his physical body on March 18th 1984, while delivering a lecture at Laxminarayan Temple, Kandivali in Mumbai.

Shri Yogeshwarji left behind him a spiritual legacy in the form of Maa Sarveshwari. It has been ages since we have come across a saint of Yogeshwarji's caliber and magnitude. His manifestation will continue to provide divine inspiration for the generations to come.

*

શ્રી યોગેશ્વરજીનું સાહિત્યિક પ્રદાન

આત્મકથા	પ્રકાશના પંથે • પ્રકાશના પંથે (સંક્ષિપ્ત) • પ્રકાશ પથ કા યાત્રી • Steps towards Eternity
અનુવાદ	રમણ મહર્ષિની સુખદ સંનિધિમાં • ભારતના આધ્યાત્મિક રહસ્યની ખોજમાં • હિમગીરીમાં યોગી
અનુભવો	દિવ્ય અનુભૂતિઓ • શ્રેય અને સાધના • શ્રેય और साधना
કાવ્યો	અક્ષત • અનંત સૂર • બિંદુ • ગાંધી ગૌરવ • સાંઈ સંગીત • સનાતન સંગીત • તર્પણ • Tunes unto the infinite
કાવ્યાનુવાદ	ચંડીપાઠ • રામચરિતમાનસ • રામાયણ દર્શન • સરળ ગીતા • શિવમહિમ્નસ્તોત્ર • શિવ પાર્વતી પ્રસંગ • સુંદર કાંડ • વિષ્ણુસહસ્રનામ
ગીતો	ફૂલવાડી • હિમાલય અમારો • રશ્મિ • સ્મૃતિ
ચિંતન	બ્રહ્મસૂત્ર • ગીતા દર્શન • ગીતાનું સંગીત • ગીતા સંદેશ • ઈશાવાસ્યોપનિષદ • ઉપનિષદનું અમૃત • ઉપનિષદનો અમર વારસો • પ્રેમભક્તિની પગદંડી • શ્રીમદ્ ભાગવત • યોગ દર્શન
લેખ	આરાધના • આત્માની અમૃતવાણી • ચિંતામણી • ધ્યાન સાધના • Essence of Gita • ગીતા તત્ત્વ વિચાર • જીવન વિકાસના સોપાન • પ્રભુ પ્રાપ્તિનો પંથ • પ્રાર્થના સાધના છે • સાધના • તીર્થયાત્રા • યોગમિમાંસા
ભજનો	આલાપ • આરતી • અભિષ્ઠા • દ્યુતિ • પ્રસાદ • સ્વર્ગીય સૂર • તુલસીદલ
જીવનચરિત્ર	ભગવાન રમણ મહર્ષિ - જીવન અને કાર્ય
પ્રવચનો	અમર જીવન • કર્મયોગ • પાતંજલ યોગ દર્શન
પ્રસંગો	ધૂપ સુગંધ • કળીમાંથી ફૂલ • મહાભારતના મોતી • પરબનાં પાણી • સંત સમાગમ • સત્સંગ • સંત સૌરભ
પત્રો	હિમાલયનાં પત્રો
પ્રશ્નોત્તરી	અધ્યાત્મનો અર્ક • ધર્મનો મર્મ • ધર્મનો સાક્ષાત્કાર • ઈશ્વર દર્શન
નવલકથા	આગ • અગ્નિપરીક્ષા • ગોપીપ્રેમ • કાદવ અને કમળ • કાયાકલ્પ • કૃષ્ણ રુકમિણી • પરભવની પ્રીત • રક્ષા • સમર્પણ • પરિક્ષિત • પરિમલ • પ્રીત પુરાની • પ્રેમ અને વાસના • રસેશ્વરી • ઉત્તરપથ • યોગોનુયોગ
સુવાક્યો	પરબડી • સર્વમંગલ
વાર્તાઓ	રોશની

*