

 PACO DESIATO

BIOGRAFIA DI UNO

YOGI

**LA STRAORDINARIA VITA DI
PARAMAHANSA YOGANANDA**

 PACO DESIATO

BIOGRAFIA DI UNO
YOGI

LA STRAORDINARIA VITA DI
PARAMAHANSA YOGANANDA

Biografia di uno yogi. La straordinaria vita di Paramabansa Yogananda
Collana «Prospero's Books» n. 164
I edizione: marzo 2025

Testi, disegni, colori e copertina: Paco Desiato
Impaginazione: Paco Desiato / Tunué
Lettering: Paco Desiato / Tunué
Progetto grafico: Sebastiano Barcaroli

Copyright © 2025 Desiato / Tunué

Direzione editoriale: Massimiliano Clemente

Tunué
Via degli Ernici 30 – 04100 Latina – Italia
tel. 0773 661760
info@tunue.com – www.tunue.com

Stampato in Turchia

**Scansiona
il codice QR
e lasciati
sorprendere!**

Gli ultimi titoli della collana «Prospero's Books»:

- 163 – *Tutte le principesse muoiono a mezzanotte*
- 162 – *Buster*
- 161 – *Laika*
- 160 – *Un anno per amarti*
- 159 – *7CRIMINI. Integrale*
- 158 – *L'abisso dell'oblio*
- 157 – *Mangiarsi*
- 156 – *Perché sei qui?*
- 155 – *Il limite del mondo*
- 154 – *La lunga discesa. Il graphic novel*
- 153 – *L'improvvisatore*
- 152 – *Fabrenheit 451*
- 151 – *Diario*
- 150 – *Nemici del popolo*
- 149 – *Miti del Nord. Volume 3*
- 148 – *Miti del Nord. Volume 2*
- 147 – *Land of the Dead. Lezioni dall'aldilà
sulla narrazione e la vita*

DURANTE LE EPOCHE OSCURE
DELL'UMANITÀ, LA SACRA SCIENZA
DEL KRIYA YOGA VENIVA IMPARTITA
SOLAMENTE NEGLI SPERDUTI ASHRAM
DELL'INDIA E DIRETTAMENTE
DA GURU A DISCEPOLO.

NEL 1861 IL GRANDE MAESTRO
MAHAVATAR BABAJI RIPORTÒ IN VITA
IL KRIYA YOGA.

BABAJI AFFIDÒ AL SUO DISCEPOLO DI VITE PASSATE, LAHIRI MAHASAYA, IL COMPITO DI DIFFONDERE IN INDIA LA SACRA TECNICA A TUTTI I SINCERI RICERCATORI DELLA VERITÀ.

NEI SUCCESSIVI TRENTACINQUE ANNI LAHIRI MAHASAYA INSEGNÒ IL KRIYA YOGA A TUTTI COLORO CHE GIORNALMENTE AFFLUIVANO NELLA SUA UMILE CASA A BENARES.

UN GIORNO LAHIRI MAHASAYA
FECE UN'IMPORTANTE
PROFEZIA A UN SUO DISCE-
POLO PRIMA DELLA SUA
SCOMPARSA NEL 1895.

MAESTRO, VORREI SCRIVERE
UN LIBRO SU DI LEI PER FAR
CONOSCERE IN TUTTO IL MONDO
LA SUA VITA E QUELLO
CHE HA FATTO!

NO, NON FARLO...
CINQUANT'ANNI DOPO LA MIA
MORTE VERRÀ SCRITTA UNA
MIA BIOGRAFIA, PERCHÉ IN
OCCIDENTE NASCERÀ UN
PROFONDO INTERESSE
PER LO YOGA.

BOSTON,
PRIMI ANNI VENTI

Tra i miei primi ricordi affiorano immagini di un'incarnazione precedente, chiare reminiscenze di una vita lontana, in cui ero uno yogi e vivevo fra le nevi dell'Himalaya.

Sono nato il 5 gennaio del 1893 a Gorakhpur nell'India nord-orientale, vicino alla catena dell'Himalaya, e vi ho trascorso i primi otto anni della mia vita. Eravamo otto figli; io, Mukunda Lal Ghosh, ero il secondo maschio e il quarto figlio.

I miei genitori erano bengalesi e appartenevano alla casta degli Kshatriya. Entrambi erano dotati di una natura profondamente spirituale.

Mio padre, Bhagabati Charan Ghosh era un uomo mite, grave, a volte severo, guidato principalmente dall'intelletto.

Mia madre, invece, era una vera regina di cuori e ci educava solo con l'amore.

Erano entrambi devoti del maestro Lahiri Mahasaya di cui avevamo un ritratto incorniciato nel nostro altare di famiglia. Avevo otto anni quando mi ammalai di colera asiatico, ero spacciato, mia madre mi esortava a guardare quell'immagine affinché guarissi.

INCHINATI A LUI
MENTALMENTE, SE DAVVERO
GLI DIMOSTRI LA TUA
DEVOZIONE LA TUA VITA
SARÀ SALVA!

Guardai il ritratto e d'improvviso...

... fui investito da una luce abbagliante.

La nausea e tutti i sintomi incontrollabili scomparvero, ero guarito.

Poco dopo la mia guarigione, ero assorto in meditazione, fui rapito da una profonda visione spirituale. Nella mia mente si presentò questo interrogativo:

Divine figure di santi assorti nella meditazione in grotte montane mi apparvero come immagini cinematografiche.

CHI SIETE?

इवालठ ग्लौ पुग्छे
वेदल्लहिमालाया

OH, VORREI TANTO
ANDARE SULL'HIMALAYA
E DIVENTARE COME VOI!

Un giorno nel cortile di casa ero con Uma, che infastidita da un foruncolo si spalmava un po' di unguento. Feci lo stesso sul mio braccio...

MUKUNDA, PERCHÉ METTI ANCHE TU L'UNGUENTO?

BE' SORELLINA, SENTO CHE DOMANI AVRÒ UN FORUNCOLO E PROVO L'UNGUENTO NEL PUNTO IN CUI SPUNTERÀ.

PICCOLO BUGIARDO!

NON CHIAMARMI BUGIARDO!

DOMANI AVRÒ UN FORUNCOLO IN QUESTO PUNTO DEL BRACCIO E IL TUO FORUNCOLO SARÀ IL DOPIOIO DI QUELLO CHE È ORA!

IL GIORNO DOPO

MAMMA, MAMMA, MUKUNDA È DIVENTATO UNO STREGONE!

Un altro giorno, sempre con mia sorella Uma, guardavamo alcuni ragazzi che facevano volare degli aquiloni sui tetti.

PERCHÉ SEI COSÌ SILENZIOSO?

PENSAVO COME SIA MERAVIGLIOSO CHE LA MADRE DIVINA MI CONCEDA TUTTO QUELLO CHE CHIEDO.

SCOMMETTO CHE TI DAREBBE ANCHE QUEI DUE AQUILONI, NON È VERO?

PERCHÉ NO?

SNAP SNAP

ECCO!

DAVVERO LA MADRE DIVINA TI ASCOLTA, TUTTO QUESTO È TROPPO INCOMPRESIBILE PER ME!

Mia madre desiderava più di ogni altra cosa che mio fratello Ananta, il primogenito, si sposasse.

AH, QUANDO VEDRÒ IL VISO DELLA MOGLIE DI ANANTA, TROVERÒ IL PARADISO IN QUESTA TERRA!

Avevo circa undici anni all'epoca del fidanzamento di Ananta.

Mia madre si trovava a Calcutta a dirigere gioiosamente i preparativi per le nozze, mentre mio padre e io eravamo rimasti soli nella nostra casa a Bareilly. A mezzanotte fui svegliato da uno strano ondeggiare della zanzariera...

SVEGLIA TUO PADRE!
PRENDETE IL PRIMO TRENO
DELLA MATTINA E VENITE
SUBITO A CALCUTTA,
SE VOLETE RIVEDERM!

PADRE, PADRE,
LA MADRE STA
MORENDO!

HAI AVUTO UNA
ALLUCINAZIONE, NON
TI PREOCCUPARE!

*Il giorno dopo giungemmo
a Calcutta e mia mamma
era già deceduta.*

*Caddi in uno stato di prostrazione
assoluta, senza vita, e passarono
anni prima che le ferite del mio
cuore potessero rimarginarsi.*

*Un giorno i miei pianti
commossero la madre divina
che mi apparve e disse:*

**SONO IO CHE
HO VEGLIATO SU DI TE,
VITA DOPO VITA, CON
LA TENEREZZA DI
INNUMEREVOLI MADRI.**

*Nei giorni successivi si rafforzò in me uno struggente desiderio di
Dio e una grande voglia di partire per l'Himalaya, che mi attirava
irresistibilmente. Fuggii alla volta di Naini Tal,
ai piedi dell'Himalaya...*

*... ma mio fratello Ananta
si gettò al mio inseguimento
e mi riportò a Bareilly.*

Artista

Quattordici mesi dopo la scomparsa di mia madre, appresi che mi aveva lasciato un messaggio molto importante, una sera Ananta mi chiamò:

MUKUNDA...

ERO RILUTTANTE A RIFERIRTI CERTE STRANE NOTIZIE... MA DOPO LA TUA FUGA E VEDENDO IL TUO ARDORE MI SONO RISOLUTO A MANTENERE LA MIA SOLENNE PROMESSA.

NOSTRA MADRE AL SUO CAPEZZALE DI MORTE MI HA CHIESTO DI DARTI QUESTO.

QUESTE PAROLE SONO LA MIA ULTIMA BENEDIZIONE, MUKUNDA, AMATO FIGLIO MIO!

NON ERI CHE UN BIMBO QUANDO TI PORTAI DAL MIO GURU, LAHIRI MAHASAYA, NELLA SUA CASA A BENARES.

DIETRO QUELLA FOLLA DI DISCEPOLI POTEVO APPENA INTRAVEDERE IL GRANDE GURU, MA EGLI MI FECE CENNO DI AVVICINARMI.

LAHIRI MAHASAYA TI PRESE IN GREMBO E,
POSANDO LA MANO SULLA TUA FRONTE,
TI IMPARTÌ IL SUO BATTESIMO SPIRITUALE.

PICCOLA
MADRE.

TUO FIGLIO SARÀ UN GRANDE YOGI.
COME UNA POSSENTE DINAMO SPIRITUALE
CONDURRÀ MOLTE ANIME AL REGNO DI DIO.

UN AVVENIMENTO STRAORDINARIO
TEMPO DOPO MI DIEDE ULTERIORE
CONFERMA. UNA MATTINA IL
DOMESTICO ENTRÒ NELLA
MIA STANZA.

SIGNORA, È GIUNTO
UNO STRANO SADHU
CHE INSISTE PER VEDERE
LA MAMMA DI MUKUNDA.

ANDAI IMMEDIATAMENTE
AD ACCOGLIERE L'OSPITE,
INCHINANDOMI AI SUOI
PIEDI SENTII DI TROVARMИ
DINANZI A UN VERO
UOMO DI DIO.

MADRE, I GRANDI MAESTRI
DESIDERANO FARTI SAPERE
CHE NON RIMARRAI ANCORA
A LUNGO SU QUESTA TERRA.
LA TUA PROSSIMA MALATTIA
SARÀ ANCHE L'ULTIMA.

DOVRAI CUSTODIRE
UN AMULETO D'ARGENTO.
MA NON TE LO DARÒ
OGGI.

PER DIMOSTRARTI CHE LE MIE PAROLE
SONO VERITIERE, IL TALISMANO SI
MATERIALIZZERÀ TRA LE TUE MANI
DOMANI MENTRE SARAI RACCOLTA
IN MEDITAZIONE.

PRIMA DI MORIRE, DOVRAI INDICARE AL TUO
PRIMOGENITO ANANTA DI CUSTODIRLO PER
UN ANNO E DI CONSEGNARLO POI A MUKUNDA.
LO RICEVERÀ QUANDO SARÀ PRONTO AD
ABBANDONARE TUTTE LE SPERANZE DEL
MONDO E INIZIARE LA SUA IRRINUNCIABILE
RICERCA DI DIO.

L'AMULETO RESTERÀ
IN SUO POSSESSO PER ALCUNI
ANNI E QUANDO SARÀ SERVITO
ALLO SCOPO SCOMPARIRÀ.

LA SERA SEGUENTE, MENTRE MEDITAVO,
UN AMULETO D'ARGENTO SI MATERIALIZZÒ
TRA LE MIE MANI. PER PIÙ DI DUE ANNI
L'HO CONSERVATO GELOSAMENTE.

ORA LO AFFIDO AD ANANTA
CHE LO DARÀ A TE.
ADDIO FIGLIO MIO,
LA MADRE COSMICA
TI PROTEGGERÀ.

Mentre entravo in possesso dell'amuleto, fui folgorato da un lampo di illuminazione interiore che risvegliò in me molti ricordi sopiti.

Era di foggia antica. Compresi che proveniva da maestri di vite precedenti i quali, inevitabilmente, guidavano i miei passi.

IL MAESTRO CHE HA PORTATO LO YOGA IN OCCIDENTE

Tratta dal bestseller
Autobiografia di uno Yogi,
la vita a fumetti di Paramahansa
Yogananda, il maestro che dall'India
arrivò in America per portare
la pratica del Kriya Yoga in
Occidente, ispirando milioni
di persone in tutto il mondo
attraverso i suoi libri
sulla spiritualità.

tunué

ISBN 978-88-6790-767-0

9 788867 907670 >

Euro 17,50

