Om Sri Sai Ram

[image: image1.jpg]

SATHYA SAI VAHINI

[Part IV – Concluding Part]
Spiritual teachings of Bhagawan Sri Sathya Sai Baba

Eternal Truths
The Veda is the Mother of all the Sastras. The Veda emanated from God Himself as inhalation and exhalation. The great sages, who were the embodiments of the treasure gained by long ascetic practices, received Veda as a series of sounds and spread it over the world by word of mouth from preceptor to pupil. Since it was 'heard' and preserved by generations, the Veda is known as Sruthi, 'that which was heard or listened to.' The Veda is endless. Who composed the Vedas? Until today, it has not been possible to unveil their names. Those who recited it had perhaps no desire to earn renown, for the names are nowhere seen mentioned in the Veda. May be they had attached no importance to their names, or clans or sects, or it is likely they had no kith or kin or clan. Whoever he or they may be, the sages were sure they were masters of all knowledge, for the sense of equality and equanimity found in the Veda is the innate quality of only such wise persons. So it is very appropriate to infer that only persons endowed with all powers gave the Veda to the world.

The word 'Veda' originated from the root 'Vid', meaning 'to know', "Vidana thu anena ithi Vedah", "That which reveals and makes clear all knowledge is Veda". The Veda can be mastered neither by limited intellect nor by limited experience. The sacred Veda instructs all that one requires for his spiritual advancement. It instructs one the means and methods to overcome all sorrows and grief. It instructs one in all the spiritual disciplines, which can give unshaken peace. No one has understood correctly the beginning of the Veda or its end. So, it is hailed as Anaadi (Beginningless) and Sanathana (Eternal). Since the first and the last of the Veda are not known, it is Nithya, Everlasting. The intelligence of humans is tainted but since the Veda has no trace of taint, it is concluded that it cannot be a human product. So the Veda is also characterised as A-pourusheya (Non-personal).

The Veda is its own authority. Each Vedic sound is sacred because it is part of the Veda. Those who have faith in the Veda and its authority can personally experience this. The great sages were enriched by such experiences and they have extolled it as the source of wisdom. These experiences are not bound by time or space. Their validity and value can be recognised not only in India but by people of all lands. They lay down basic truths, it can be asserted.

The Vedic religion originated, we do not know when; others came later. This is the difference. So, if the Absolute has to be known, it is not possible to succeed with the help of the skill and strength that man has. Human intelligence can operate only within certain limits. Buddhigrahyam atheendriyam. But the Veda is beyond the reach of intelligence. Intelligence is restricted. It can deal only with facts discoverable by the senses and experiences related to these. It can act only in the area of the visible, the viable.

Mother Veda has been kind to her children - the human race. To sanctify its cravings and to uplift the race, she has posited the concept of Time - and its components, the years, months, days, hours, minutes and seconds. Even gods were declared to be bound by Time. The individual or Jiva is caught in the wheel of Time and Space and rotates with it, unaware of any means of escape. But, really he is beyond the reach of Time and Space. The Veda is bent upon the task of making him know this Truth, and liberating him from this narrowness. Mother Veda is compassionate; she longs to liberate her children from doubt and discontent. She has no desire to inflame or confuse; wise men know this well.

Gravitation has existed on earth since we do not know when. It had its origin along with the Creation of the Earth. The Earth and the Force of Gravitation are both inseparable, indistinguishable. Just because it is not recognised by a few or because it is not visible as such, it will be foolish to deny its existence in the Earth. But the fact is, no one knew the existence of this universal force, though it was there along with the Earth! The force was operating even when man was unaware of it. At last, after analysing various principles and observing various experiments, the Western physicist Newton announced that the Earth had the force of gravitation. The world accepted his statement and placed faith in its truth. But, the force was operating all the time, even before the announcement by Newton. It did not start operating all of a sudden, when the experiments demonstrated it.

The Vedas are Eternal Truths; they existed even before the people of this land discovered, practiced and experienced them. Just as Western physicists announced the existence of gravitation after their experiments, the ancients of this land demonstrated the innate authenticity of the Vedas through their own experience. Here too, the Veda existed long before it was discovered and put into practice. Newton's Laws of Gravitation benefited the whole world; they express universal truths applicable to all places and times. They are not confined to Western countries only. So too, the Veda is Truth, not merely for Bharath but for all people on earth.

It is not correct to claim that Bharath or India is the birthplace of the Vedas. The utmost that can be said is that the people of Bharath discovered them. To ask why a happening in one place did not take place in another place also is the sign of a confused mind. The Divine Author decides what should happen when and where. As He decides, so it takes place. The atmosphere in India was congenial for the revelation and the growth of the Vedas. The Vedas were drawn towards the hearts of the sages of this land, this Karma-bhoomi, this Yoga-bhoomi and this Tyaga-bhoomi. Other lands pursued Bhoga and so their atmosphere was overcharged with worldly aspirations and achievements. The Vedic message could not therefore be easily understood there. Since in India, the spiritual quest was sincerely pursued, along with material objectives, people here had the good fortune of the Veda Matha, Mother Veda, incarnating.

Of course, this does not mean that the Veda Matha has not blessed other lands or is absent therein. It is like the force of gravitation present everywhere. The Veda is omnipresent. The heroic sages of Bharath were able to receive the Vedic Message as a result of their Sadhana of denial and detachment as well as their capacity to concentrate, and to experience the Bliss resulting from practicing it. They were so selfless and full of compassion and love that they shared with those who approached them what they had heard and enjoyed. They are therefore called "Manthra Drshta". Through the long line of their disciples, the message has come down the ages and spread all over the land. Like a continuing flood, the mysterious Veda was 'visualised' by the Sages as Drshtas. The Bharatiyas, people of this country, are well aware of this debt.

The scriptural texts of India - the Vedas, Vedangas, Upanishads, Smrithis, Puranas and Ithihasas - are repositories of profound wisdom. Each of them is an ocean of sweet sustaining milk. Each is sacred and sanctifying. The waters of the Ocean can never be diminished in volume however many pumps you ply to drain them. Enormous quantities of water are turned into steam by the hot rays of the sun, bundled into clouds, and returned to the earth as rain. This helps the harvesting of grain and renders the land green with vegetation. The wonder is that in spite of this tremendous uptake and downpour, the level of the ocean does not go down even by an inch. Furthermore, even though thousands of live rivers pour their waters into the seas; the level is not seen to increase. Similarly, the persons who have supplemented their knowledge of the scriptural texts with the awareness of their validity acquired by practicing the lessons contained in them, are not affected by praise or blame, whatever the source and quantity. Their hearts will stay pure, unaffected and calm. The holy scriptures of India are strongholds of such sustaining lessons.

However, one can imbibe those lessons only to the extent of one's patience and intelligent skill. After mastering the texts and gaining experience in putting the lessons into actual practice, one can share the light and the joy with others. The texts of India insist on the value of actual practice and the need to confirm the truths by experiencing their impact.

If a person desires to understand clearly the sacred books and scriptural texts of India, to imbibe their message, he must learn the Sanskrit language; he cannot avoid that responsibility and that duty. The very mention of Sanskrit immediately arouses in many among us a prejudicial attitude. "It is the dead language of a dying culture; it is boosted by the fanatic attachment of antiquated conservatives", contemporary moderns declaim. They condemn the language as surviving only in meaningless formulae, in fast vanishing rituals and ceremonies, in wedding rites and other futile exercises. It is a very difficult language to learn, it is said. Such beliefs have dug themselves deep into the minds of moderns. These banal opinions and false attitudes have to be exorcised from the minds of men.

Sanskrit is an immortal language; its voice is eternal; its call is through the centuries. It has imbedded in it the basic sustenance from all the languages of the world. Revere Sanskrit as the Mother of languages. Do not ignore its greatness or talk disparagingly about it. When you yearn to slake the thirst for nectar offered by the Vedas, you have to learn Sanskrit. In order to interpret the Vedas and elaborate their inner meanings and mysteries, the sages have left behind textbooks of complementary sciences like grammar, poetics, philosophy and astrology. Their researches and books range over several fields of knowledge like astronomy, geography, jurisprudence, ethics, epistemology, music, psychology and rhetoric. Western scientists are struck with admiration at the wonders of astronomy they have unveiled and the truths they have unraveled in other sciences; they have benefited by the clues provided by these sages and they are engaged in further research encouraged by the discoveries of these ancient seers. They have acknowledged that these Rishis had advanced far more than the Greeks in their astronomical knowledge. In the Vedas and the supplementary literature they produced, we can find already revealed many secrets of nature, hailed, as revolutionary discoveries by modern science, like the existence and explosive possibilities of the atom. Many sections of the Atharvana Veda are found to be mines of such important information when examined by westerners. The Germans established special institutes and universities in order to conduct research on the contents of the tons of palm-leaf manuscripts of the Naadi texts and horoscopes, and on astronomy, medicine, chemistry, toxicology, mathematics, etc. They are learning Sanskrit so that this work may proceed successfully. In America, Russia and even in Afghanistan, the Universities are not only themselves eager to introduce Sanskrit as a subject of study but they are being pressed by scholars to do so! Foreigners are revering these texts from India as gems of lucky discovery.

The science of Yoga was assigned great prominence in the past by Indians. Even now, in many countries of the world this science is being studied and practiced. Institutions where yogasanas are taught exist in great numbers throughout America and Russia. In India, however, when the practice of Yoga or Meditation is mentioned, people respond with the feeling that it is a spiritual path related to the Vedanthic school of thought. As soon as Yoga is referred to many who hear the word get pictures before their minds of lone hermits in the depths of thick forests, wearing the ochre robe of monks and living on fruits, tubers and roots. Their opinion is that Yoga-sadhana is the ancient discipline practiced by such homeless ascetics. This is an ignorant guess; it is not true at all. Physicists and others are today probing the Yoga science in Western countries.

In this era of technology, it is becoming increasingly difficult to lead peaceful lives. Men are becoming the targets of various types of mental ailments. In countries on the frontline of civilisation like America and England, people have lost the delight of natural sleep at night. They experience only artificial sleep induced by the tablets they swallow. As a consequence of these and many other drugs taken to ward off other ills, they suffer more and more from diseases of the heart and blood pressure. In the end, they render themselves unhealthy wrecks. Such lives are highly artificial. People are sunk in fear and anxiety; mentally on one side and physically on the other, they have no rest. Drugs, tablets, capsules and pills are produced in millions but the general health has not improved. Besides, new varieties of illness have emerged and are developing fast. A few intelligent westerners have realised that their only refuge is Yoga; they have confirmed their conclusion by means of experiments; they have taken to Yoga with increasing faith.

The Vedas are the oldest literary creations of man. Now the word 'literature' is used to connote writings scribbled while eager to find something to spend the time hanging on hand. They have no inner worth or significance; they destroy the traits of good character in the reader and implant bad attitudes and habits; they do not adhere to the path of Truth. But, Literature is a term that cannot be applied to writings or poems that reel off tales that are false. It should not emerge from the egotistic fancies of the individual.

The Vedas are the soul that sustains the spiritual life of Bharath; they are the breath that keeps the people alive. They possess a divine power, amazing in its effects. They are charged with the vibrations of mantras, which can be experienced by those who go through the process scientifically. They can impart also the strength derivable through symbols and formulae of Tantric nature. 'Tantra' means 'the means and methods of utilising the mantras for one's own good'. Man has physical and material power only. His Karma becomes holy and sacred when the mechanics (yantra) of life are ruled by Mantra and Tantra. The technique of this Sadhana is in the Karma Kanda of the Vedas. The ancient sages became aware of this and have preserved it for mankind in the Four Vedas.

Unable to grasp these truths, those who pride themselves as 'moderns' proclaim that the Vedas contain only verses and mantras which are learnt by rote and repeated by aged cronies. Not only 'moderns' but even those who earned distinction as "the foremost Pundits", those who expound to the people gathering fame, use the Vedas for promoting their material well-being and not for helping them on the spiritual path. They are unable to discover the sacred task for which the Vedas exist. Whenever the chance arises, they benefit by the scholarship, but they are not eager or able to use the Vedas to purify their daily lives.

As a result, 'moderns' find it impossible to develop faith in the Vedas. When the Pundits do not seek to practice the Vedas they have learned and parade their lack of faith by not instructing their own children on the glory of the Vedas, they naturally cause lack of faith in the entire society.

Many others, in spite of their ignorance of the meaning of the Vedic hymns, walk through busy places reciting the sacred texts in mechanical orthodoxy. Foreigners, - especially German scholars - though they have not learnt the Vedas by rote, have realised that the mantras possess and transmit profound power. They have during the centuries carried to their own country, portions of the Vedas and conducted patient and painstaking research on them. Consequently, they have unraveled strange mysteries. They found that the Vedas contain the secrets of all the arts, which confer progress on man.

As adjuncts to the Vedas, many scriptural texts emerged. Th Veda (knowledge) of Archery, the Veda of Ayu or Maintenance, Prolongation and Preservation of Life (medicine), the Veda of Planets and Stars (Jyotir Veda) - many such texts were composed and promulgated.

Sage Vishwamitra discovered the mantra named Gayathri, which is addressed to the energy of the Sun, Surya. This mantra has infinite potentiality. It is a vibrant formula. It has immense powers, powers that are truly amazing. For, the Sun is its presiding deity. Students of the Ramayana know hat the same sage, Vishwamitra, initiated Rama into the mysteries of Sun worship, through the mantra Adithya Hrdayam. The Gayathri enabled Vishwamitra to use rare weapons, which bowed to his will when the mantra was repeated with faith. Through the powers he attained in this way, Vishwamitra was able to become a great scientist and create a counterpart of this cosmos. A person who is able to increase the capabilities of his hands and his senses is now considered a 'scientist', but, the term (Vijnani) was correctly applied in the past only to those who developed spiritual power and discovered the formulae for delving into the Divine within, those imbued with faith and devotion who could spontaneously demonstrate that power in actual day to day living. On the other hand, the 'scientists' of today know only a bit here and a bit there; they exaggerate and boast of what they have managed to learn. They are fond of pomp and proud display. They rise sky-high on the fumes of praise. Such absurdities are quite contrary to the true behaviour of a scientist. For he is humble and meek. He is aware that, however much he knows, there is a far vaster field, which he has yet to know. He is conscious that Divine Grace is responsible for what little he knows.

Vishwamitra was a scientist who had recognised this truth. So, there is no scientist yet greater than he was. But, though a sage of such immense eminence and with so expansive a heart lived in India, the people of this land do not remember him. They honour foreigners who have glimpsed his greatness; they have placed their faith in those researchers who have elicited valuable lessons from the Vedas. The Veda is the Mother of Bharat. But the children do not revere the mother any more. They revere the stepmother and believe in her! This is the result of anglicised educational system.

Probing further and further into the scientific attainments of the sages of ancient India, the construction of Vimanas, vehicles capable of flying in space, is described by Sage Bharadwaja. Mental Science had advanced so much that they could reproduce what had happened or predict what would happen. The Science of Medicine was highly developed in India. It was Sage Bharadwaja who taught this science for the benefit of mankind. Sage Atreya took up the task of propagating this science and technique of healing. Saint Charaka compiled all the discoveries into a Samhitha or 'Collection', named after him. It deals elaborately with the diagnosis of diseases, methods of healing and cure, foetal development and other essential but not easily discoverable facts of medical science. The doctors proficient in that science could, in those ancient years, surgically remove or correct various diseased parts of body when drugs could not cure the illness. Saint Susruta has written in his compendium on many surgical processes. This text has been discovered and is available for study. Dhanvantari, Nagarjuna and other sages have brought to light many other medical discoveries of Ancient India, made by adherents of the Vedic tradition of scientific research. There are also many valuable texts on ethics, jurisprudence and other social sciences, which are invaluable treasures for all time, like the Dharma Sastra of Manu and the Nyaya Sastra of Gautama.

Vedanta is the legitimate property of every section, every caste, every community, and every race, of the followers of any faith and persons of both sexes. Vedanta means Wisdom or Jnana. 'Wisdom' relating to which field of knowledge? It is wisdom based on the knowledge of the Atma. This wisdom is the supreme gain that can be earned in life. What greater gain can there be for man than becoming aware of his Self, himself knowing himself. Faith in the possibility of knowing oneself is necessary for every student of Sruthi (the Vedas) and Smriti (the Moral Codes).

The object seen is clearly separate from the subject who sees. This is a universally accepted Truth. Who is this I that sees? All things that have Form are recognised and seen by the sense organ, the eye. The eye sees the physical body, other individuals, even insects, worms and things. It sees everything that is within its range. The body too is a thing that the eye sees, along with the rest. So, how can we conclude that the body is the I?

Then, who really is this I? Fire burns and also brightens. It burns things by heat and brightens them by the light it sheds. Fire is different from the things it acts upon. Now, who is it that knows this truth - the truth that 'fire' and the 'things that it burns' are different? It is the Atma. When a log burns, the fire is present and active in all of it. Similarly, the Atma pervades the entire body, and enables it to perform deeds and to move itself and its limbs.

The light shed by the lamp is the instrument that informs us at night: "This is the cup", "This is the plate". The eye is similar instrument, which informs us "This is a house", "This is a thorn", "This is a stone". The eye is not the Atma. In the absence of the lamp, the eye, or, in the absence of the eye, the lamp cannot cognise the house, the thorn, the stone, the cup or the plate. Both the lamp and the eye are media or instruments of 'illumination'.

The instrument, eye, sees the body, where it is situated. The body that is seen cannot therefore be other than a similar instrument. The senses are the experiencers of hearing, tasting, seeing, touching and smelling. When the eye is known as an instrument, the other four senses too have to be recognised as tools. All these senses are under the control of the mind, which is their master. Even this mind is being controlled and conditioned by some other master. The mind cannot be the core of man.

The intellect or Buddhi examines the information materials offered by the mind. It is the instrument that judges and decides. For example, imagine a sharp knife. However sharp, it cannot cut a fruit on its own initiative. Nor can it cut the thinnest thread by itself. It can do so only when it is held by the hand of some one. The intellect is similar to the knife. It is helpless without the 'I', the Atma which has to wield it.

Then, we have to consider another equipment of man - the Prana or the vital air. Let us consider whether we can nominate it as the 'I'? During deep sleep, man is not conscious that he is breathing and that the 'vital airs' are alert! Of the three states - the waking (Jagrat), the dreaming (Swapna) and the sleeping (Sushupti), though the prana is existent in all, the man is not aware of the experiences of the waking state while dreaming, nor of the experiences of the dreaming state while in the wakeful state. During sleep, the Pranas do not activate the intellect or the memory. They appear to be quiescent. When the boss is active, the dependents cannot keep quiet. Since thy are not uniformly active always, Pranas or the Prana principle cannot be considered as the 'I' or Atma.

Now about the Ego. There are two fields in which it operates and so, it has two meanings:

1. Self-love, Ahamkara, the 'Dehatma', Body-consciousness, the Exterior I and

2. The Inner 'I', the Pratyag-Atma.

Persons who do not know this distinction confuse themselves and assert that 'I' is applicable to the Dehatma. But, this is wrong. The body as we have seen is a tool, it is an object; it is the seen and not the see-er. How can the Ego, identified with it, be the Atma? This Ego also is of the 'seen' category. It is absent in sleep and plays false in dreams. Truth has to persist unaffected, in the past, present and future. That which is absent in two states, how can it be true?

As a result of this inquiry, it has become plain that the senses, the mind, the intellect, the vital airs - not one of these can be accepted as Atma and accorded that validity. Therefore, the question arises: What else, who else, is Atma?

It has no entry or exit, no hands and feet, no organs and limbs, no blot or blemish. It is the minutest among the minute, the hugest among the huge. Like space, it is everywhere. It is all and so it is free from 'I' and 'mine'. It is consciousness, as fire is heat, and the sun is light - it has no affinity with distress or delusion; it is supreme everlasting ecstasy, Param-ananda. It is the core, the heart of all beings; it is the awareness in all. It is the see-er of everything 'seen'; it sees all objects seen. Everyone, whatever his nature or stature, who declares, after being served by the senses, "I see", "I hear", "I taste" etc., is really only talking of lamps, of tools and not of the Atma. The Atma is not a part-see-er, a series-see-er, a non-see-er or a pseudo-see-er.

The Buddhi, like the moon, has no light in itself. Like the moon it reflects light from another source adjacent to it, namely the Atma. Buddhi can operate only by reflecting the Cosmos Intelligence, represented by the Atma.

The Sun is designated the Cosmic Eye, Jagath Chakshu, a name based on the Sun's involvement with and proximity to other objects. The Sun has no ego-sense or a sense of possession and property, and no will or want or wish. By His very presence darkness disappears and light envelopes the world. So, He is called the Enlightener. But He is not consciously doing so, as if in duty bound. The Atma too has neither obligation nor application. If asked how the Atma becomes a 'doer', the reply is - is the magnet a 'doer', simply because the needle which is in its neighborhood moves?

The basic question may now be raised. Does the Atma exist? If it does, how and with what proof can it be established? There is no need to prove that the Atma exists, for, if the Atma is capable of being proved by certain arguments and lines of reasoning, the existence of a person, who uses those arguments and follows those lines of reasoning, has to be posited. That person will again be the Atma!

Of course, some men may reply that the Vedas are the authority for the existence of the Atma and that the Atma can be experienced and validated through the Vedas. The Vedas do prohibit certain activities as Un-Atmic or opposed to the norms expected from a believer in the Atma; they do recommend certain other activities like charity, moral behaviour, as Atmic. But, the Atma is its own proof, its own witness. Other facts, or things cannot establish its existence.

The Sastras, which are texts supplementary to the Vedas, declare that God resides wherever six excellences are evident: Enthusiasm (utsaha), determination (sahasam), courage (dhairya), good-sense (sad-Buddhi), strength (shakti) and adventure (parakrama). The inaugural prayer of man has to be directed to God (Ganapathi) to gain these six gifts, which can purify consciousness and reveal the Atma. One has to undertake the discovery of one's Atmic core, with bravery in the heart; this is no exercise for cowards. Wicked persons, waverers in faith, doubting hearts, woeful countenances, are destined to go through life as rogis (sick persons) and not yogis (dwellers in Atma).

This is the distinguishing mark that separates the 'wise' (Jnani) from the 'unwise' (Anjani). Krishna spoke, laughing with an outburst of joy; Arjuna listened while over-powered by sorrow. The Jnani is always full of joy; he laughs. The Anjani is afflicted with sorrow; he weeps.

In order to achieve victory while inquiring into the nature of the Atma, one has to pass through the Asramas - the Four Stages of Life recognised and recommended by the scriptural texts of Sanathana Dharma. Each one while passing through each stage, aware of the duties and responsibilities prescribed in the texts, learns for himself a quantum of the knowledge that leads to Atmic awareness.

It is only after the childhood years that the Asram routine will have an impact on man. Until then, he cannot gather any special knowledge about his duties and responsibilities. Man has boyhood, adolescence, youth, middle age and senescence, as stages of growth; there are also corresponding stages in the growth of wisdom in him.

In the first stage of boyhood, he is led from ignorance and 'innocence' into the world of knowledge, when he is accepted as a pupil by a Guru (Preceptor). After that, he has to serve the Guru and obey him, without feeling burdened and bound. In the second stage of youth, he has to share with society the means and measures for its progress and security; he has to start earning for his livelihood and spending his income with intelligent care; he has also the duty of providing examples to those younger than himself and guide them into socially useful paths. At the same time, he must follow the footsteps of elders and learn from them lessons for his own advancement.

In the third stage of adult-hood, intelligent attention has to be paid not only to one's own advancement and the advancement of the family and society but also to the advancement of the people generally. That too is the responsibility of the grown-ups and they must acquire the skills necessary. They must have wider visions of the peace and prosperity of all mankind, and try to contribute to both, within the limits of their capacity and resources.

Old age is the fourth stage. By the time one reaches this stage of his journey, he must have discovered that the joys available in this world are trivial and fleeting. He must be equipped with the higher knowledge of spiritual joy, available through delving into the inner spring of Bliss. Through his experiences, his heart must have softened and be filled with compassion. He has to be engrossed in promoting the progress of all beings without distinction. And he must be eager to share with others the knowledge he has accumulated and the benefit of his experiences.

Thus, occupations and resultant attitudes have been assigned to the various stages of human life. Practice is as important for confirming one in wisdom, as reading is important for confirming one in knowledge. Alongside of knowledge, youth has to cultivate the good qualities of humility, reverence, devotion to God and steadfast faith. He has to engage himself in good works and enjoy them for the sheer elation they confer. During adult-hood, along with the earning of wealth and involvement in the improvement of Society, attention must be paid to the promotion and preservation of virtues and to the observance of moral codes. Steps should be taken for improving one's righteous behaviour and spiritual Sadhana. All levels of consciousness have to be purified and then directed to holy tasks.

During middle age, besides fostering the family and society, man has to live an exemplary life to inspire his children and hold forth before society, elevating ideals worth practicing. No attempt should be made to belittle Society and benefit only the family, for, it is bound to fail. The Brahmam principle can be realised only by purifying one's activity and utilising that activity to serve oneself in all. It can never be realised so long as one relies on the caste into which he is born, or the intellectual equipment he has added unto himself or the mastery of the Vedas.

He who is born cannot escape death, some time, somewhere. Every moment, many are born and many die. But man has to discover how to 'avoid' death. Now, the Atma which is the core of man, is not born; since it does not take birth, it does not meet death. Death happens to the body with which it is associated, with which it mixes. The delusion that the body is the core, that the body is real, that verily is the death. Affliction by that falsehood is the act of dying. To be free from that delusion is to attain Immortality. The body it is that disintegrates, not the Atma, the Soul, the Self. The body is undergoing change every moment and the final change is death, when the Self, changeless, remains. When one believes that the changing body is oneself and starts referring to it as 'I', that 'I' dies, but the real 'I' is deathless.

As intense elevating activity and fearless inquiry into one's Truth are practiced more and more, the consciousness that the 'body is oneself' can be overcome and negated. Consider the fruit of the tamarind tree. When unripe, it is not easy to separate the rind, the pulp and the seed. So too, those who have stuck to sensual desires and to fondling and feeding the body, cannot earn the awareness of the Atma. When the tamarind fruit becomes ripe, the rind can be broken off, the pulp gets detached from the seed and the seed can be isolated without effort. Inquiry and unselfish activity ripen the consciousness and the Atma can be isolated from the body, clear and pure.

The body has five encasements, which hide the Atma. There are grouped under three categories - the gross, the subtle and the causal. The physical case (flesh, blood, bone etc) and the vital case (breath) form the gross body. When these two sheaths, the sthoola body (the gross body) fall or disintegrate, the body too falls and cannot rise.

The word 'sukshma' which is generally translated as 'subtle' means in Sanskrit 'small'; it has another meaning too, "that which expands." Air expands more than water; space is more expansive than air. Compared with the expanse of the liberated soul, even space has to be considered 'gross'! Steam is more expansive (subtle) than water. Though a block of ice or a lump of camphor appear 'gross' they become subtle when heated or lit.

The rule of the world is that the seen causes the unseen, the manifested explains the unmanifested. But, the rule in the realm of the Spirit is different. The latent Atma causes the patent world. Being is behind Becoming, and finally, Becoming merges in Being; the patent is absorbed into the latent. As milk from the cow, from the Supreme Person flows the Power of Maya or Relativity as the Five-element constituted Cosmos (Prakriti), the patent manifestation. The Cosmos is cognised as a composite, just as milk is a composite of cream, curd, and butter, which can be got out of it by the action of heat and cold, and the addition of sour drops, and the process of churning thereafter. The churning separates the butter from the milk. In the same manner, through cosmic processes and upheavals of heat and cold, the Five Fundamental Elements (earth, water, fire, air, and space) were separated and Earth, this Ball of Butter, emerged as the product of the churning. If any person or thing has one of the three character-traits (balanced, passionate, dull) predominant in the makeup, we denote him as having that trait. So also the Element, which is predominant in any created entity, gives its name to it. This is the reason why the world on which we live is called Bhoomi, the Earth. The realms in space where the element of water predominates are known as Bhuvarloka and Swarloka. The materials therein flow in currents and streams.

In short, what appears as the Five Element-Constituted Cosmos is only the superimposition on God, of the non-real Individual Self and the Five Elements. God seen in and through the non-real appears as Nature. This is but a distorted picture of Reality, this ever-changing multiplicity. The fault is in the mirror that reflects, the mind that perceives, the brain that infers. What the mirror presents as true has no authenticity. The mirror is coated with dust and its face is not plain at all. God has no Maya; He has no intention or need to delude, nor does He will that it should happen. But man in his ignorance sees things, which do not exist, and believes that they do exist just as he sees them. This weakness of his is named Adhyasa.

When God is reflected as Nature, the reflection becomes Maya. As milk curdles into yoghurt, God becomes Jagath or the World of incessant transformation, or Maya or the Image of the Unchanging Divine. His Will causes this unreal multiplicity on the One that He is; He can by His will end it. He is the Master of Maya.

God is omnipresent, omnipotent. Of the three entities, the Overself, the Self and Nature, Nature has, as its purpose, the fulfillment of the wants of man. God has no wants or wishes. He is the fullest and highest Attainment. The Ananda of every Being and for every Being flows spontaneously from God; His words to Arjuna in the Geetha are, "I have no duty to discharge, O Partha, in the three worlds." He has created duties only to foster the consciousness of all living beings. He has no activity and no obligation. He brings about the result for every activity. Without Him, no activity can yield result! He decides which result should accrue from which act.

Modes of Worship
The Veda is the most ancient as well as the most lasting knowledge (or Sastra) discovered by man. That is to say, man has not invented it; he has only recollected it in the serene silence of the soul. So, the Veda can lead man into the Vision of the Truth, unreachable by the senses and un-related to the material world. It is inaccessible to human reason because it is transcendent. So, it is described as Paramam Vyoma, the Great Protector, also Indestructible, Thath, Truth. These words denote all the four Vedas, beginning with the Rg Veda.

The term Veda was originally applied to the Supreme Lord, Parameswara, the All-Knowing. (Veththi ithi Vedah - He who knows is Veda). Then it was applied to the principle of understanding (Vedayathi ithi Veda) that which makes known is Veda. The Rg and other Vedas have the all-knowing characteristic. So this meaning too is appropriate. Later the word was applied to activities in consonance with the Vedas - activities promoting the goals laid down, namely, Righteous, Economic, Volitional and Spiritual.

The Supreme Lord is All-seeing; He is the Person on whom all the hymns of the Vedas converge. The Vedas enable man to get the vision of that Lord and those who have earned that Vision are the Rishis. The Vedas guided them; many psalms, hymns and declarations emerged from them. As a result, the Supreme Lord Himself is referred to as the Great Sage (Maharshi) in the Brahma-Sutra. Among the 108 Names of Siva, the Supreme Lord, we find Maha-Rishi and Mukhya Rishi (the Chief Sage, the foremost Sage). Even the Veda is personified and referred to as Rishi, for the same reason. Brahmam (the Vast Expanse) is another word, which denotes the Supreme Lord as well as the Veda. Hence, all acts, undertaken with no other desire than the attainment of Brahmam, are also known as Brahma activity - Brahmayajna. A Rishi Yajna is a sacrificial act - with no desire to earn the fruit ensuing therefrom - designed to gain the Vision of Truth.

While performing such sacrificial acts and Yajnas, the expression, Swaaha, is used. Yajnas are pure, auspicious, sacred acts. This exclamation Swaaha, used while offering oblations or reciting the Veda, is full of significance. Kesavaaya Swaaha, Praanaaya Swaaha, Indraaya Swaaha: The expression is used in this manner. The meaning generally given is "Let this be duly consumed. May these materials we are now placing in this holy fire be fully accepted and consumed, so that through this Fire they can reach the Deity for which it is intended - Kesava, Prana, Indra." Doubts may arise - why pray to Fire for something, which is inevitable, because it is the very nature of Fire to burn all that is put into it. But the scriptural meaning is different. Kalidasa in the poem "Kumara Sambhavam" describes the Himalayas as "Devathaatma" (Divine Souled), that is to say, the Embodiment of the Divine. The scriptures distinguish the Divine Body and the Material Body, which each entity and being possess. The Divine Body of every one cannot be cognised by the senses. When an oblation is given to it, it becomes sanctified. The Aahuthi is trans-substantiated into Havis.

The oblation or Aahuthi is thus described in the Veda. The offering and offeree become one through the acceptance. (The Attha and the Adya). Who in this case is the offeree, the acceptor? It is Agni, the Divine Power inherent in Fire, in the Sun, in the Warmth of the Vital Air that sustains Life. When with the recitation of the appropriate ceremonial formulae, material oblations are placed in Agni with the phrase Swaaha, it is not a mere exclamation; it is expiation; it is realisation of the prayer, which the ritual represents.

The Veda is known as Chhandas also. This name means pleasant, joyous; it is also associated with the kindred meanings - strong, vital, shielded. Since all the attributes and characteristics can be predicated of the Vedas, the name referred to above is very appropriate. The sacred ceremonies and rituals, which the Vedas expound, confer joy not only on the participants but on the entire world and even on worlds beyond. The Supreme Lord, who is the source of Bliss, is known in the scriptural text as Yajnaanga (having the Vedic ritual as His Limbs), Yajna-vahana (using the Vedic ritual as His Vehicle). When Godhead assumes Form the first manifestation is Hiranyagarbha (the Golden Womb). This too is embodied Bliss, having as vehicle the Bird with wings of Beauty, or Garuda. The Supreme Lord is also known as Vrsha-ratha, He whose chariot is the Bull, the symbol of Dharma (Righteousness). This is the reason why in temples we find the bird Garuda carved or kept as an idol before the shrine of Vishnu and the figure of the Bull or its idol placed before shrines of Siva.

Chha or Chhaadana has as its root meaning another important aspect of the Vedas - shielding, fostering or promoting, promoting the welfare, the ultimate liberation of humans engaged in the unceasing round of worldly affairs. Humans are ever caught up in activities pursued with the profit available as the purpose. They have to be moulded as righteous men and women at the same time; the Tree of Life has to be guarded to offer them fruits and shade. The Veda has to shield from destruction the activist 'doers' (Karma lovers) from the evil temptation to court unrighteousness and, the inquiry-fond thinkers (Jnana seekers) from the evil temptation to pursue the pleasure-bound senses. Since the Veda both guides and shields, these verses are called, in totality, Chhandas. Through their role as armour or shield, they shower Bliss on all who rely on them. "Chhaadanaath chhandaasi." By shielding they become "chhandas."

There is a myth about the Vedic rituals, collectively known as Yajna. Once, Yajna fled from the gods taking the form of a black antelope; the gods went in pursuit, but they succeeded only in retrieving its skin. That skin became the Yajna, the symbol of the rite. The white, dark and tawny colours on that skin represent the Vedas, Rig, Yajur and Saama, and it was adored as sacred for this very reason. It was honoured as symbolising the Triple Knowledge, that is to say, Mastery of the three Vedas. The officiating priests and other participants in all Vedic ceremonials use the skin in order to invoke the protecting hymns, called Chhandas. The three colours are believed to represent the three worlds too and, therefore, he who is seated on the skin or wears it benefits the three worlds by his Vedic recitations and oblations.

The master of the ceremonials at the Vedic Yajna is described in the Vedic scripture as the "Foetus in the Womb." As the foetus is safe and secure, with its fingers clasped and body prostrate enveloped in the mother, the priest initiate must be enveloped in the antelope skin symbolising Mother Veda. To human eyes, it is just a skin but during Vedic rites, it becomes a shield. This is the reason why, before wearing it, the initiate prays, addressing it, "You are the shield, Charma, shield me as Charma." Charma since it shields man from grief, injury, and wrong has come to mean happiness and bliss. Vishnu, the second of the Trinity, is the embodiment of Bliss. And Vedic sacrifices confer bliss. Vishnu is praised as Yajna itself (Yajno vai Vishnuh). The Lord Vishnu is the embodiment of the Triple Veda.

Upasana means the acquisition of the Presence of the Divine, the achievement of the Bliss of adoration. Vedic tradition sanctions four paths as legitimate and fruitful to win this achievement. They are called Sathyavathi, Angavathi, Anyavathi and Nidaanavathi. We shall consider these in some detail.

Sathyavathi: The scripture defines the Divine thus: "Sarva Vyaapinam Aatmaanam, Ksheere sarpith iva arpitham" - The Atma is immanent everywhere, just as ghee interpenetrates every drop of milk. When the seeker pursues the Truth with this conviction urging his endeavor, his sadhana is called Sathyavathi (Truth-based). "Maaya thitham idam sarvam, jagadavyaktha moorthinaa," the Lord declares, "In My latent form, I am in entire Creation, operating the mystery. See in Me all this, see all this as Me". When one succeeds in this effort the Sathyavathi path will lead to success. "I shall be visible to you as all this and in all this," the Lord assures. The Lord promises this Vision of Immanence and Transcendence to whomsoever that persists with sincerity on this Sathyavathi path.

Angavathi: The Universal being is the Fire, the Wind, the Sun, the Moon and all else. He is the Breath that sustains life in all beings. He is the Fire that illumines all. He is the Rain that feeds the plants that provide sustenance. So, He can be adored either as Fire (Agni) or as Wind (Vayu) or as Rain (Varuna), as having graciously assumed all those beneficent forms. This approach through the benign manifestation or Angas, is the Angavathi path. Anga means a 'limb', a 'fact', a 'feature'.

Anyavathi: Picturing the many-faceted Divine and symbolising, in perceivable ways, the attributes that are evidenced in each facet, the seeker endeavors to acquire the Presence of the Divine. One form of the Divine, the Omnipresent (Vishnu) is pictured as having the Conch (symbol of the Primeval word or Sound), the Wheel (symbol of Time) and the Mace (symbol of Might and Majesty). With the facet to which is ascribed the power and willingness to overcome obstacles (Vigneshwara), the single tusk symbolising sharpness and concentration is associated, Iswara or Siva (the facet of disintegration and dissolution) has the Soola or Trident (symbolising in its three prongs, the Past, the Present and the Future). Rama, the form of righteousness or Dharma is always pictured with the Kodanda, the bow which can send the arrow (will) straight to the target. Krishna, the manifestation of Universal love, has on His Crown a peacock feather, symbolising the thousand-eyed glance of Grace. He bears a flute on which He plays enthralling tunes; the flute is the symbol of the ego-less desire-less seeker. The facet of Wisdom pictured as the Goddess Saraswathi, has a Veena in Her hand; the Veena is a stringed musical instrument, symbolic of heart-strings responding with harmony and melody, to the gentle touch of the True, the Good and the Beautiful. Seekers meditate on these pleasing Personifications and the significance of the symbols of their attributes and adore the Divine in the Delight that wells up in their hearts. This is named Anyavathi Path - the Path through symbolised Divinity, Anya meaning the other, the adjunctory, and the appurtenance.

Nidaanavathi: This path is slow but progress is always achieved when each step is successfully negotiated. "Sravanam (Listening to the Glory of God), Kirtanam (singing joyously His unique graciousness), Vishnoh smaranam (keeping in memory and recapitulating always the Majesty and Mercy of the Lord), Paada sevanam (Aspiring to fall at the Feet of the Lord), Archanam (offering prayers to the image or idol of the Lord), Vandanam (offering gratitude for blessings received), Dasyam (Surrendering to the Will of the Lord), Sakhyam (Confiding completely in Him), Atma Nivedanam (Dedicating thought, word and deed to Him), Thanmaya-aasakthi (Longing to merge in Him) and Parama-viraha-aasakthi (Agony at the slightest separation from Him)" - these are the eleven stages which the seeker has to pass through to win the final Consummation in Bliss. Hence, the name for this path is 'slow and sure' (Nidaana).

These four paths (Sathyavathi, Angavathi, Anyavathi and Nidaanavathi) are each one progressively more commendable than the previous ones, as far as simplicity and practicability are concerned. They award, in the end, Oneness with the Universal Will. Of the various other Upasanas or Sadhanas which are mentioned in the sacred texts and practiced by seekers, Pratheekopasana (Idol adoration) or Prathiroopopasana (Image adoration) is included under Angavathi Upasana. "Sarvathah paani paadam thath, sarvathokshi Siro mukham" - "Everywhere His Hand and Feet, everywhere Head and Face". The Lord (Madhava) has His Hands everywhere, for He is in all. He sees through all the eyes. He thinks, plans and resolves in all heads. He eats through all mouths, hears through every ear. Through one Form, you can adore Him as all Forms. This is the highest ideal - He is latent in all beings; He operates unseen in and through all. This is the Prathiroopa-upasana, worshipping Him as present in each. There are sundry other Upasanas too mentioned in the texts:

Bhanopasana: Ascribing to the Lord the Highest splendor, the deepest compassion, the most potent Power, etc. and worshipping Him as such.

Geethopasana: Adoring Him as the Master and Preceptor who teaches the Geetha and reveals the Way. The epic Mahabharatha is revered as a Veda, the fifth one. It sets out the code of morality that man must adhere to for realising his goal, both here and hereafter. It is an inexhaustible treasure-chest of guidelines for righteous living and spiritual uplift. Here, the Lord can be seen on the theatrical stage of Dharmakshetra, with all the equipments and roles, the plots and counter-plots, the denouements and devices, for the Cosmic Play He is enacting in His own marvelous way. That play is the epic, the Mahabharatha. In this play, the actors and actresses, the dialogues and texts, he has assembled the cues and songs. He is the cast, the director, the audience - all. It is Madhava who manifests Himself and manipulates in every thing and being. On one side, boundless material strength urged on by un-righteous greed, and on the other, the apparently limited strength of the Atman, the ever righteous. In the Cosmic Confrontation and conflict between these two forces, the Lord stands forth as the arbiter, the supreme embodiment of the victory of Right over Might. This is the ultimate ambrosia available in the Mahabharatha - the Bhagavad Geetha, the Song of Divine Triumph. The core lesson which the epic is bent on teaching is contained in the Geetha - the seeker surrendering, with the words, "Karishye vachanam thava - Your word shall be obeyed" and the Lord admonishing the seeker, "Swadharme nidhanam sreyah - In fulfilling the duty assigned to you lies your safety and prosperity." All work should be tested on this criterion.

The path of dedication to the Will of God (Bhakthi) should not be discarded, for it can lead you to all-round delight and bliss. Instead, if one closes his eyes and instills into himself the conceit that He is Brahmam, he will miss the joy and become a victim of anxiety. When you pound husk you cannot expect rice grains to result, can you? And, Krishna is no other than the very Brahmam!

Adwaithopasana: "The body of the cow has milk in it. The milk has ghee in it. But, the ghee cannot be a source of strength to one. The milk has to be drawn, yeast added to curdle it, butter has to be churned out and clarified to produce the ghee which, when consumed by one can give one strength. So, too, though God is omnipresent and omni-motivating He has to be discovered and cognised in order to realise Bliss, Awareness. Like oil in mustard, butter in yogurt, like water inside the earth, like fire in timber, God is present but not patent in everything. God is in the human body and in the human mind. To become aware of Him there, spiritual effort is necessary. When that is undertaken, the unity of both can be realised. One will not thereafter experience "two" or "difference". The awareness of the one without a second is 'Liberation', release from bondage.

Visishta-adwaitha (Qualified Monism): Ramanuja considered the problem whether the God whom one seeks to worship and realise as real must be conceived as being apart from oneself, or whether God can be conceived as in oneself. His answer is: Life is the soul of the body; God is the soul of Life. God is the grantor, the force, the sustainer. Seek Him in that spirit. The Supreme Sovereign Purusha in whom all the elements reside, and who is the indweller and inner motivator of all Creation, can be known and experienced only by winning Grace through surrender. Understand well His transcendence and immanence and, realising one's deficiencies, surrender the ego in order to partake of His Glory. The mental attitude of the seeker should be "Thwam eva sarvam, mama deva deva: Thou alone art all, O my God of Gods". "You are the urge, you are the path, you are the goal." The spiritual effort must be one-pointed, unwavering, untiring.

Dwaithopasana (Dualism): The Dualistic outlook on the relationship between God and the individual is that of husband and wife. Vishnu, the Lord, the ever free, ever full, has to be adored as the wife adores the husband. Among such sadhakas, Chaitanya is most noteworthy. He established a distinct Chaithanyopasana itself. Without the anguished yearning for the Feet of Lord Krishna liberation cannot be gained. Why? Even purification of one's intelligence is not possible without that yearning. This is the assertion of Chaitanya. He declares that sages and others capable of being immersed in inner bliss can enjoy the ecstasy of the supreme consciousness through the contemplation of the auspicious, restorative and cleansing attributes of the Lord, Sri Hari. No text or scripture is needed for one to realise this bliss. Sunk in the waves of that Divine ecstasy, the person ignores all the norms of social behaviour and escapes from all conventions; he sings aloud the names of Hari, sheds streams of joy, dances in divine delight and experiences unadulterated genuine bliss. He feels that the Lord's Feet have made every inch of ground holy. Thus they sing the glory of the Lord fully attuned to Him. This Sadhana was emphasised, as the easiest and most fruitful, by Chaitanya. His foremost goal was to attain the absence of body-consciousness in the flood of ecstasy that surges from melodious group singing of the majesty and mercy of the Lord.

There are a few other forms of worship which merit mention. The Gowdeyopaasana is one such. Sri Krishna, formulated and incorporated in the Unmanifest Immanence, as Purushothama and Radha, formulated and incorporated as Unmanifest Universal Energy, are both visualised, and known as Krishna-Radha or more commonly, Radha-Krishna. Madhava is another name of Krishna, signifying that He is the master of Cosmos or Prakriti. So, the name used in this Upasana or worship is Radha-Madhava. The recitation of this Name is held by the adherents of this path of worship to be capable of leading to the ecstasy that can confer liberation from all forms of bondage. The Acharyas or founders of this Upasana declare this to be the attainable goal. The Lord is the very embodiment of the nectar of delight. Living beings can get immersed in spiritual delight only when they imbibe that nectar. The Sruthi texts proclaim that those born in Ananda can live only in and through Ananda. The sacred name Radha-Madhava is the key, it is said, to the treasure-house of that precious nectar.

Radha-Madhava is Prakriti-Purusha and this dual category is assumed to represent the duality of Jivatma and Paramatma, the Individual Soul and the Universal Soul, the Wave and the Ocean. Worship is offered to both through that Name. Vallabhacharya proclaimed "Krishnasthu Bhagawan Swayam" (Krishna is the Lord Himself). Attaining Him was explained to be equal to merging in the Universal, the goal of genuine monists.

Saivopaasana is also a notable path. This emphasises the worship of Siva as formulated in the Lingam or Symbol. "Lingam Sarva Kaalam". The Infinite Lingam is the symbol of the Primal Energy, which forms the basic cause of the origin, condition and progress of the 'elements' that compose the Cosmos. The Lingam is the Form of Siva Himself and realising it as such is asserted as the ultimate goal, liberation.

Virasaivopaasana advocates the worship of Siva, the Lord or Iswara, as the one and only, everywhere and always. The merging of the individual in the splendor of the Linga or Iswara is the acme of all Sadhana, the achievement of Liberation.

Paasupathopaasana: The individual entity (Jiva) is tied by the bond (paasa) of the qualities or modalities arising from nature. Pasupathi (Siva) is worshipped in order to earn freedom from Bondage.

Saakthopaasana: "Sarva Deva mayee Devee" - "Devee is all Gods". The Primeval Universal Energy, Aadi Para Shakti, is conceived as the matrix of all forms of Divinity. The Cosmic Urge, the Prakriti, is the cause of the variety and multiplicity of expression, the manifold forms. The Maheshwara (Supreme Divinity) has this capacity to manifest and is therefore so named. Maheshwara and Parashakthi are two aspects of the same Force. This dual-faceted Force motivates the Universe, from the vast expanse of the sky to the entire earth. The Unmanifest Supreme Person manifests as the Feminine Universal, the Maya, the Parashakthi. In each individual, it is experienced as knowledge, strength and activity.

Jainopaasana: (the Marwari community, in worshipping the Lord, adopt a Vaishnavite slant. Idols of Vishnu, with the traditional equipment of the Conch, the Wheel, the Mace and the Lotus, are found in Jain temples). The Jains have as their mantra:

Namo arihanthaanaam
Namo Siddhanaam
Namo ayiriyaanaam
Namo uvajjhayaanaam
Namo Loye sabba saahoonaam

Meaning,

Salutations to the great heroes (Mahavira) who have conquered desire etc.,
Salutations to the Siddhas (those equipped with supernatural powers),
Salutations to the great Masters of Spiritual Wisdom,
Salutations to the great Teachers who transmit the wisdom,
Salutations to the good persons of all lands.

This five-fold adoration helps remove the evil effects of all sinful acts. Experiencing the meaning of this mantra gives one the sum of prosperity. The Jains declare that when one merges in this universal adoration, one is liberated and attains Moksha.

Sikh-upaasana: The Preceptor (Guru), who reveals the Atma and makes one conscious of Its Existence as one's Reality, has the highest place in this system of worship. The collection of the teachings of the Gurus - referred to as Granth Saheb - is extolled and revered by the Sikhs. It is derived from the spring of Bharathiya spiritual traditions. Its ideas form the very core of Bharathiya cultural traits.

Christ upaasana: Lord Jesus is the Savior. Man is by nature prone to fall into sin, knowingly or unknowingly. Jesus shed his heart-blood on the Cross-to free man from sin and cleanse his soul. Follow this Lord and his teachings contained in the Bible and worship him - this is Christ upaasana. Sing his glory and adore him through hymns - this is the mode of worship, which this Upaasana envisages.

Muhammadan-upaasana: "Imaamdaaree khaidaa mey ho, Pygambar mey bharosa." Acquire self-confidence and place all burdens on God; have implicit faith in the Power of God every moment of living; recognise it at every step; - these are the rules for meaningful life. One has to evidence one's rectitude in the Durbar of the Lord, when one lays down his body. So, one has to follow the straight path laid down by the Lord until the very end. For this, the Holy Quran is the guide; it has to be revered and observed down to the very letter. This is the spiritual instruction to be observed in this Upaasana.

"Allaho Akbar; La Illah Ill Allah". This is the sacred formula of Islam. It signifies that God is the supermost Sovereign; Allah is the undisputed unexcelled Ruler of Creation. He alone is worthy of worship. In the Bhagavad Gita, Lord Krishna says, "there is nothing higher than Me." The Quran formula says the same. The Muhammadan upaasana too is a Form of the same spiritual practice, based on the same Truth.

All these Upasanas reveal that, since man initiated his age-long inquiry into his own truth, he has accumulated, especially in Bharath, a vast spiritual treasure which can save him from sorrow and bondage. The treasure is so vast and so deep that it has survived the passage of centuries as vast and as deep as ever it was, unaffected by the emergence of different modes or the influx of other forms of worship.

Besides, the spiritual wisdom of India is today a triumphant Beacon, shining in One resplendent flame in the thickening darkness, illumining all lands, encompassing all races and enchanting all mankind.

There is no fortune more splendid than being born on this sacred land, Bharath, repository of this magnificent and beneficent culture, which can save the world. Becoming aware of this blessing is, indeed, a spring of immeasurable Ananda.

The Divine Body
The sociological basis of Bharathiya culture has to be clearly understood. Mankind falls into four groups, when innate nature and inclinations are considered. They are named Brahmin, Kshatriya, Vaisya and Sudra. This demarcation is not a selfish, crooked conspiracy designed to make the 'superior' trample upon the 'inferior'. Nor is it the consequence of an envious plot to obstruct human progress. It is best to judge it as a plan to promote the expansion of human achievement by fostering the trends and traits of each person. It is the royal road for the attainment of human progress. It works only for the promotion and regulation of human activity in such a manner that harmony and social well-being are ensured.

The Gitacharya, Lord Krishna, has declared, as readers already know, "Chaathurvarnyam mayaa srishtam guna karma Vibhaagasah tasya karthaaramapi maam Viddhi akarthaaram avyayam."

"I have created the four Varnas, the Brahmin, the Kshatriya, the Vaisya and the Sudra, on the bases of natural disposition and vocation of each. Know Me to be author of these, as also the non-author, the Unchangeable".

The system of caste is thus founded on attributes and activities. The world was in the very beginning predominantly Satwic in nature and as a consequence all were only Brahmins. Later, through the adoption of various vocations and the development of various inclinations and preferences, types of people got demarcated as castes. The one and only Brahmin class of Rshis and Sages had later to be sectionalised, in the interest of social justice and harmony, when qualities of character varied. In the Shanthi Parva (Mahabharatha), Sage Bhrigu has elaborately answered a question raised about this development by Sage Bharadwaja. It runs as follows: "Brahmins fond of worldly pleasures, affected by egoism, subject to anger, lust and other passions have Rajo guna mixed with their innate Satwic nature and so, they are classified as Kshatriyas. In fact, all Brahmins cannot be predominantly Satwic in nature, nor can all of them be devoted to pure ritual activity. Those who do not adhere to the Satwic ideal of Truth and who evince the qualities of Thamoguna mixed with Rajasic traits, those who are mostly both Tamasic and Rajasic were classed as Vaisyas. The rest, who spend their lives in occupations involving violence, who do not practice cleanliness and who are bogged down in Tamasic means of livelihood were classed as Sudras. Thus, the Brahmins denoted various castes and ensured the safety and security of human society. This is the assertion of the scriptures, the Srutis."

Those endowed with pure Satwic characteristics are Brahmins; those with Rajasic qualities and, as a result, equipped with courage and heroism are Kshatriyas who can protect mankind from harm. Those who have neither valor nor heroism but who are proficient in persuasive talent and the tactics of commerce and eager to use these skills in proper methods are Vaisyas. In this class, Rajo guna and Thamoguna are blended. The others who have no inclination for undergoing asceticism or acquiring scholarship, who do not practice Sadhana, who have no physical stamina and mental courage necessary for battle, who do not possess the special skill needed for trade and commerce, are Tamasic in nature and so engage themselves in Tamasic professions. These are the Sudras. They fulfill themselves by their labour through which they contribute to world prosperity and peace.

The above four castes are only limbs of one body; they are not separate entities. There is no basis to consider that one is superior and another, inferior. Each performs its function so that the body can be healthy and happy, so that each one can win the highest state of consciousness from its own role. So the ancient Vedic Varna Organisation based on such broad ideals was taken to be the Divine Plan. The Plan witnessed the truth that the four castes were the four limbs of the one Divine Cosmic Person or Purusha.

This truth becomes clear when we consider the Divine statement in Purusha Sukta found in the Rig Veda.

Braahmanasya mukham aaseet
Baahoo raajanyoh Krithah
Ooroo thad asya yad Vaisyah
Padbhyaam Soodro ajaayatha.

In this declaration, those with pure Satwic nature and established in higher knowledge or wisdom, that is to say, the Brahmins, are declared as the face of the Cosmic Person; those who are predominantly courageous, physically strong, having in their nature Satwic and Rajasic qualities, the Kshatriyas, as the arms of the Cosmic Person; those who have Rajasic nature mixed with Thamas and are efficient in the arts of commerce, the Vaisyas, as the thighs of the Cosmic Person; those who are active and engaged in physical labour, those endowed with Thamas, the Sudras, as the feet of the Cosmic Person. The Lord is thus described in the Rig Veda as the wondrous and splendorous embodiment of such components.

But, this holy and profoundly significant Varna Organisation fell into the hands of unintelligent selfish men with restricted outlook and narrow ideals; they expounded it in writing as their fancy dictated. Thereby they brought about great harm to the world. As a result, the system is interpreted today as a plan designed by the majority to suppress the minority!

Caste is the Cosmic Person Himself manifesting as Human Society. It is the visible form of the Lord, charming in every limb. It is a great pity that this truth is not widely recognised. It is the good fortune of this land, Bharath, that in this Vision, the Lord, as the physical integration of the "caste limbs" is promoting peace and harmony, prosperity and well-being for all mankind. Not aware of this truth, people declare that this system is only a man-made contrivance and that in fact, all men are equal. They base this conclusion on external characteristics and breed agitations on the basis that all mankind is one species. Of course, it is true all men are of one species. But, distinct groups do emerge as a result of differences in character and the professions they adopt. This is an inevitable development. No one can deny this. All are not Satwic in this world of humanity; only very few are of this nature. Judging from mere appearance, one cannot declare that all men are one. We have to distinguish and discriminate and group those with Satwic, Rajasic, Tamasic, or combinations of one or more of those natures, separately. No one can say this is wrong.

In a general way, predominantly Tamasic natures are grouped as Sudras; but, among them, have we not many who are of pure Satwic quality? Among those who are grouped as Brahmins, the pure Satwic type, have we not many who are predominantly Tamasic? Therefore, the Vedic Religion of Bharath has clearly laid down that appearance alone or birth in a family alone cannot decide caste; it has to be determined on the bases of character and occupation.

The four Varnas are the limbs of the Divine body, of the One and Only Lord. Each is important and indispensable for its own role. The goal of each is to serve the Lord by service to man, rendering it in accordance with its Dharma, the accredited modes of conduct and modes of behaviour.

Some people assert that the Sudras have neither the right nor the responsibility to practice spiritual Sadhana or, Tapas and that the Brahmins have it. What we have to remember here is that the restriction is for the Sudra nature, not for individuals born as Sudra; the permission is for the Brahmin nature, not for all individuals born as Brahmins. Cows are useless as animals for riding; horses are useless as yielders of milk. These statements are based, not on hatred of the species or malice against any of them but on the nature and characteristics of the animals concerned. Both are quadrupeds. However, their distinct natures decide that one is useful for the milk it yields and the other, for riding purposes. The castes are not based on race or birth but on innate nature and tendencies, and the profession adopted and pursued.

All sparks are fire. There is only one Caste, Humanity. They cannot be declared separate nor is there any need to assert that they are not separate. So too, men or individualised beings are not separate from Brahmam or the Universal Absolute. Nor is there any need to assert that they are not separate. The relation between Brahmam and Jiva is not one of identity or one-ness; but it is one of cause-effect. Until liberation is attained, the particular is distinct, is separate. When liberated, since the cause of individualisation is absent, the Jiva is one with Brahmam. Separation and oneness of Jiva and Brahmam are the consequences of the delusion of bondage and the awareness of freedom.

Brahmam is self-effulgent, self-illuminating. It is not the 'object' of consciousness; It cognises all objects. All things and beings belong to the category of "seen" or "observed" or "known". It is the seer, not the seen. When the form is the 'seen', the mind is the 'seer'; when the mind and the activities of the intellect are the 'seen' or 'observed', then the witnessing Consciousness is the seer.

No one can see this Witness. All things cognisable are the body of the Atma, not the Atma. They are name-form combinations like pots and pans of clay, which impinge on the consciousness as 'seen' or delude it like the 'silver' on 'mother-of-pearl'. The Atma is; It exists by and for Itself. The Universe is the 'other', for others; it is 'real' and available for others. The Universe has no innate Reality. It emanates from Brahmam and its reality is based on the reality of Brahmam. So, its reality is lower than that of Brahmam.

The illusion created by a magician for deluding others cannot affect the magician himself. In the same manner, since Brahmam contrives the Universe, it is clear that it cannot affect Brahmam itself.

The Universe or Jagath appears to have emanated, as being experienced as such and as disintegrating. These three are but super-imposed ideations upon the One modificationless Reality, just as the snake superimposed upon the rope, at dusk. This ideation is Maya, for it hides and reveals at the same time. Maya cannot be said to be unreal. The rope appearing as snake is known again as rope, when the snake disappears. But, the Universe does not disappear in the same manner. Its existence cannot be explained away. It is a phenomenon that is unique; we cannot compare it with any other. We cannot dismiss it as unreal or accept it as real. It is Sath-Asath, not Asath. That is to say, Real-unreal, not unreal.

It persists for some time and is therefore real. It does not persist for all time and is therefore un-real. A thing can be true only as long as it is not something different; while dealing with it on the temporary practical relative level, the Universe remains as Universe. It is relatively real. Truth is One, it has one feature only. The Universe has manifold features through Time, Space and Causation. So, it is unreal. Sankara proclaimed the Jagath or the Universe to be unreal. When the highest Truth is known, the Universe is revealed as but an appearance on the Real and as distinct from the basic Brahmam. Since the Jagath is imposed by the mind on the Brahmic Truth, it too is to be treated as a Brahmic phenomenon. "Sarvam Khalvidam Brahmam" (All this is indeed Brahmam).

In fact, Brahmam and Maya have intimate relationship. Truth, once established and fixed, is ever unaffected. And Maya is not fundamentally true. That which is learnt by the impact of appearance is pseudo-knowledge. Mithya jnana; it is Avidya (non knowledge). The Mithya or Avidya will vanish as soon as the Appearance is negated and the Truth is grasped. Maya is neither invalid nor valid. The Universe appears to each in accordance with the point of view or the angle of vision. It has no independent existence, apart from the ideations that are projected by and from the observer. Its support and sustenance is Brahmam. Brahmam is the unaffected Cause. The effect will not have any effect on it. Maya is the effect that is prone to inevitable change. Brahmam is the One Supreme Truth, which has assumed the manifoldness of the Jagath, consequent on the influence of Maya. When Brahmam is cognised, as with Maya, It becomes the material Cause of Jagath. It is in the Jagath as Jagath. Brahmam is said to be the instrumental Cause of the Jagath but Maya is the prompting influence. Brahmam is beyond both cause and effect. It cannot be a cause, either instrumental or material.

The Jagath can be conceived as a picture, of which the plain canvas is Brahmam and the colours spread on is Jagath, the appearance immanent on the canvas. The human figures are dark. The Jiva is the experiencer of pain and grief through his involvement with the Jagath. He is the 'seen', 'the observed'. Brahmam is Truth; Jagath is the Play, the Pantomime, the Sport. It is the manifestation of the Will that is latent in Brahmam. To recognise the Will behind the Play is the attainment of liberation.

Dhyana (Meditation), Puja (Worship), Karma (Rites and Rituals) and other activities are laid down for those too dull to recognise this Will. Only those who can renounce triple fruits of worldly endeavor can claim the right to follow the path of Wisdom (Jnana). Sadhakas on the Vedanthic path must be equipped with

1. The discrimination to distinguish the transient from the eternal.

2. Determination to desist from worldly and other-worldly pleasures.

3. Acquisition of sense control, self-control, detachment, fortitude, faith and equanimity and

4. Keen yearning for liberation.

All things have to be viewed as the products of the Divine Will and used with the reverence that this knowledge will kindle in the Consciousness.

The path of holy activity and the path of intellectual discrimination, of Karma and Jnana, are intended for different Sadhakas. It is not possible to mix the two and follow them together. Righteous living can confer new life; prosperity is the gift of the knowledge of Dharma; liberation is the gift of the knowledge of Brahmam. The awareness of Brahmam does not demand for its continuance and constancy the practice of any Sadhana. It does not depend on the performance of any specific duties and chores.

Liberation is of two kinds: Immediate and Gradual. The first is the result of the attainment of wisdom, Jnana. The second is the result of Upasana, spiritual study and Sadhana. Jnana is pure unmixed monistic experience. Bhakthi or Devotion is of the nature of Supreme Love, characterised by the Love of God, for the sake of the Lord only.

CONCLUDED

[image: image2.jpg]

With Pranams at the Lotus Feed of the Divine Lord Sai

Sai brother

M. Palaniswamy

http://groups.yahoo.com/group/saidevotees_worldnet/
http://groups.yahoo.com/group/saidevotees_worldnet2/
