FAQ
Karma and Reincarnation

Compiled by Sanjeev Nayyar

September 2002

For nearly thirty-seven years I was ambitious, outward looking, self-centered and hardly liked reading. Then a trip to Mount Kailash changed the course of my life. Since then am content yet ambitious to the extent it does not make me unhappy, am both inward & outward looking, believe that my mission in life is gaining and sharing knowledge and am into sharing with the less fortunate. Whatever I do it is with a spirit of seva bhavna (spirit of service), mostly devoid of being attached to the fruits of action and continuously looking for opportunities to help people. The focus now is completely on positive karmas (actions).

In fact have changed so much that old friends wonder whether it is the same Sanjeev. My own mother wonders whether I am the son that she gave birth to. Its as if I were reborn. What was the cause of such a dramatic change? Was it in any way connected with my previous birth? Are some of the questions that I have been grappling with till I came across a book ‘From Death to Birth, Understanding Karma and Reincarnation’ by Pandit Rajmani Tigunait and published by the Himalayan Institute. I have found some answers and decided to share its contents with all of you. To make it user friendly have converted relevant portions of the book into an FAQ format. Contents are verbatim from the book; my comments would always start with the word Friends. The chapters are –

1. Dynamics of Karma
-
questions answered are – reasons for suffering, how can prayer or mantra help and can one interfere with the Law of Karma.

2. Three types of Karma
-
questions answered are what is the law of karma, what are the three types of karma, how do you know your dormant (past) karmas, about active and future karmas.

3. Creation of Karmas
-
questions answered are how are samskaras created, do we get our minds clear and create positive samskaras.

4. The Weaver of Destiny
-
questions answered are, tells you about the Conscious & Unconscious mind, on what basis is our broad destiny decided before we are born? what about Group Karma? and how one particular karma becomes the leading force in an individual’s destiny and eventually overpowers all other karmas?

5. Loopholes in Law of Karma
-
questions answered are, ability to detect loopholes in the law of karma, why is that prayers of some sages work, how can anybody give part of their life to somebody else and what happens at the time of death.

6. Propeller of Death & Birth
-
questions answered are journey to heaven or hell, where does the soul go after death, importance of performing good karmas, are good Karmas enough to free us from the bondage from Karma? What is the logic about Avatars?

7. Return of the Soul
-
questions answered are, what is the journey from one birth to another and what is the process of reincarnation.

8. Practices leading to Heaven
-
This chapter starts with a short story of Nachiketa that serves as a model for a spiritual journey. Next it outlines three steps to heaven. One is to have a cool and composed mind – tells you how to have one - the importance of yamas & niyamas. The objective of two is solve the mystery of life and death. The science of fire that unveils the mystery of heaven is known in the yoga tradition as Agni vidya. Three is the final stage of Sadhana.

Dynamics of Karma

Chapter One

The questions answered in this chapter are – reasons for suffering, how can prayer or mantra help and can one interfere with the Law of Karma.

Q1.
Reasons for Suffering?

A.1
WE LOOK AT THE WORLD around us and see pockets of incredible suffering and wonder why some people are visited by disease, starvation, and violence, while others go through life unscathed. We see people involved in all kinds of unhealthy, unethical, and harmful activities who appear to prosper, while some who are honest, hardworking, and well-intentioned encounter only failure. And we read accounts of people who were so spiritually evolved that they were capable of healing others and transforming their lives, yet who suffered from painful and fatal diseases themselves. Why?

According to yoga the answers to these questions lie in the knowledge of individual and collective karmas - knowledge that explains the mystery of birth and death and all that lies between. As a student I took up the study of philosophy because I was intent on understanding the root cause of fortune and misfortune. Yet for all my reading and pondering, the answers eluded me. I began to grasp the theory of karma as expounded in the scriptures only after spending time with a number of highly accomplished yogis. During my time with them, these spiritual adepts unveiled some of the subtle mysteries that lie in the realm beyond intellectual explanations.

Swami Sadanand did not promise to teach me that science, but he guided me to the scriptures related to Sri Vidya practice, and explained that learning and practicing Sri Vidya requires good karmas well as God’s grace. He told me that both could be gathered by practicing the gayatri mantra, adding that this mantra can erase negative karmas, create new positive karmas, and open the channel for God’s grace.

Although neither these instructions nor the theories he expounded from the scriptures really made sense to me at the time, Swami Sadanand’s love, compassion, and kindness, as well as his knowledge of the scriptures, infused my heart with deep devotion and faith in him. On several occasions he explained the law of karma, yet it remained abstract and incomprehensible to me until I began to get a glimpse of its operation in my own life and the lives of some of those around me.

Q.2
How can Prayer or Mantra practice help?

A.2
Swami Sadanand was kind to everyone and gave medicines freely to the sick, yet when I was sick he paid no attention. I could not understand this. Then one day I received the news that my mother, who lived in a distant village, had been having terrible headaches for more than a month and had recently lost her eyesight. In a panic I went to the saint and begged him to give me medicine for her. He said, “Medicines are too weak to change the course of karma. I will give you medicine for your mother if you want, but it is better that you do the recitation of aditya hridayam” [a prayer to the sun revealed to the sage Agastya].

I was puzzled, but I remained in Allahabad, sixty miles from my mother’s village, and did twelve recitations of this prayer every day while continuing my routine at the university. Eventually my sister told me that my mother had suddenly gotten well. Deeply grateful-and curious about the relationship between this prayer and my mother’s recovery - I went to Swami Sadanand. “How can prayer or mantra practice help not only the practitioner but also someone at a distance?” I asked.

With a smile he replied, “Intense tapas, samadhi [spiritual absorption], mantra sadhana, the grace of God, selfless service, and satsanga [the company of saints] create a powerful positive karma in a short period of time. And this can neutralize the effect of pervious negative karmas.” He got up and pulled out the Yoga Sutra with the commentary of Vyasa and showed me the exact passage he was quoting.

When he put the law of karma into this context, I began to understand the Yoga Sutra and other scriptures more profoundly than before, but I was still unable to really grasp the dynamics of karma and reincarnation.

Another example. A gentleman who suffered from epileptic fits came to meet Swamiji. ‘Take this medicine every morning but only after you have fed grain to the birds’ he instructed. Only then you can take your meal’. For three days the poor fellow starved because the birds would not eat the grain scattered for them. Then, on the fourth day they accepted his offering and he started the medicine. Within six months he was cured.

When I asked Swami Sadanand to explain, he said, “Birds are part of nature. Their relationship with humans is not contaminated by selfishness and expectations. They are happy when you serve them, but they do not mind if you don’t. They operate on instinct alone - they make no personal choices and have no agendas. Serving them is serving nature, which is the repository of all our karmas.

“Our individual chitta [the unconscious mind] and karmashaya [the vehicle of our karmas] always work in conformity with nature, prakriti, which encompasses not only plants, rivers, and the rest of the natural environment - it also encompasses the primordial energy - field which is the source of and locus for this material world. By sacrificing your comforts and giving away that which you believe to be yours, you pay off your karmic debts in the subtle realm. And it is these karmic debts that are the cause of your present misery.”

After observing similar incidents I realized the truth of the scriptural statement that one of the means of counteracting negative karmas is to be in the company and service of saints.

Q.3
Can one interfere with the law of Karma?

A.3
In the winter of 1982 my gurudeva, Swami Rama, asked me not to accompany him to the U.S. but go to Rishikesh and do such and such practice while I stayed at the ashram. Every day visit the Virbhadra temple, he said.

On the last day I felt very sluggish. Every time I picked up the mala beads and started to repeat the mantra, I fell asleep. Finally, I nodded off. The mala dropped from my hand and I began to dream a dream so vivid that I knew it was real.

In this dream I saw myself being driven along the familiar route from New York city to Swamiji’s headquarters in Pennsylvania, where I live. The driver, a woman called Laura, often drove me to New York. She was driving when suddenly a car entered the freeway from the exit ramp and headed toward us. There was no time or option – a head-on collision seemed inevitable. Then a fraction of a second before the crash, an extraordinarily tall man clad in white appeared between the two cars and prevented the collision. He picked us up and deposited us on the median strip. I woke up to find my mala on the floor.

When I returned to the U.S. Laura drove me. On our way home she told me that she had been seeing a head-on collision in her mind’s eye. As she told me this I remembered Swamiji saying that whatever happens in the external world has already happened long before in the inner world. Inspite of knowing what was going to happen I could not tell Laura. Just as were about to crash I saw the white-clad being appear between the two cars, pluck both of us out, and deposit us on the right shoulder of the road.

I found this incomprehensible. I wanted Swamiji to explain, but I knew if I asked him what had happened he would simply remain silent. But one day, while I was still puzzling over these events, I came across a passage in one of the Puranas that answered my question. In the course of a lengthy story, this scripture made it clear that no one can interfere with the law of karma. All the forces, seen or unseen, that function in this mortal world are governed by this law. Birth and death and all that happens between these two events are dependent on the law of karma. The law of karma determines the situation into which we are born in this lifetime, and into which we will be born in the next. But there is one way that karmic events can be amended. The law of divine providence - which is the inherent power of God - is beyond the law of karma and can amend karmic events - although it rarely does so. Nothing is impossible in the realm of divine providence. What is more, we can connect with the divine will through intense tapas, mantra sadhana, samadhi, devotion to God, the company of saints, and selfless services. When that happens, the reshaping of karmic events begins to take place by itself.

The scripture also stated that receiving the grace of the divine will requires preparation, and that even greater preparation is needed in order to retain and assimilate this grace once it has been received. Faith in God and surrender to God’s will makes this possible, and this attitude of faith and surrender is created through meditation, prayer, japa, contemplation, self-study and service to those whose minds and hearts are totally filled with God consciousness.

After the incident Laura was full of fear. When I put Laura’s behavior into the context of this message, I got the answer to my question. It was possible that in my case the force of karma had not interfered with the divine will because that japa practice of eleven days in Rishikesh had given me the opportunity to assimilate the grace flowing through the practice. But Laura had not had a similar opportunity, and that may have been why her initial joy was soon undermined by doubt and fear.

3 types of Karmas

Chapter Two

Are we the makers of our own destiny? Are we shaped by our destiny, or are we the shapers of our destiny? Is destiny our creator or are we the creators of destiny? Who are we? The answers to these questions lie in discovering how karmas are created in the first place. But before we do that let us examine the relationship between dormant, active and potential karmas, gain some understanding of them and how they become predominant in different phases of our lives.

The questions answered in this chapter are what is the law of karma, what are the three types of karma, how do you know your dormant (past) karmas, about active and future karmas.

Q.4
What is the Law of Karma?

A.4
THE WORD KARMA MEANS “action.” All of our actions are karmas except the ones we are in the process of performing. These are kriyas; completed actions are karmas. The seeds of karma lie in the kriya, because our present actions instantly turn into completed actions. When an action is completed, the action itself no longer exists in its gross form, but the result of that action manifests sooner or later. Both the action and its results are stored in their subtle forms in the unconscious mind and are known as “karmas.”

These days the word karma has taken on negative connotations. People in the East as well as the West makes statements such as “My karma caught up with me” when something unpleasant happens. This is a distortion of the concept. Karma can be positive or negative, uplifting or degrading. The law of karma is simply “As you sow, so shall you reap.”

All cultures share the belief that if we do good we will reap good results. The concept of good differs from place to place and from time to time, but the conviction that there is a causal relationship between good actions and good results and bad or wrong actions and bad results is fundamental to all societies. And regardless of what the highest goal of life is thought to be, spiritually uplifting actions are universally seen as the means of purifying the way of the soul, just as bad actions are seen as contaminating.

Any action we perform-whether mental, verbal, or physical-creates a subtle impression in our unconscious mind. When we continually repeat the same action these impressions are strengthened, until eventually they become so powerful that, unable to resist their strong currents, we are swept into performing actions that match these impressions. In other words, subtle impressions (samskaras) are born from our actions, and, in turn, our actions are motivated by subtle impression. This is a vicious cycle that, once in motion, is difficult to break. This cycle-actions creating impressions, which in turn drive our actions - is the law of karma.

We do not know when this process began, so we call it beginningless.

Q.5
What are the 3 types of Karma?

A.5
As we discussed in chapter one, the yogis categorize all karmas into three main divisions: sanchita (dormant), prarabdha (active), and kriyamana (potential) karmas. The literal meaning of sanchita karma is “stored karma.” These are dormant; they will become active only when conditions are ripe. Like seed corn stored in a silo, sanchita karmas will sprout and bear fruit if they are planted in a viable place in the proper season and receive the right amount of sustenance.

Prarabdha karmas have already started producing fruit. These are like seed corn, which has been removed from the silo, planted, and is now growing. The life of these plants is determined by the fertility of the soil, climatic conditions, and the prevalence of disease and insects. Corn plants growing in a field have no choice but to withstand whatever conditions they encounter and to strive to produce ears of corn. Once a plant has sprouted there is no way that it can return to its seed forms to await more favorable growing conditions. Our active karmas are like these plants

When conditions are favorable our dormant karmas become active, shaping our life and its circumstances. Like sprouting corn, once we begin our outward journey we are totally dependent on what life has to offer. Just as a farmer tends the plants, hoping for a good harvest (although he knows that much of the plant’s fate is not in his hands), we try to do what is best for ourselves and those we love. Our success depends on many variables, most of which are unpredictable.

Prarabdha karmas constitute our destiny. (Prarabdha literally means, “already in the process of producing fruits.”) There is not much to be done once the cycle of karma has reached the stage of destiny, but the process of reaping the fruits of destiny can be managed wisely. When our active karmas have run their course, for example, their fruits can be stored or given up. If we are attached to the fruits of our actions we will store them, and if we do, there is a good chance they will sprout and the cycle will begin again.

Potential karmas are those, which have not yet been created. The literal translation of kriyamana karma is “karma yet to be performed.” These can be compared to the ears of corn, which have not yet formed. If we let the plant grows, it will form ears and eventually yield fully mature kernels in the natural course of events. Similarly, under the so-called normal circumstances of life-the conditions into which we are born and under which we live-we find ourselves performing actions, all of which bear fruit.

Here the analogy breaks down. Corn has no free will but depends totally on nature for its survival. We seem to have more free will and are less dependent on nature. We may not be able to stop the course of events caused by prarabdha karma, but we are free either to accumulate the fruits of our karmas or to renounce them. Hoarding the fruits creates an environment of further involvement-potential karmas-but those who entertain destiny joyfully and wisely, who are free from both attachment and aversion to the experiences that destiny brings, renounce the fruit of their actions and thus do not form potential karmas.

This also applies to dormant karmas-the safest course is to either burn them in the fire of knowledge or surrender them to the Divine. This is possible only if we have been able to conduct a thorough inventory of our karmic deeds. But most of us have neither the knowledge nor the ability to enter the basement of our unconscious mind, where our karmic deeds are stored in the form of subtle impressions.

Q.6
How do you know your Dormant - past Karmas (Sanchita)?

A.6
In the process of self-discovery we must penetrate the layer of our being where our karmas are deposited. When we know what they are and how numerous they are, we can make the decision whether to throw them into the fire of knowledge, thereby disidentifying ourselves from them, or to surrender them to the Divine. The following story sheds some light on the yogic method of reaching the realm of dormant karmas and attaining freedom from them.

Story
-
Long ago there lives a yogi named Jaigishavya (JA for short) who undertook a long uninterrupted practice of intense tapas (austerities) before attaining enlightenment. He defied hunger, thirst, sleep and fatigue. Eventually the concentrated force of his consciousness penetrated the realms of existence where the ordinary mind cannot reach. Then, as recounted in the scriptures, he transcended his body-consciousness and saw the relationship between the body, senses and the different faculties of the mind. As his practice intensified, he gained direct experience of the contents of his mind, ego and intellect. Finally he entered the vast realm of the unconscious mind, known as chitta, where he encountered the dormant karmas related to millions of past lives.

But after knowing his mind he became disoriented. As he focused more intently, however, his confusion vanished and he realized that he was in samadhi. His consciousness had transcended the realms of time and space and he was being blessed with the intuitive experience of his sanchita karmas. All his past lives were before him.

As he traveled deeper into the backyard of time he was overwhelmed by the number of life forms he had assumed in the past. He had been a king, beggar, insect, demon, elephant, celestial being and everything in between. Everything that had ever happened to him had created an impression, all of which had been stored intact. Although there were occasional intervals of pleasure, a stream of vivid pain flowed continuously throughout all these experiences. Being aware of these impressions he saw clearly that they would eventually manifest.

JA said, “I am able to see the history of millions of lifetimes of my transmigration but I still can’t see the beginning of my soul’s outward journey. This means there are still dormant karmas lying beyond my present intuitive capacity. I can do nothing about the dormant karmas that are outside my awareness – but do I have the freedom to erase, rewrite or recycle the dormant karmas that I have identified. If so, how can it be done?

At this point one of the immortal guides, the sage Avatya, sensed that someone was in need of help. Intent on removing the yogi’s final knot of ignorance, the sage emerged from the universal pool of consciousness and descended into JA’s consciousness. JA prostrated before him and sage Avatya spoke “How can I help you? JA said, “It is disheartening that inspite of intense yogic practices I still have so many karmic practices?

Sage Avatya replied “Because of austerities and meditation, you were able to penetrate your own chitta, the vast unconscious mind where the subtle impressions of all your past deeds are stored. You think you are witnessing the contents of your mind while remaining above it, but you are actually actively involved. That is Maya. Rise above maya and you will see what or who lies behind”.

JA asks, “How can I rise above maya?

Avatya says, “The first step in tearing the veil of maya is to sharpen your intellect so that you can clearly understand why you are so attracted to knowing your past. Your desire arises out of your desire to reclaim it. And this desire arises out of your attachment. Inspite of knowing about your painful past you are attached to your actions, their fruits and subtle impressions. That is how your dormant – sanchita karmas gather their momentum and come into manifestation”.

“Disidentify from your karmas. You have been reinforcing the idea that you were a doer of actions. Your anxieties about the fruits of your actions made you miserable while you performed the actions. If you achieved what you wanted, your worry about retaining the fruits of your actions made you miserable, in the event of non-achievement you also felt miserable. In this way every karma, to some degree contains inherent misery. True knowledge lies not in knowing your karmas but their inherent nature. This type of knowledge will give you freedom from the effects of your dormant karmas.

Whenever a memory either grieves or thrills you, it is your attachment giving energy to that related dormant karma. Instantly neutralize that karma with the power of nonattachment (works only in relation to weak karmas). Attachment is like the nutrients a seed needs in order to sprout. Once you no longer provide these nutrients, the seed of dormant karma will loose its capacity to grow into destiny. To neutralize the effect of powerful karmas you must commit yourself to methodical practice that has to be intense. During such practice you have to summon your entire sankalpa shakti – the power of determination to complete it regardless of how many obstacles you face. Thus vairagya (non attachment) and abhyasa (practice) are the ways to attain freedom from your dormant karmas”.

End Story

In light of this story, let’s revisit the stories in chapter one. Masters like Sri Swami Sadanand and Swamiji (Sri Swami Rama) have the ability to penetrate subtle realms of our being, where both dormant and active karmas reside. If we have the good karmas to be in their company and catch their attention, these masters show us how to neutralize undesirable sanchita karmas before they gather their momentum and manifest in the form of prarabdha, or destiny.

In the case of my mother’s loss of vision, her dormant karmas were awakened and manifested as destiny. It was too late for medicines. She needed help from an extraordinary source-the sun, which is the eye of the universe. My mother did not know the aditya hridayam mantra nor did she have the ability to undertake the practice of it. Although I had both, I was young and immature, and my simple recitation of it could not have been the cause underlying the restoration of her eyesight. Rather, just as a teacher transmits the power of mantra by blessing the student during mantra initiation, the invisible force of Sri Sadanandji’s blessings served as a medium between my mother and the healing power of the aditya hridayam mantra, in which this gentle saint was proficient. (Aditya hridayam means “the heart of the sun.”) A new karmic force created by the mantra blocked the flow of prarbdha karmas and neutralized the remaining karmas, which were still in their sanchita form. In this way, my mother was healed in three days.

Q.7
About Active Karmas?

A.7
The karmas of destiny, active karmas, are hard to change. They are like arrows already in flight, and because they run at the speed of time, it is almost impossible to change their direction. The laws governing prarabdha karma are similar to Newton’s first and second laws of motion.

In yogic literature we find tales and parables about karmic predicaments. In some, great masters and even divine incarnations could not overcome the inertia of active karmas: in spite of knowing the details of someone’s destiny, they could not influence either its direction or its speed. In other cases, they changed the direction, slowed it down, or stopped it entirely, thus helping someone to escape before destiny could strike. The following stories will illustrate the dynamics of prarabdha karma.

Story
-
About 400 years ago a man named Maluk Das or MD lived in the plains of north India. He was fully absorbed in farming and did not believe in Ishwar, destiny or rebirth. One hot humid morning he decided to rest for a while. It was adhik mas, a month that devout Hindus dedicate to reading scriptures, chanting and meditating. A local pandit was reciting scriptures under a tree with a small group of villagers, MD too joined them.

In the course of the recitation the pandit said, “Destiny is inevitable. We cannot experience the pleasure or pain brought about by destiny. Due to our karmas we would be happy or miserable. We cannot go hungry if we are supposed to have food”. KD challenged him, “Are you saying because it is written in that book or do you have proof?” The pandit had some intuitive knowledge, he said “The proof is this: today you are not supposed to be hungry. No matter what you do you will be fed”?

MD decided that come what may he was not going to eat. Around lunchtime he left the group of villagers and made his way to the dense forest where he hid in the branches of a tall tree waiting for evening. Soon he heard voices. He saw three men making plants from the leaves of the trees he was hiding in. They washed their hands and were about to eat their meal when a tiger suddenly roared nearby. In a panic the three ran away leaving the food behind. MD thought the pandit had arranged this scene to entice him to eat.

Next came three robbers. Surprised to see the food they thought that someone might have poisoned the food so as to catch them. Meanwhile one of the robbers noticed MD, asked him to explain why he was there. They refused to believe MD’s story and thought he was trying to poison them. In order to know whether the food was poisoned they pushed the food into his mouth. Once they found that MD had survived the food they ate the rest and went away.

Next day MD met the pandit, gained further knowledge and committed himself to spiritual practice. He later on became one of the greatest saints of North India. Kade Ki Mai, a famous temple of the Divine Mother is associated with MD, stands near Allahabad.

 End Story
This story shows the relentless power of destiny. Maluk Das’ prarabdha karma was so strong that he could not change it, in spite of his best efforts. His main karma was that he must eat, and his secondary karmas led to the events that resulted in his taking a meal. From his standpoint both the travelers and the robbers were instruments in the hands of his destiny. Maluk Das could not apply a force strong enough to overcome the inertia of his destiny, and it continued on in the direction it was going.

By its very nature destiny is entrenched and almost insurmountable. Yet in some cases it can be altered if enough force is applied-and in a skillful enough manner - as the next tale illustrates.

Story
-
There was once a poor Brahmin couple whose property was a horse. The only way they could feed him was to cut grass with the permission of the landowner or get him some from overgrazed public lands. Poverty and hunger aged the couple although the horse was healthy due to their kindness and care.

One-day sage Narada visited the village and stopped at the couple’s house for alms. Even though they had nothing they offered him salt and water as that was all they had. When Narada checked up their active karmas it provided for one horse, in dormant karmas he found that hundreds of horses were lined up although none would manifest until the current horse was gone.

So Narada told them to sell the horse. Reluctant but since they had full faith in him they did so. The sage told them that since the husband was a learned Brahmin dissemination of knowledge was the first duty. He should start a school and free himself from the burden of looking after a horse.

When they sold the horse villagers were shocked because they knew how much the couple loved their horse. It was perceived that the sale was to fund the school. The couple’s selfless love impressed the villagers. Thus someone gifted the Brahmin a horse. The Brahmin sold it and used the proceeds to expand the school. And then someone else gave the couple a horse. The process of gifting and selling continued. This way the couple said good-bye to poverty and always owned a horse.

End Story
Here destiny was not averted but skillfully altered. Friends my destiny is that the harder I try to get something or attached to the further away it goes from me. When I am cool, not expecting too much or attached to something be it women or getting an assignment that’s when things have worked out for me.

Q.8
About Potential Karma?

A.8
Potential karmas are like arrows that have not yet been made, although the factory, the skilled arrow maker, the raw materials, and the customer are all present. The ego is the factory, the senses are the arrow makers, anxiety is the raw material, and the desire-ridden mind is the consumer. It is up to our faculty of discrimination to make the final decision as to whether or not these arrows will be made. If they are, they will be stored as dormant (sanchita) karmas, and sooner or later they are bound to be shot, resulting in destiny-prarabdha karma.

Kriyamana (potential) karmas are in our hands, provided we have the knowledge and ability to exercise our faculty of discrimination properly. Although our present level of knowledge and ability are greatly influenced by our active karmas, as human beings we have a high degree of free will and the power of choice. We are blessed with the ability to think linearly, as well as with the power of discrimination. By using these gifts we can avoid creating undesirable potential karmas, and can create potential karmas, which can soon neutralize the impact of our negative dormant karmas and even of our destiny. The Srimad Bhagavatam provides a story that clarifies this process.

Story
-
Angira and Narada are two sages in the Vedic tradition. One day they visited the palace of King Chitra Ketu, who was very prosperous but unhappy because he did not have a child. Angira said, “Life is a mystery. It is a mingled dream of joy and sorrow. But deep within lies a real and everlasting joy. A human being is born to dive deep into the stream of life, find the hidden treasure, and attain eternal fulfillment”. But the king begged the sage for a son.

Angira countered “It does not befit a learned person like you to work against destiny, esp. if it is already working in your favor. My advice is that you surrender to your destiny. Drop your desire for a child and purse the highest goal of life”. But the king insisted so the sage said, “May you be blessed with a son”. A few months one of the queens was blessed with a son. Since the king spent more time with the child and his queen mother the other queens got jealous. They poisoned the prince to death. The king was heart-broken.

After a while the two sages reappeared but the King could not recognize them. He said, learned men please make yourself known. Angira and Narada introduced themselves. They said, “We came some time ago to give you the highest gift of knowledge, but you were not ready for it. You were convinced that you could set foot on the path of the highest good only after your desires are fulfilled”. Friends I have realized that in life things do not happen in a sequential or mutually exclusive manner. You have to do what you think is right and let the future decide thereafter. When the time is right things will happen by themselves.

The King told the sages, ‘why is there pain in life, where does real peace lie – inside or outside this world? Why is everything so disappointing? Help me, I am at your feet”.

Angira replied, “Life is a mystery. Experiences of either types are the result of our destiny. Active karmas decide when and where will we be born, how long will we live in that body, and what major events we will face in that lifetime. W.R.T. these karmas we cannot do much but there exist another set of dormant karmas. It is possible to awaken them and allow them to manifest in the present form of active karma, provided we have a strong desire to awaken them. In your case Destiny had not planned a son for a long time but you longed for one. Thus your strong desire forced you to search for a son in the storehouse of dormant karmas. Here the only dormant karmas that could give you a son were contaminated with pain and misery”.

The King was shocked. He said “if you knew this, why did you bless me with a child”. Angira said “It was our duty to guide you in the right direction, but inspite of our advice you insisted on a son. This was the result of your potential karma. You are responsible for it’.

“Vairagya or non-attachment is the only way. This way your mind will become peaceful and your senses will be under control. You may continue to perform actions, but you wil also have time to pursue higher goals”. Friends what I have realized that life continuously puts you in various situations and gives you options. We have to use our Buddhi – intellect – the ability to discriminate between right and wrong – to make the right decision. The type of decision taken affects our potential karmas.

Under the guidance of Angira and Narada, King Chitra made a decision to follow the path of light. Through sadhana and by practicing dispassion (vairagya) he attained complete freedom from his karmic deeds.

As this story indicates, in certain areas of life we have little or no freedom of choice-some events are totally in the hands of destiny. King Chitra Ketu would not have been able to beget a son through his self-effort alone. He got a son only through the intervention of the sages Angira and Narada, yet even the blessings of these great sages could not entirely alter the course of his destiny. For a short period the king was graced with a child, but soon he fell into the stream of his central prarabdha karma, which destined him to remain childless. His desire, which was the potential karma that enabled him to awaken his dormant karmas for having a son, brought grief along with it.

King Chitra Ketu’s plight also shows us that the main strand of destiny is usually surrounded and supported by numberless secondary karmas. The main prarabdha karma acts like a magnet; the secondary karmas are pulled toward it like iron filings. Because it is difficult to separate the secondary karmas from the main prarabdha karmas, they usually work in perfect coordination, mutually supporting one another. End Story
The same is true of dormant karmas. A powerful dormant karma is usually surrounded by many secondary dormant karmas. When the main one is awakened and becomes destiny, the secondary ones are automatically awakened. That is why the learned master tell us that unless we know the complete mystery and dynamics of karma, it is better not to try to alter it. Divine grace flows along with the current of destiny, and it is this grace that gives us the strength to withstand the storms stirred up by our karmas.

Situations and circumstances, which we cannot change, are part of our destiny. It is best to honor such circumstances and accept them as they are. If you have the wisdom and ability to transform them for the better, go ahead-but make sure you do it without violating the laws of nature. Nature is the highest repository of each individual’s destiny, and it gives you only what you need. If you attempt to neutralize or modify your destiny, you must take care not to mistake your desires for your needs. Even if you come in touch with the divine providence that operates beyond the law of destiny, do not ask for more than you can sustain.

Even wise people obey the law of destiny. When absolutely necessary they may modify it slightly, although they are careful not to dishonor it when they do so.

Next we need to understand the forces that cause karmas to be formed, to be stored in tact, and finally to manifest in the realm of time and space. This leads us to study the mind, for according to the yogis that is where this karmic drama is created, enacted and experienced.

Creation of Karmas

Chapter Three

This chapter answers three questions namely how are samskaras created, do we get our minds clear and create positive samskaras. A background note first.

According to Yoga Science, everything in the universe, including the mind, has evolved from prakriti (primordial nature). It is eternal and is the cause of our manifest world. Itself unborn, it is the mother of the entire universe and all that exists in it. It is the highest form of energy. It has three intrinsic forces: sattva, rajas and tamas. While prakriti is in its unmanifest form, these three forces remain in balance. When disturbed, prakriti becomes manifest.

Everything in this world consists of sattva, rajas and tamas of varying degrees. Sattva is the force characterized by light, illumination, clarity, purity etc. Rajas is the force of activity, movement, instability, agitation and pulsation. Tamas is the force of darkness, heaviness, inertia, confusion, dullness etc. Sattva and Tamas appear to be opposites while due to rajas vibration is an intrinsic characteristic of prakriti.

The mind – both the cosmic and individual is the first to emerge from the stillness of prakriti, the material world evolves from that mind. According to the Yogic doctrine of evolution, an effect must contain all the qualities and characteristics of its cause. Because prakriti is the mother of the mind, the mind must consist of three forces intrinsic to prakriti. If these forces reach a stage of equilibrium the mind will no longer exists but will be merged in prakriti.

By the same token, as long as the mind exists these forces cannot be in equilibrium. It continuously shifts from one state to another. It could be distracted, dull or well controlled. Because our thoughts, speech and actions are either confused, organized or peaceful depending on our mental state, these mental states play a significant role in the formation of our karmas. In a distracted or disturbed state our actions are confused. Actions performed in such a state will be accompanied by the samskaras of confusion and their results would be confused. A confused mind causes us to create a multitude of weak karmas, which in turn are stored in the unconscious mind in a disorganized way.

Friends when ever I am feeling dull, confused I have learnt to relax, take it easy and not perform any actions esp. with people who are going to pass judgment on me.

Q.9
Creating Samskaras

A.9
To get a clearer understanding let us look at two people – one whose mind is disturbed called Arun and another whose mind is one pointed called Pooja – might handle the situation. Both are professionals and like chocolates. They face a decision about which chocolate bar to buy – a decision so simple but that demonstrates clearly the interplay of the various kinds of karma.

Story
-
Arun a freelance computer consultant was working at home when early afternoon he gets a call from a customer who is furious because a defect in Arun’s work is causing other problems with his software. The customer wants Arun to come home right away and he agrees. A minute later the school calls to say a storm is expected and he should pick up the children. He asks his wife to pick up the children so that he could attend to the customer but she had a problem with her car and needed help instead.

Confused and cranky about what to do he picks up the children first who demand computer games to entertain them during the storm. The game store is next to the supermarket. He decides to stop, let the kids play while he picks up provisions.

On his way to the dairy case, Arun sees chocolates his favorite food so he stops without thinking. He had no plan to buy but his mind was so scattered and chocolate captivating that he stopped by. There were twenty types of chocolates of which 18 grab his attention because he is familiar with them. One by one he keeps on eliminating various brands till 15 were left. Then looks at them again and puts four at random into his cart. Harried and confused he does not know why he is in the store? Anyway he reorients himself, buys the groceries planned and goes next door to pick up his children.

Now let us analyze the chocolate karmas Arun created in that confused state of mind. At the sensory level none of these chocolates were good or bad. The subtle impressions of chocolates at this stage were vague and accompanied by uncertainty and aimlessness. Let us call this samskara 1. Then Arun focused his attention on one chocolate from another & recognized their characteristics. This is samskara 2. Next he began to analyze chocolates further. He identified 18 of them. Based on his previous experiences a sense of liking and disliking arose from this identification. The memories associated with those 18 varieties of chocolates rushed forward, forcing him to buy the chocolate. We call this samskara 3. Next Arun transferred the chocolate file to his buddhi to make a final decision about which to buy. But his buddhi was confused too. Unable to make up his mind the buddhi motivated Arun to grab four chocolate bars at random. Arun filed this information in a memory filed called samskara 5.

Add all these up and we can see that Arun has collected 75 chocolate samskaras although he bought only four varieties. Friends I had this experience so often that today I never venture shopping if I am in a confused state of mind for two reasons. One I do not buy what I set out to buy. Two I buy at too at a high price.

On the other hand an attorney Pooja who has completed her duties is in a peaceful frame of mind. She too hears about the storm and stops by at the store to pick up her favorite chocolate. Clear about what she wants she picks up one and walks out of the store. In her case there are impressions of 20 types of chocolates stored as samskara 1 but they are so vague that they hardly occupy any space in her memory field. Versions 2 and 3 contain only one chocolate. Samskara 4 contains one strong, clear impression that is filed so distinctly that Pooja can retrieve it with comfort. Only the 23rd samskara can motivate her to buy the chocolate. On the other hand Arun created seventy-five samskaras and ended buying something that he did not really want to buy.

End Story

This example may seem frivolous, but it explains how we create samskaras.

Q.10
How do we get our Minds Clear?

A.10
If we want to make sure that our mind functions in a balanced way, we must first increase the level of sattva and let rajas and tamas become subordinate. Under the influence of sattvic energy we can think clearly, make the right decisions, and summon our will and determination. This will engender positive karmas and prevent negative ones from forming. But it requires creating an environment, which attracts sattvic energies from every direction and repels rajasic and tamasic ones. To do this we have to be vigilant in all areas of our life: how we sleep, what we eat, what we read, how we exercise, and how we interact with others. In short, we have to bring a sattvic quality to all our actions-physical, verbal, and mental. In the area of diet, for example, we must eat sattvic food and avoid rajasic and tamasic food. Sattvic food is light, fresh, easily digestible, nutritious, and neither overcooked nor under-cooked. Rajasic food has a strong taste; it is heavily spiced, fiery, and salty; it aggravates our digestive system, disturbs our sleep, and causes unpleasant dreams. Tamasic food is stale, heavy, overcooked, and composed of so many ingredients that it is hard to identify the main one; it is loaded with additives and preservatives, and may be overly sweet; it is hard to digest, and makes us slothful and sleepy.

How we entertain ourselves also has a strong bearing on our temperament. Entertainment that delights the senses while leaving them calm, has a tranquil effect on the mind, does not linger in the mind afterwards, and is spiritually inspiring is sattvic. Rajasic entertainment is exciting; it is associated with loud sounds, bright lights and colors; it is fast moving, violent, romantic, or tragic-it agitates our emotions. Entertainment that is dull, boring, and leads to inertia is tamasic. Friends I invariably feel dull the day after I listen to loud music at home or party. I still party but do not overdo it.

If we pay attention to these and other areas of our life with a view to increasing our sattvic energies, we can make our mind balanced, focused, sharp, and penetrating. A balanced, sattvic mind then has the capacity to withstand the internal turmoil caused by the rajasic and tamasic effects of our dormant and active karmas. Although our efforts to increase sattvic energy do not destroy these karmas, if we adopt a sattvic lifestyle the tamasic and rajasic effects of these karmas will be neutralized significantly.

Patanjali, the author of the Yoga Sutra, and Vyasa, its fore most commentator, tell us that a confused mind is not fit to follow the path of yoga. Such a mind is dominated by tamas and rajas and fails to envision the highest good, so it has little inclination to perform those actions, which have the highest good as their goal. Even if it does perform such actions, it generates so much confusion that the subtle impressions stored in the form of dormant karma are totally contaminated. In short, although auspicious actions performed by a confused person will create karmas conducive to spiritual growth, they will not be altogether free of negative effects. Preparatory practices, however, can purify and discipline the mind so that it no longer shifts among disturbed, distracted, and stupefied states.

This does not mean that we should not attempt to do anything good until we have attained complete freedom from confusion. It is true that our present and future actions are primarily motivated by our destiny-our prarabdha karmas and in relation to those karmas we have virtually no freedom of choice. But the main prarabdha karma is always accompanied by a host of secondary karmic strands, and in relation to these we have greater freedom to make choices.

To clarify the relationship between the central and secondary strands of prarabdha karma, let’s return to the story of the Brahmin and his beloved horse. It was his destiny to have one horse. Honoring the advice of sage Narada, the brahmin overcame his attachment to that horse by summoning his power of will and determination, and getting rid of it. By doing so he manipulated his secondary karmas, which were causing his wife to spend her days getting food for the horse and were forcing him to look for students for his livelihood rather than as a form of service. The story shows how our present actions can influence our secondary active karmas.

Q.11
How do we Create Positive Karmas?

A.11
We can summon our power of will and determination to make a decision and act on that decision, even if secondary karmas stored in the past are exerting an influence on us in the present. It is entirely up to us to create potential karmas that are conducive to our growth. If we decide to make an effort to perform sattvic actions, such actions will engender sattvic fruits, helping us to purify our mind and minimize confusion.

There is nothing in our destiny that we ourselves did not create. The results of actions we performed long ago have manifested as our current destiny, just as the actions we are performing today will manifest as our future destiny. Even if we have a confused mind, we must make an effort to perform actions, which are conducive to our well-being. We must never forget that as humans we have a great degree of freedom of choice. With effort we can focus our scattered mind momentarily and makes a decision to involve ourselves only in wholesome actions. We may not always succeed, but we can keep trying.

Committing ourselves to such a course of action and staying with it for a prolonged period is called spiritual practice. The scriptures tell us that it is the practice that makes us perfect - by undertaking positive actions we create positive potential karmas, which serve as an antidote to the karmas that have caused our mind to become scattered. These positive potential karmas will be deposited in the unconscious mind in a dormant form; later they will influence our present and future actions. That is why we must attend to our present actions and refrain from blaming our karmas for our confusion and scatteredness. According to yoga, we can incorporate three spiritual practices into our lives, which will do much to loosen the grip of our negative karmas: cultivating focus, exercising control over our senses, and strengthening our power of will and determination.

Forming a habit of staying focused will prevent us from involving ourselves in useless actions. Like children, we are often more interested in knowing what others are doing than in doing what we need to do. This leads us to compare ourselves with others and engenders inferiority and superiority complexes, creating an environment in which hatred, jealousy, greed, and competitiveness flourish. Such feelings pollute our mind and force us to involve ourselves in unnecessary actions. By performing unnecessary actions we create unnecessary karmas, which perpetuate our confusion and complicate our life.

The next step is to practice pratyahara (sense withdrawal). The mind cannot execute its plans without the help of the senses. A sattvic mind employs them to complete its chosen tasks. When tamas is dominant, however, the mind becomes careless and begins to depend on the senses. The senses take advantage of this dependency-their cravings grow into urges, and these urges draw the mind toward pleasurable objects. Eventually the mind becomes subservient to the senses. This is a recipe for a scattered mind-the senses are constantly employing the mind to contact, perceive, feel, and judge the pleasure and pain contained in sensory objects. And we perform our actions under the influence of these sensory urges, creating potential karmas contaminated by craving and confusion.

The senses are many and powerful. By offering us a modicum of what seems to be pleasure, the senses of taste, touch, smell, sight, and hearing compel the mind to run from one object to another. They promise great fulfillment, and the mind believes them. But soon after the mind embraces an object, it is disappointed-the joy of this embrace was not as profound and long lasting as it had hoped. Through its own experience, the mind knows that sensory pleasures have no real value, yet under the sway of the senses it allows itself to be attracted by the charms and temptations of objects again and again, only to encounter repeated disappointment. Realizing its folly, the mind often decides not to waste time in such acts, but, driven by sensory urges, it fails to act on this decision. Eventually the mind becomes frustrated and loses its self-confidence and self-respect. From that point on, it continues performing actions without knowing why.

Freeing ourselves from this cycle requires disciplining the sense. The scriptures tell us that “discipline which has provision for training and taming the senses alone qualifies as yoga practice. Only by undertaking such a yoga practice can one prevent oneself from falling into the trap of negligence and self-deception. Such practice alone enables an aspirant to break the cycle of birth and death.” (Katha Upanishad 2:3:11)

The third and most important action we can undertake to overcome the confusion in our mind is to build our sankalpa shakti (the power of will and determination). The same mind that has the capacity to create karmas in the first place (and to be influenced later by its own karmic accumulations) also has the power to dismantle previous karmas and rebuild according to a well-thought-out plan.

Ordinarily we surrender ourselves to the force of karma because we are not aware of the power of the mind. But according to jnana yoga (the yoga of knowledge) karmas are created, sustained, and executed by the magical power of the mind. Getting caught in the net of our karmas is like a magician becoming mesmerized by his own magic. In other words, the mind is the cause of both bondage and liberation. The key to unlocking the mind’s liberating power is sankalpa shakti; the failure to use this power of will and determination is the source of misery. As humans, we have the capacity to over-come our self-created karmic misery, provided we unfold our sankalpa shakti to its fullest. As the following story from the Puranas (not given since too long) shows, even those with a great deal of self-knowledge create long-lasting misery for themselves if they do not employ their power of will and determination.

This story illustrates the crucial role of sankalpa shakti in either unfolding or suppressing the intrinsic powers of the mind to liberate itself. According to the sage Vyasa, the mind is imbued with seven such intrinsic powers. They are:

Shakti
-
the power to be and the power to become. This is the fundamental force necessary to accomplish any task.

Cheshta
-
purposeful movement.

Jivana
-
the capacity to contain the life force and thus to keep an organism alive.

Parinama
-
the capacity to keep changing from one state to another, from one mood to another.

Nirodha
-
the capacity to stop shifting from one state to another. This is the mind’s capacity to control and rescue itself even when it seems to be totally disorganized and lost.

Samskara
-
the capacity to store the subtle impression of an action, or any information the mind gathers from any source.

Dharma
-
the power that naturally inclines the mind toward freedom and inner fulfillment.

Due to a lack of spiritual training we usually experience only the functioning of the sixth force, samskara, but because we also have the other six intrinsic capacities, there is always a way to accomplish our goal. Regardless of the state of our mind-how confused or clear it is, how disturbed or composed, how dull or vibrant, inspired or depressed-we can meet the challenge of any problem, provided we have access to these intrinsic forces. Spiritual training provides this access.

Success in any endeavor, spiritual or worldly comes from cultivating the conviction that we have the power to accomplish anything, the power to be and become whatever we want. This conviction introduces us to the mind’s first intrinsic capacity, shakti, which is the key to attaining mastery over the other six powers.

The storage of our karmas, the unconscious mind, is also the creation of the mind. And once it is fully formed, our decision-making faculty is heavily influenced by the powerful subtle impressions stored there. That is why even though we know what is right at the conscious level; we do things inspite of knowing that what we are doing is harmful. Our personality traits evolve from the contents of our unconscious mind to shape our tastes, interests and choices. To discover why this is so we must embark on a study of the unconscious mind and its relationship with the conscious mind.

The Weaver of Destiny

Chapter Four

The questions answered in this chapter are, tell me about the Conscious & Unconscious mind, on what basis is our broad destiny decided before we are born? what about Group Karma? and how one particular karma becomes the leading force in an individual’s destiny and eventually overpowers all other karmas?

Q.12
Tell me about the Conscious Unconscious Mind?

A.12
According to YOGA, the mind has two aspects: conscious, and unconscious. The conscious mind works during our waking state and is always accompanied by the senses. It is the part of the mind that uses the brain as its seat and functions in response to sense stimuli. This mind is called manas. The totality of the mind (which includes manas as well as the vast unconscious) is known as chitta. Using the senses as its instruments, manas gathers data related to external objects and, through further processing, perceives them distinctly, identifies them as good or bad, and decides to respond to them positively or negatively. The conscious mind stores information at each step, some in the conscious memory, and some in the unconscious. This process was illustrated by the story of Arun and his chocolate in the previous chapter.

The unconscious mind is where our mental experiences are stored in the form of subtle impressions (samskaras); it is called unconscious because we are not ordinarily aware of its existence, let alone of the contents deposited there. In other words, we do not have conscious access to this aspect of the mind.

Nature provided us with an organized brain so we can process, assimilate, and retrieve information. Today, however, our minds are overloaded, and what is more, with the advent of calculators, computers, and fast-moving images, our attention span is shrinking rapidly. Less than five percent of our brain is active; the rest is dormant. We are using the conscious mind less and dumping more information into an already congested unconscious.

As a result, most of our activities are governed by the unconscious mind. For instance, we know that commercials and advertisements rarely present the complete truth, yet we are heavily influenced by them. Messages from cigarette and liquor advertisements, for example, have been deeply implanted in our unconscious mind, and as a result the tiny part of the conscious mind that knows how damaging they are to our health is not always able to stop many of us from using those substances. In large measure, we are slaves of our unconscious.

Our modern system of education trains only the conscious part of our mind, and that training does not include training us in how to use the conscious mind to gain freedom from our slavery to the unconscious mind. No one teaches us how to cleanse the unconscious, or how to expand the space in the conscious realm, or - the most crucial skill of all - how to penetrate the unconscious consciously. If we could do that, if we could enter the unconscious mind consciously and take an inventory of the contents deposited there, we could design an effective and realistic system for inner transformation. This skill can be cultivated through meditation. With it, we can precisely target and attenuate the negative impressions stored in the unconscious and strengthen the positive ones, and this speeds up our inner journey.

As it is, however, we have neither the knowledge nor the ability to open the door of our unconscious mind. The basement has been locked and ignored for so long that we have forgotten what it looks like, and we have no idea of what is hidden there. Thus it is impossible to formulate a plan for organizing the contents of our basement and getting rid of the junk.

The deeper the unconscious contents of our mind are buried, and the more densely they are packed into storage place, the more likely they are to explode, shaking the entire structure so violently that the weak parts shatter. We feel the blast, but because we do not know what exploded or why, we call the trauma destiny, God’s will, or an accident. And even if our karmic bombs do not actually explode, they create constant tremors, making us insecure, anxious, and fearful. Most of our conscious activities are influenced by this precarious state.

We perform most of our actions either to achieve that which we do not yet have or to preserve that which we do have. Actions performed under these conditions are motivated by the unconscious; what seems to be our immediate motive in the conscious realm is in reality only the catalyst for activating samskaras in the unconscious. It is the samskara that motivates the conscious mind to employ the body and sensory organs to perform an action.

Q.13
On what basis is our broad destiny decided before we are born?

A.13
It is not easy to pinpoint what exactly determines which particular karma or group of karmas will dictate our behavior, and when. The scriptures constantly remind us that only the omniscient Divine Being understands the precise dynamics of karma and its relationship to the cycle of birth and death. However, the scriptures do spell out what the sages in the past have confirmed through their intuitive wisdom: the grand plan of destiny - our prarabdha or active karma - is set before the beginning of each lifetime. Under normal circumstances it cannot be changed or even modified. For example, the kind of body we are born in how long we will live in that body, and whether we will be basically happy or unhappy during that lifetime is determined by destiny before we are born.

In general, the law of karma holds that with every action we create a subtle impression, which is then stored in the unconscious as a samskara. Under normal circumstances every impression will eventually ripen and manifest in the form of destiny. Powerful impressions individually or collectively become the main strands of our destiny; other impressions coalesce around them in the form of secondary karmas. The main strands dictate which body we will be born into, how long we will live, and whether the experience we undergo during that lifetime will be pleasant or unpleasant. The secondary karmas fill in the details. Although we cannot change the course of our main destiny, we have some degree of choice in manipulating our secondary karmas, and thereby, to some extent, we can influence our destiny.

The main active karma is like a blueprint for a house. The secondary dormant karmas and the secondary strands of destiny provide the details. The blueprint determines the basic shape and structure and cannot be modified. Secondary karmas are like the finishing materials and decorative details that complete the house. As the construction progresses, the architect has nothing to say about where, when, and how we hang curtains or paintings, what color we paint our shutters, or how we arrange our furniture. These are like secondary karmas.

The trivial, day-to-day details - losing something and getting something else, how we spend our time on a particular weekend - are secondary karmas that revolve around the main strand of destiny.

What determines which particular karmas or group of karmas will dictate our behavior, and when?” is both simple and complex. The simple part of the answer is that destiny in the forms of active karmas has its own course, and we have no power to change it. The complex part of the answer involves an explanation of secondary karmas - how they gather around the main karmic strands of destiny, and how they dictate our behavior. Some secondary karmas can be manipulated, but if they are strong and are deeply intertwined with the main karma it is almost impossible to prevent them from manifesting or to modify their effect after they have manifested. Or even if they are not deeply intertwined with the main karma, they can be like tentacles radiating from it and connecting one person’s destiny with another’s, thus opening a channel between personal karma and group karma. Only the knower’s of destiny can see precisely how these tentacles of secondary karmas are connected to the tentacles radiating from the main destiny of others. In very rare cases, such accomplished masters can cut the tentacles of destiny, and thereby disconnect one person’s fate from the fate of others. Or, if necessary, they can connect one person’s fate with another’s fare or with the fate of others by intertwining secondary karmas.

I came to understand this when I was fortunate enough to watch a saint working with the secondary karmas of a young man who was born with a heart defect. Although this young man had undergone valve-replacement surgery in his childhood, he was never very strong and had to be extremely careful with his health. His mother was deeply attached to him; her only son, and they both revered the saint and visited him regularly. For reasons unknown to me, the saint was constantly urging the young man to get married. One day when I felt that the saint was in the mood to explain the subtle mysteries of life, I asked him what he was trying to accomplish by encouraging the young man to get married. He explained that since this young man had long-standing health problems, he might not live long live unless something drastic was done. When I asked about further medical treatment, the saint said the young man had already undergone the best possible treatments and that changes now had to be made in the realm of his fate.

Here is how the saint described the karmic conditions prevailing in the sickly young man: His mother was very much attached to him; the two were karmically connected, and it was her destiny to lose her son. If she disowned him or if she renounced her relationship with him, his health would improve. But that was not an option, because neither mother nor son was ready to understand this subtle point.

The other option was for him to get married - marriage binds two people’s destinies together. If he married a woman whose destiny was to have a long-lasting marital relationship with a healthy husband, this young man’s destiny would be modified. He was currently attracted to a young woman whose family was close to his mother’s relatives. Once married, the couple would live near the young man’s mother - so that by marrying that woman he would reinforce the bond with his mother. On the other hand, if he married a woman who had ties with his mother, and if after marriage the couple settled somewhere far away, the mother and son would retain their relationship on the ground of pure love and duty, while the emotional ties based on attachment would be weakened.

In the ensuing months I watched as the saint skillfully created a situation in which the young man lost his interest in the woman with strong ties to his mother’s relatives. Soon afterwards he married someone else and settled in a city far away from where his mother lived. Immediately his health improved.

In this case it was in the young man’s destiny to be united with someone in marriage. All the saint did was create a situation in which he married a young woman who was destined to have a long-lasting marital relationship with a healthy man. By trying the tentacles of the young man’s secondary karmas to hers, the saint helped to modify his health-related destiny without disturbing the mother’s main prarabdha karma, which was to be separated from her son.

Q.14
What about Group Karma?

A.14
Further, the justice in reaping what we sow is obvious, but where is the justice in reaping the fruits of group karmas, which we may not have personally sown? The scriptures entertain such questions and explain these relationships.

They tell us, that, with the exception of meditative karmas, there is no such thing as totally personal karmas. All actions involve at least two parties: the one who performs the action, and the person or object affected by the action. And because both parties to an action are connected to other parties, the ripple effect causes several parties to become involved in actions and their fruition. As long as we have a body and live in the world, it is utterly impossible to live in karmic isolation. Even entering the world involves at least three parties: the mother, the father, and the one being born. All have their independent destiny as well as a shared group destiny. One person’s main destiny functions as another’s secondary karmas, and vice versa. Thus we are all caught in a complex karmic web. Hundreds of stories documented in the epic literature explain the complex nature of destiny in an understandable fashion. Let’s look at one from the Ramayana.

Story
-
Rama was a prince born in the city of Ayodhya to King Dhasharatha and Queen Kaushalya. Later on he married Sita. On the day he was to be crowned king he was exiled to the forest for 14 years. Unable to cope with the separation the King died. Next wife Sita was abducted by Ravana, the king of Sri Lanka. Eventually with the help of monkey-faced people Rama defeated Ravana, freed his wife and returned home. Throughout his exile Rama experienced tremendous ups and downs. To understand his destiny and its relationship with the destiny of those whose lives intertwined with his, we have to know what happened in his previous life, when he existed in the form of Narayana.

Kama (desire) is accompanied by an army of lust and others charms and temptations. It once waged a battle against the sage Narada when he was in deep samadhi. But Narada the most beloved disciple of Narayana, was able to remain unperturbed. Kama recognized his defeat and retreated. Narada was happy with accomplishment and told Shiva about his victory. Next he went to Narayana and said “Through your grace I remained unperturbed when Kama attacked me during my samadhi”. Narayana smiled and dismissed him. Friends I am always trying never to boast about my conquests or victories, underplay yourself is my moto. Some people call me a bad salesman but that is my style.

Narada was an unsurpassed astrologer and palmist. One day the king asked him to help in shaping the future of his daughter. Narada said that he had never seen such an exceptional horoscope and his daughter was very good in every respect. The princess an epitome of beauty overwhelmed Narada when she walked into the room. While he was seeing her hand, his heart was melting. He advised the royal family to invite the most eligible men from the kingdom for her svayamvara – the ceremony in which the princess chooses her own husband.

At the same time he went to his master and explained the situation. Narayana blessed him with an able body; virility and youth but gave him the face of a monkey. Not knowing this Narada went for the ceremony and attracted looks from all sides. Surprised with the looks he attracted from other princes and the princess he walked out.

When he saw his monkey face in the nearby lake he was furious with his master. On the way he met Narayana with the princess. He shouted, “Hear my curse. Just as today I am suffering on account of losing my wife, you will one day suffer the loss of your wife. And only those with monkey faces will be able to help you”. Narayana replied, “I accept this curse. To save you from misery I did what I did”. Narada realized his mistake and begged forgiveness. Narayana said, “No. For the sake of preserving your will power intact, I will take this curse upon myself. It will be honored when I reincarnate as Rama”.

At the same time, two great yogis, Manu and his wife, Shatarupa were ruling a great kingdom. They wanted to have Narayana as their son so they gave up kingdom and meditated on him. Narayana appeared and granted them the boon they were seeking. Thus Manu & Shatarupa reincarnated as Dasharatha and Kaushalya, Rama’s parents.

King Dasharatha was an expert archer. One day in the forest he inadvertently killed a young saint who was accompanying his blind parents on a holy pilgrimage. When the king saw the blind couple he begged for their forgiveness to which the father cursed Dasharatha saying, “My grief is so great that it will soon kill me. May grief over your son end your life as well”?

Later Rama was made crown king but exiled on the day of his coronation to the forest for 14 years. During the 13th year his wife Sita was abducted by Ravana, the king of Sri Lanka. The search for her led them to the kingdom of Vanaras, a group pf people with monkey faces. Together Rama and the Vanaras defeated Ravana, rescued Sita and returned to Ayodhya.

End Story
This story gives us a glimpse of the web of destiny. Rama’s was woven from many threads, the main ones being the boon he had granted his parents in their previous lifetime by agreeing to be their son, the effects of Narada’s curse, and his own promise to redeem the two students of Shiva who were also under Narada’s curse. There were hundreds of others involved in Rama’s life either as friends or enemies, or according to the scriptures, all of their destinies were connected to Rama’s destiny. Rama, a highly evolved soul, had no personal karma and therefore no karmic reason to be born or to die. But he used the boons, which he granted, and the curse that he accepted to create a momentary web of destiny in order to help disentangle others from their karmic webs. While he was caught in his own karmic web, however, he suffered anguish and enjoyed pleasure, just as ordinary mortals do.

Q.15
How one particular karma becomes the leading force in an individual’s destiny and eventually overpowers all other karmas?

A.15
Story
-
Once there lived a murderous robber who had made life miserable for everyone. During an attack on an isolated village the gang was outnumbered and the robbers scattered into the forests. While he was trying to find his bearings, he heard the wail of someone in pain. When he went closer he found a lone women who was in the process of giving birth. The robber helped her give birth and quenched her thirst. While doing so he remembered similar pain his mother had gone through to give him birth. This made him reflect on the preciousness of human life and he decided to change. He carried the woman and her child to the village where angry villagers killed him.

After death the robber was brought to Samyamani Puri, the realm where conscience alone rules, to face Yama, the king of death. Although based on his karmas as a robber he was prescribed 7,000 years of hell, Deva Guru, the celestial teacher appeared to say that even though the robber’s karma of helping the women was minute, it was intensely potent. According to the law of Karma established at the beginning of creation, such intensely potent karmas became the most powerful forces in the formation of destiny. End Story

According to scriptures such as the Yoga Sutra it is possible to create a powerful positive karma, which overrides other karmas. The karmas generated through such means become the main strands of our destiny. Similarly, we create a powerful negative karma by hurting someone who is filled with fear or is sick, someone who is a miser, someone who trusts us, or one who is totally dedicated to spiritual life. This negative karma too, overrides all others karmas. The scriptures are replete with examples of those who were entangled in the web of destiny just as we are, but who created powerful karmas, which overrode many aspects of that destiny for better or worse. In other words, the intense karmas they created in the present changed the direction of their destiny.

Loopholes in Law of Karma

Chapter 5

This chapters answers the following questions, ability to detect loopholes in the law of karma, why is that prayers of some sages work, how can anybody give part of their life to somebody else and what happens at the time of death.

Q.16
Ability to detect loopholes in the law of karma?

A.16
The purpose of DESTINY is to determine when we will die and when and how we will be born. The goal of yoga is to attain the highest state of samadhi, for in this state we are totally free from the subtle traces of our karmas (Yoga Sutra 1:18,51). Then if all karmic seeds are destroyed, we attain freedom from the cycle of death and birth and all that lies in between. We also gain perfect vision, the highest form of intuitive knowledge, and come to know the truth in its fullness; we become adept - a yogi in the fullest sense of the word. We have reached a realm, which shines through its own intrinsic light.

The scriptures recount stories of adepts who have attained complete freedom from their karmic traces and have consequently risen above the law of karma and the world ruled by it. They have reached such a high state of freedom that, while living in the realm of divine providence, they can create or dismantle karmic strands at will. Their destiny is dead and they have become immortal. With the disappearance of karma and destiny, their intuitive wisdom is no longer obstructed and they can see the karmas and destinies of others clearly. This gives them the ability to detect the loopholes in the law of karma and use these loopholes to serve others. From time to time they descend from the realm of divine providence to help and guide those caught in the karmic whirlpool. To see how this is done, let’s turn to the following story

Story
-
In the 15th century the city of Kashi had two great saints, Tulsidas and Baba Kinaram (BK in short), both famous for their miraculous powers. One day barren women went to see Tulsidas hoping she would bless her so that she could conceive. When the sage used his intuitive powers he saw that the women’s destiny did not reveal a single karmic strand that would make her a mother. So he sent her away saying he could not help.

Not willing to give up she visited BK and told him what Tulsidas said. BK confirmed what Tulsidas said. Seeing the women burst into tears BK said lovingly “Do not worry, Mother. Come with me”. He took her to a neem tree in his ashram that he had planted and tended for years. “You have hundreds of children, he said. Please share one of them with this woman. Her descendants will take care of your children”. In due course the lady had a boy. Tulsidas was puzzled, went into deep meditation to find out how the barren women came to have a baby, but he could not see reason. Finally he turned his consciousness towards God, who explained:

“After investigating and not finding a baby in her destiny, BK asked me to bless her with a child. And when I told him that was not possible BK argued with me, saying that I was a useless God if all I could provide was what destiny already had in store. So I guided him to the neem tree, which through my inspiration gladly agreed to give this woman one of her children”.

End Story
Q.17
Why is that prayers of some sages work?

A.17
Now the question is Why do the prayers of an adept like Baba Kinaram work, while, ours do not? The answer is clear such masters are from “here” and fully connected “there”. With the sword of knowledge, they have cut the rope of karma and burned it in their yogic fire. Primordial nature, prakriti, has withdrawn its veil from their third eye, the seat of intuitive knowledge. They are not motivated by reward or punishment, and yet they are always in the service of the Divine Being. Nature finds great pleasure in serving such adepts.

Just as we can see physical objects through our eyes, these masters are able to see subtle forces of the senses, mind, ego, and intellect, as well as the unconscious mind and the subtle impressions stored there. The fourth dimension-time is as clearly visible to them as the objects of the three dimensional world are to us. By paying attention to the time principle they can clearly see what we have done in our past, because our actions, as well as their results, are subject to the forces of time and space. That is why yogis say that Every object and the experience related to it are conditioned by time, space, and the causal Forces behind the object and the experience. These three - time, space, and causation - are inextricably linked. The yogis who have transcended the realm of time and space can clearly see the causal seeds - the destiny - of other beings whose consciousness still operates within the realm of time, space, and causation. These yogis alone can detect the loopholes in the law of karma.

In the above story with Baba Kinaram’s intervention, the neem tree shared one of her children, and in return the descendants of that women became the caretakers of neem trees. This reciprocal relationship upheld the law of karma by intertwining the destinies of the tree and the woman’s descendants, thereby creating a situation of give and take.

Also sometimes it is necessary to create entirely new karmic strands, as was the case when the sage Durvasa had to discover a sophisticated way to reweave the fabric of destiny when five souls free from all karmas decided to incarnate as the children of Kunti.

Story
-
Kunti was destined to be blessed with five children but her husband’s destiny was to die if he had a sexual relationship with his wife. Kunti’s destiny also dictated that she would be such a loyal wife. So in order to bring these five souls sage Durvasa visited Kunti. She served him well during his stay, so while leaving, he invited her to ask him for anything. Confused she said, “Please give me something that I would need in life”. Durvasa gave her a mantra and explained the method of practicing it, as well as its intended effect. He said that through its power she could invoke the forces of nature to fulfill her desires.

Several years later she married King Pandu and soon realized that she would lose her husband if she slept with him. Overjoyed to know about the mantra the king asked her to invoke Dharma, the cosmic counterpart of truth and virtue which resides in all beings and ask for a son. She meditated on the mantra; intent on Dharma and the divine force appeared to grant her five sons at different points of time.

End Story
Q.18
How can anybody give part of their life to someone else?

A.18
What does it mean? Since birth in a particular species and the life span in that particular body are totally dependent on destiny, how can longevity, which is interwoven with the stream of time, be split and shared with someone else” In this case, by giving him sixteen years of his own life, Vyasa shared his destiny with Shankaracharya. He did not rearrange the strands of secondary karmas, help him exchange or link his karmas to those of another person, or create a new karma to attach to the main strand of his destiny. Instead, Vyasa extended Shankaracharya’s destiny by adding his own to it. All along, Shankaracharya had possessed the capacity to extend his own life, but he did not do so. His karmic obligations were complete and he was personally free from the law of karma, but he still accepted his destiny. Only when divine providence motivated Vyasa to intervene did Shankaracharya agree to stay in the body.

Sometimes, instead of detecting loopholes in the law of karma, or creating new karmic strands, or intervening directly in someone’s karma, a great master will create a situation in which someone can get in touch with their own spiritual samskaras and spontaneously strengthen them. The next story explains how the unconscious contents of the mind come forward at the time of death, how the most powerful samskara takes the lead, and how an enlightened master can help us at that time.

The story is too long so am just sharing the conclusion. The scriptures are replete with examples of sages like Narada, Durvasa, Hanuman, Gorakh Natha and dozens of others who came to the rescue of those whose lives had been touched by the grace of God but who were momentarily caught in a karmic whirlpool. By intervening the sages served as conduits of divine grace.

Narada intervened in the story because he noticed that Ajmail had a powerful spiritual samskara that had been veiled by the samskara of lust and self-indulgence. So Narada created a situation by which Ajmail could get in touch with his spiritual samskaras thereby conquer other samskaras that would have otherwise dominated his mind - field during the time of his death.

The saints tell us that a human being cannot have right thinking without satsanga – the company of wise people and it is impossible to be blessed with satsanga without the grace of God. Even though God’s grace is unconditional, they say, a person becomes worthy of containing it through good karmas. These in turn instigate events that lead to the sages intervening with destiny on behalf of divine prudence.

Having said that that Divine intervention is rare. That is why yogis adamantly advise us: “Enlighten yourself, for no else can give you salvation”.

Q.19
What happens at the time of death?

A.19
To understand this better, let’s takes a careful look at what happens during the time of death. Obviously, we stop breathing. But before we do, certain signs and symptoms of impending death manifest in the breath when death is the result of a lingering illness or old age. The breath gradually becomes shallow, and the pause between inhalation and exhalation lengthens. Then as lack of oxygen causes the thinking process to deteriorate, conscious, linear thinking gradually vanishes; awareness begins to shift between the conscious and unconscious states. The conscious mind, which works in coordination with the brain, nervous systems, and senses, begins to lose its grip, and the unconscious takes over. The dying person is neither fully conscious nor completely unconscious.

In this confused state we are no longer capable of employing the senses and brain to gather data from the external world and process it in a systematic manner, nor can we consciously and systematically retrieve data from the unconscious. Confusion dominates both the conscious and unconscious minds. Mastery over the self disappears and our sense of self-identity becomes muddled. In this disjointed state the unconscious mind takes over, allowing an entirely different world - one composed of our karmic impressions - to emerge.

At the moment of death there is usually so much pulling and pushing going on in different levels of our being-body, breath, nervous system, and brain, as well as our conscious and unconscious minds - that there is no time to think about philosophy. Any philosophy or faith that has not become an integral part of our psyche during our lifetime fades away. Accumulated samskaras, not only from this lifetime but also from all previous lifetimes, spontaneously cloud the mind-field. The strongest samskaras group of samskaras take the lead.

But if at this juncture we can exercise our power of will and determination and maintain conscious control over ourselves, we can fill our inner realm with the train of thought of our choice. Confusion can exist only when clarity is lacking - clarity is knowledge; confusion is maya (the veil of ignorance). When we realize that death is upon us and that body, breath, and conscious mind are about to fall apart, we can use our chosen train of thought as a vehicle in which to migrate voluntarily from the conscious to the unconscious mind, and this will prevent us from falling into confusion. It will allow us to enter the unconscious not as a slave, but as a master.

If the train of thought we use as a vehicle is imbued with divine awareness, it can illuminate the realm of the unconscious, and we will not fall victim to an apparently random stream of unconscious contents. On the other hand, if we cannot maintain conscious control, we will be totally dependent on the nature of our mind’s unconscious contents, which could be heavenly, or hellish, or a mixture of both. That is why the scriptures tell us that our train of thought at the time of death determines where we will go after we die.

The scriptures and learned masters say in one voice that the train of thought at the moment of death also determines the exact nature of next birth. How we go out determines how we come back. Samskaras dictate the train of thought a person will have at the time of death. They also dictate how the pranic forces will disconnect themselves from the different limbs and organs of the body, particularly which nadis (energy channels) will become active right before death, and from which of the ten gates in the body our consciousness will prevail. In the case of Ajamil, it is said he left the body through the fontanelle, the 10th highest gate. In the yogic tradition this is known as brahma dvara, the gateway to supreme consciousness.

Others who, due to their karmic entanglements, cannot reach and hold on to such an exalted state of awareness at the time of death are forced by nature to use one of the other nine gates. Thus, our samskaras, by determining our train of thought at the time of death, also determine which gate we are entitled to use, and therefore where we go after death. It is the process of death that contains the key to the mystery of birth, and it our karmas that determine the anatomy of death.

Propeller of Death and Birth

Chapter 6

The questions answered in this chapter are journey to heaven or hell, where does the soul go after death, importance of performing good karmas, are good Karmas enough to free away from the bondage from Karma? And what is the logic about Avatars.

Q.20
The journey to Heaven or Hell?

A.20
According to the secular texts, death is a systematic process in which the period just preceding the moment we actually die is crucial. This is when the messengers of Yamaraja, the king of death, arrive. Those who have surrendered themselves and all their desires, thoughts, feelings, losses and achievements to the Divine, however, are visited by messengers of the Divine Being. These are a breed apart from the messengers of the king of death.

Whether our crossing has been easy or difficult, we meet the messengers again on the other shore, and they take us to the city of the king of death, where we are met by his bookkeeper. If our karmic records are clear and straightforward, we are assigned to either heaven or hell. Should our records be complex, or should we dispute them, we are brought to the chamber where Yamaraja sits on his throne. Without either mercy or cruelty and unaffected by sentiment, he looks at our karmic records and weights the pros and cons. Then he decides where we should go, and his decision is final.

We are then led to specific areas of heaven or hell, some better and some worse. The length of our stay is determined by our karmas. Either by tasting heavenly pleasures or by going through hellish pain, the karmas that brought us here are eventually exhausted. Then we are sent back to the earthly realm to begin life all over again.

The yogis interpret this scenario symbolically. According to their experiences, the messengers of the king of death represent the forces of time these forces are punctual-time cannot be untimely - and once they have arrived, we cannot avoid feeling their presence. We also know the meaning of their coming: it is time to leave the body and move on.

Desire, worry, insecurity, fear, disease, and old age set the stage for the messengers, but long before they actually arrive we harbor the fear of death at both the conscious and unconscious levels. When death actually comes, these feelings intensify. Those of us who do not willingly accept the message that our time in this body is over die miserably.

There is no alternative to this message, but a strong attachment to our bodies, our families our friends, and our possessions impel us to cling to life, and this creates a deep sense of fear. Throughout life we have filled our mind with the idea that the objects of the world and the people we love are integral to our existence; now combined with our fear of the unknown, our fear of losing our relationships and possessions intensifies. Death itself is not painful - it is the fear of loss and the fear of the unknown that torment our mind.

The moment death’s messengers, the forces of time, arrive our life-force (prana) recognizes them. Disregarding our desires and wishes, it obeys their command and gradually withdraws from the body brain, and conscious mind. As it does, our limbs, organs nervous systems, and brain begin to lose, their ability to function. Filled with fear and confusion, we desperately attempt to hold on, channeling all our reserve energy to clings to life - but we fail. The connection between the life force, the body and the conscious mind is severed. This is the moment of death.

When a dying person tries to cling to life, the process of death is accompanied by internal chaos. There is a tug-of-war as the life force begins to abandon the body while the individual self tries to pull it back. But death will out: in the midst of this commotion, the pranic force ineluctably continues to withdraw from the system of energy channels.

These energy channels, or nadis, meet at various sites in the body. Where three or more nadis come together, they form a wheel of energy, or chakra. There are ten principal chakras: muladhara at the base of the spine, svadhishthana in the pelvic region, manipura at the navel center, anahata at the heart region, vishuddha at the throat, ajna at the center between the eyebrows, and vhrikuti, trikuti, and sahasrara, all of which are above the ajna chakra. All ten chakras are also centers of consciousness and they function like gates. If the gates are open, the pranic forces traveling through the nadis can leave the body through them. But at the time of death nine of the ten gates are shut. Our karmas play a crucial role in this, influencing the blocking and unblocking of our energy channels until only the gate through which the prana will finally exit remains open; the unconscious mind and the soul will leave by that same gate.

The relationship between prana and the mind (which includes the senses) is like the relationship between a queen bee and the workers. The workers swarm around the queen; if she leaves the hive, they follows. In the same way, the mind and senses follow the prana as it abandons the nadis and their corresponding limbs and organs; they exit the body by the gate through which the queen departed.

Those who lack nonattachment and those who are not fully established in a systematic and authentic spiritual practice are totally at the mercy of their karmas. And since these karmas are contaminated by attachment and a host of other emotions such as desire, fear, hatred, jealousy, and greed, the pranic forces and consciousness are naturally inclined to move toward the lower chakras at the time of death. If we do not understand how karma binds us to the body and how the pranic forces keep the body alive, we are terrified in the face of death. We refuse to leave voluntarily when the messengers of the king of death arrive - but nature kicks us out anyway. It is too late to choose a desirable gate, and we are swept into the unknown.

When the pranic force is gone, the body is lifeless and the afterlife journey begins. We arrive at the river of the mind. Its name is Vaitarani, literally “that which can be crossed only by skillful swimmers,” for this river is the repository of our karmas, and its crossing is an inner journey. We cannot escape the contents of our mind during this journey. Problems and worries that entangled us during our lifetime ensnare us even more completely now, because in life we had family, friends, teachers, therapists, and – most importantly - our own conscious mind and intellect to help us manage our problems. Now all of these are gone and we are alone with the contents of our unconscious.

Next we arrive at the capital city of the king of death. This is Samyamani Puri, the city of the inner controller - conscience. And here we meet the king’s bookkeeper, Chitra Gupta. Chitra means “picture” or “reflection of various forms”; gupta means “hidden or mysterious.” Thus Chitra Gupta is the voice of our heart, the one who resides hidden in all the forms and shapes we assume throughout life, the one who witnesses our thoughts, speech, and actions. Nothing escapes death’s bookkeeper. Since we have by now acknowledged our deeds, their consequences, and our responsibility for them, Chitra Gupta simply confirms this recognition and assigns us either to heaven or to hell on the basis of our karmas.

But if we managed to perfect the art of killing our conscience while we were alive, ignoring the voice of our heart and learning to live comfortably with self-deception, the subtle impressions of this self-deception will cause us to argue with our conscience. If that happens, the bookkeeper brings us to the court of the king of death, Yamaraja, the representative of the immortal within us.

Q.21
Where does the Soul go after death?

A.21
Our karmas are the sole vehicle for this journey to heaven or hell, and if we knew what our karmas were, we could predict our destination. The problem is that we cannot grasp the complexity of our karmas with the limited mind and intellect presently at our disposal. And even if we could know all of our karmas, the story of Jaigishavya in chapter two makes it clear that even accomplished yogis can be overwhelmed if they experience all of the infinite number of samskaras deposited in their mind-field. The texts of yoga tell us that it is impossible for anyone another than the omniscient Divine Being to know all of them.

The flow of prana during the time of death is regulated by the forces of our karma. This determines the particular gate through which the pranic force departs, and this in turn shapes the journey that follows. We can makes some predictions about the destination of the departed soul, the scriptures tell us, by observing the movement of prana and the precise time it leaves the body.

According to the Bhagavad Gita, all unliberated souls must follow one of two paths after death: deva yana or pitri yana, the path of the gods or the path of the ancestors. The path of the gods is bathed in light; the path of the ancestors is shrouded in smoke. The path of the gods is open in the six-month interval between the spring and autumn equinoxes; the path of the ancestors is open the remaining six months. The broad and simple rule is that those who die between the spring and autumn equinoxes go to the realm of the gods, and those who die during the other half of the year go to the realm of the ancestors. Within this broad arrangement, there are more precise times connected to the path of gods or the path of the ancestors. For example, those who die in the daytime go to the realm of the gods, and those who die to at night go to the realm of the ancestors.

The yogic interpretation of this is that the six-month period following the spring equinox corresponds to the dominance of solar energy in our body, and this is indicated by the flow of breath through the right nostril (pingala nadi); the six-month period following the autumn equinox corresponds to the dominance of lunar energy, indicated by the flow of the breath through the left nostril (ida nadi). Accomplished yogis who can leave their bodies at will often do so during twilight when the breath is flowing equally in both nostrils, and prana is like wise flowing through both nostrils. At this time, day and night, sun and moon, are wed, and a yogi leaving the body then goes neither to heaven nor to hell, but transcends both. Regardless of the time of day, however, accomplished yogis can, if they wish, create the atmosphere of twilight within their own body by opening sushumna nadi and leaving the body while this nadi is active.

The gate through which the prana leaves the body is another indication of the soul’s destination. According to a famous yogic text, Saundaryalahari, the two lowest chakras the muladhara and the svadhishthana - are connected to the realms of blind darkness and darkness, respectively. The prana of an unliberated soul leaves the body from one of these two chakras and goes to the realm of darkness. Those who leave the body through the manipura chakra (the navel center) go to the realm of shining beings (deva loka) and are reborn again after enjoying celestial pleasures.

Those who leave their body from any of the charkas above the manipura chakra are free from any illusion and are reborn only if they choose. Hundreds of nadis meet at the anahata chakra (heart center). Normally entangled these nadis can be disentangled with the help of meditation, charity, selfless service, blessings of saints & God’s grace. When this happens, energy flows freely through all the nadis at the heart center, and prana exits from this chakra at the time of death. Following the prana, consciousness leaves the body by the same gate and reaches the realm of the Divine, which transcends both heaven and hell. (Katha Upanishad 2:3:14-18).

Q.22
Importance of Performing Good Karmas?

A.22
Because it is through our actions that we become the creators of our destiny, we must be vigilant about what we do. The law of karma is so complex it is unlikely that we will ever understand exactly which karma or group of karmas causes us to be born as a sage, a queen, a dog, a caterpillar, or a plant. But whether we understand it or not, destiny is the result of our karmas. We plant seeds, which eventually sprout, grow, blossom, and bear fruit. We are not entirely aware of the dynamics of this process, yet the process goes on. The same force that makes an apple seed grow into a tree that bears apples rather than coconuts, peaches, or walnuts also ensures that the karmic seeds we plant eventually bear the proper fruit.

We have seen that our previous karmas keep us from having perfect freedom of choice, yet the freedom we do have is sufficient to makes us the creators of our destiny. The doctrine of karma is not fatalistic. On the contrary, it proclaims that God or divine providence helps those who help themselves. If we use our present level of freedom with full determination and faith, nature beings to grant us a wider range of freedom. That is how we evolve spiritually. By listening to our inner voice and consulting scriptures and saints to confirm its validity, we can arrive at the right understanding of our actions.

Then, if we perform our present actions selflessly, lovingly, and skillfully we attenuate old unwholesome karmas and at the same time generate new, positive, and uplifting karmas. This is karma yoga, selfless service. And once we begin restructuring our destiny by following the path of karma yoga, divine providence comes to our aid in one form or another.

Actions performed on the path of karma yoga cannot of course change the course of destiny in our present life-destiny has already determined our birth, longevity, and other aspects of our fate. But such actions can minimize the influence of the secondary strands of our destiny. And by doing so they can prevent future misery.

The path of karma yoga is the foundation for all other paths. Selfless service purifies the way of the soul, and without such purification our mind and heart remain caught in worldly concerns. Regardless of which spiritual path we ultimately follow, we cannot bypass karma yoga - it helps us earn virtues, which in turn draw God’s grace toward us in the form of right thinking (vichara) and meeting wise people (satsanga) at the crucial moments in life.

The scriptures tell us that a master appears when a student is prepared. Selfless service is the means of preparation. It begins to transform the mind’s tendency to identify itself solely with the material world into a tendency to be attracted to the more subtle realms of existence. Thus the scriptures ask, “How can those who have not performed good karmas either meditate on thee or even acknowledge thee, O Divine Mother?”(Saundaryalahari 1)

Q.23
Are good Karmas enough to free away from the bondage from Karma?

A.23
Creating good karmas helps lay the groundwork, but by itself karma yoga is a long and drawn - out way of freeing ourselves from the bondage of karma. Even the noblest act of nonviolence and compassion involves some degree of pain to someone, somewhere - there is no action perfectly devoid of negative karmic effects. No matter how skillfully and wisely we perform our actions while living in the world; they are bound to be contaminated to some degree. Complete freedom from the bondage of karma involves stepping out of the realm of karma - including the practice of karma yoga.

We do this through meditation. The Yoga Sutra tells us that only samskaras created in this way do not create further bondage. And in the highest state of samadhi, even the samskara of meditation vanishes completely. The scriptures advise us to use the path of selfless service as a stepping-stone but to avoid becoming attached to the stepping-stone. We must be vigilant. While dedicating ourselves to the path of service, we must also explore one of the paths that lead, directly to the final destination. The paths of meditation, knowledge, and devotion are such paths. Each of these, when pursued with diligence, is like a keen sword which cuts asunder all the ropes of karma, or like a fire which burns them.

A spiritual discipline becomes even more powerful and effective when it is accompanied by faith, enthusiasm, retentive power, one-pointedness, and intuitive wisdom (Yoga Sutra 1:20-21). And if we commit ourselves to an intense spiritual practice, we will draw closer to the goal even faster. Intensity makes a spiritual discipline shine.

When our practice is intense we become so absorbed in it that nothing else matters anymore. When we pour our entire mind and heart into our practice with true fervor, all else vanishes, even our concern about whether or not the practice will yield the desired result. The samskaras created by such intensity are more potent than the samskaras created by our normal activities, and in the face of such powerful spiritual samskaras, the samskaras of other actions - regardless of how influential they had been previously - lose their potency.

The other way of creating powerful spiritual samskaras is to surrender ourselves to God (Yoga Sutra 1:23). Samskaras created in this way will also outshine all others. But the path of surrender is not easy. In fact it is actually more demanding and difficult than the path of intense practice, requiring as it does whole-hearted devotion to, and meditation on, God.

The yogis tell us that intense practice or complete surrender creates the deepest groves in the mind-filed, and resulting samskaras occupy the mind at the time of death. Then at the time of death, when the mind becomes free from fears, attachments etc the pranic forces are channeled through towards the chakra which had been the focal point of practice, and leave the body from that center.

Q24. How do we come back?

A24. The purpose of life is to realize our true self – that which is divine and one with the universal self. If we have accomplished this we are free from the journey after life.

If we have committed ourselves to surrender or intense practice but have not reached perfect realization when death arrives, we still leave the body in a glorious way. Our chitta (unconscious) is absorbed in its broader counterpart, prakriti (primordial nature), which becomes the custodian of our unconscious.

Nature makes sure that we are born at the right time at the right place. In the Bhagavad Gita (6:37-45) Lord Krishna tells Arjuna, “A yogi committed to intense practice who dies after completing the practice is born into a family of resourceful yogis”. The Yoga Sutra (1:19) calls such people bhava pratyaya yogis – i.e. yogis who inherit the knowledge and experience of yoga by birth. They are also known as videhas i.e. those who remain absorbed in prakriti until their rebirth.

In the subtle realm, appropriate parents attract us if we are among the fortunate few, and we attract them. Thus we are born into a family that is equipped to provide us the resources we need to continue our journey as accomplished yogis. If were a videha we may be born to a father who possesses a great deal of knowledge. Our mother’s selflessness and tenderness of her love opens our heart.

Those who dedicate their life to intense practice but die before completing it leave their body with piece of mind. They are not confronted by death’s bookkeeper. Like a compassionate mother, nature becomes their custodian. Such people leave and reenter the world gracefully.

Those of us who are on a less intense path accumulate samskaras of a milder potency along with other karmas. We come to this world with a host of positive and negative karmas and live a life composed of pleasant and unpleasant experiences, and hence ride the roller coaster of pleasure & pain, success and failure etc. Occasionally we see the light and then loose it again. Thus we experience some commotion at the time of death. We must cross the river of mind, sort out unresolved issues, face our conscience, and stay a while in heaven or hell before being reborn.

In this way we return exactly as we left: before death we engulfed by our unconscious, and we regain consciousness again only after we are born. When we reborn we have to learn everything again because we have lost all the knowledge we had gathered through the senses and the conscious mind. However, the subtle impressions of all this information are stored in the unconscious mind, so it is relatively easy to relearn provided we born in the right environment with the right resources.

Q.25
What is the logic about Avatars?

A.25
There are many stories of miraculous transformations involving those who had been dedicated to an intense practice in a previous life. These people seem to acquire great spiritual wisdom with minimal effort in this lifetime, and we wonder why, failing to comprehend the intense effort they have put into their sadhana in the past. Because they seem to achieve great success with little effort, we say they are blessed. We attribute their present success to God’s grace alone. The truth is that such people have reincarnated rather than being reborn. These are the videhas and prakriti layas.

Reincarnation is the fruit of intense practice. Yoga scriptures make a clear distinction between rebirth (punar janma) and reincarnation (avatara). Punar janma literally means “again birth,” and carries a connotation of weariness. Avatara means “to descend.”

Then there are the fortunate few who, after dedicating themselves to intense practice, achieve the goal: the realization of the self at every level. Through their practice and God’s grace, they unveil the mystery of the body, pranic forces, mind, samskaras, and consciousness, as well as the relationship between individual and universal consciousness. This enables them to experience the fact that although they have a body and a mind, they are nevertheless totally separate from either their body or their mind. Rising above both, they experience their oneness with the Supreme. And as this knowledge dawns, the darkness of ignorance, egoism, attachment, aversion, and fear of death totally vanishes. Then the unconscious mind can no longer bind the soul to the body.

If such adepts continue to maintain a body, they do so not because the force of karma demands it - in their case, there are no karmas left - but because they are one with the Divine and are acting out of that oneness. They are called apta kamas - adepts whose every desire is fulfilled and who are under no obligation of perform any action of any kind. Whatever actions they now engage in bear no fruit for them; such actions as they do choose to perform are freely rendered solely for the benefit of others.

Such adepts are immortal - death cannot touch them, because death applies only to those who have karmas. They are free from desire, attachment, fear, and any sense of loss or gain, so it makes no difference to them whether they have a body or not. When the body no longer serves a purpose they cast it off, just as we ordinary people takes off our clothes. They choose the exact method of casting off the body, and voluntarily return its physical elements to nature. Following the instructions of such an adept, prana leaves the body in the exact manner that the adept orders it to leave. The gross elements of the body return to dust; the pranas are reabsorbed into the cosmic life force, and the mind into prakriti.

These apta kamas are no longer part of the cycle of rebirth or reincarnation. Whenever, under the will of the Divine, they are inspired to return to this world, they emerge through divine birth, in a mysterious process beyond both rebirth and reincarnation known as divya janma (divine birth). Because we do not comprehend the fact that someone can enter this world without being born, we sometimes call such a phenomenon “immaculate birth,” even though birth in the sense that we understand it is not involved. A more accurate term for it is “emergence.”

Yoga scriptures explain the entire dynamics of divine emergence systematically. They show, for example, how an adept can leave the body they have been inhabiting and enter one that has been abandoned by its original inhabitant - a technique known as parakaya pravesha (Yoga Sutra 3:37). In other instances, they tell us that a yogi can create a body solely from the powers of the mind. And the mind itself is created by the sheer force of the yogi’s asmita, “I-am-ness” (Yoga Sutra 4:4-6).

Before we discuss the dynamics of death, birth, reincarnation and divine birth, we must determine the extent to which the law of karma governs these and at what point this law no longer applies. We will do this by analyzing the subtle nature and function of rebirth, reincarnation and divine emergence.

Return of the Soul

Chapter Seven

The questions to which this chapter gives answers are, what is the journey from one birth to another and what is the process of reincarnation.

Q.26
What is the Journey from one birth to another?

A.26
JIVA IS THE SANSKRIT WORD for the individual soul. Caught in the endless cycle of birth and death, the jiva must play different roles in different lifetimes, and therefore requires garments of different shapes and sizes. Each of our bodies is a different garment for jiva. After completing one role, the individual soul must take off its costume and don one that suits its next role. And just as costumes are manufactured in the external world, the body that clothes the individual soul is generated by nature

If this body is indeed a garment we put on, then why is it we don’t remember that we did this? The answer is to be found in scriptures such as the Yoga Vasishtha, the Bhagavad Gita, the Yoga Sutra, the Katha Upanishad, and the Garbha Upanishad, which tell us that those who fall asleep before dying remain asleep when they are being reborn. (In this context, “sleep” means “lack of conscious awareness”) In other words, those who die unconsciously remain unaware of their birth. According to the scriptures, however, birth has nothing to do with conception or delivery. Birth takes place the moment we identify ourselves with a particular body, and this is why sages and yogic adepts are never born even when they inhabit a body: they never identify themselves with that body.

As we saw in the previous chapter, under most circumstances death is accompanied by confusion and chaos. When prana departs, the body, brain, and conscious mind become lifeless, and the jiva is left with the unconscious mind. That is the vehicle with which it leaves the body. This kind of death can be compared to a blind man trying to get out of an unfamiliar house. Because of the confusion caused by our desires and attachments, we do not even know through which door we are leaving.

In the interval after death we are in the realm of our unconscious, experiencing pain or pleasure until the strongest among the subtle impressions of our karmas gathers momentum and pushes us in the direction of rebirth. These powerful samskaras (called vasanas) stir the unconscious, motivating us to group around for a body. But we are in such a deep sleep that we are not even aware of this stirring, although we feel it an unconscious level.

This unconscious stirring is so strong that we cannot resist it. Here again nature takes a hand. Making sure we find a body that meets the needs of our vasanas, nature brings us to parents who have vasanas similar to ours. The vasanas from both sides-ours, and our parents-attract each other. Just being in the proximity of such a body offers a sense of security to our unconscious mind. The pranic forces reemerge from nature and enter the body, diving it life. And following the trail of prana, riding the vehicle of the unconscious mind, the individual soul (jiva) enters the fetus.

The formation of the brain, the seat of the conscious, mind, is a crucial stage in pregnancy. According to the Garbha Upanishad, when that has happened the soul has the tools to think and feel. In a sense it has entered the world, although it is still living in the confines of the mother’s womb. Even so, the unconscious mind of the fetus is quite active, even more so than the unconscious mind of children and adults. This is because the conscious mind of a fetus has no opportunity to occupy itself with sensory diversions, and so experiences the unconscious vividly and intensely.

During the period between death and conception, the soul has been encapsulated in the unconscious. Even thought it had been experiencing pain and pleasure, it had no conscious experience of this. It did not even know where it was. But now with the development of the nervous system, brain, and conscious mind, memories have returned.

The jiva now knows that it is being reborn. It remembers its previous lives and clearly knows the reason for being born into this particular species under these particular conditions. It remembers how painful it is to die and to be born. Its tender senses and mind are bombarded by the racket in its mother’s body and jolted by her emotions. The primitive instinct of hunger has also returned, and an attempt to cope with it, the fetus begins to suck its own toes or thumbs.

The jiva now realizes what a great loss it has been to die without attaining the goal of life, and it does not want to make that mistake again. Regretting the waste of its previous lives, it prays to the Divine Being, “O God., I have been traveling from one species to another for thousands of lifetimes. I have suckled different breasts and eaten different kinds of food only to be born and only to die. I cannot see a way out of this ocean of pain and misery. I performed good and bad actions, telling myself that it was my duty and I was doing it for my loved ones. Today I am suffering alone from the pain of those scorching actions. O Lord, help me get out of this place. This time I promise I will embrace you alone and serve only you”. (Garbha Upanishad, 4)

Occupying itself with these thoughts, feelings and prayers, the jiva completes the period of gestation. But when the infant emerges from the womb, it touches a pranic force known as Vaishnava Prana, which wipes away all memories. The amnesia is so total that the infant does not even remember its birth. The thoughts and feelings it had in the womb, its prayers everything-vanishes, and the infant’s conscious mind is like a clean slate. The body must relearn everything by means of its environments, its parents and its teachers, and later on, through self-study and personal experience. The vaishnava prana cleans up the mess of the past and grants you freedom from the animosity, revenge and remorse, which would otherwise follow you from life to life.

Q.27
 What is the Process of Reincarnation?

A.27
As we have discussed earlier, those who dedicate themselves to attaining knowledge of the purpose of life putting their mind and heart into sadhana (spiritual practice), are blessed with a higher form of rebirth, known as reincarnation. Those who die before completing their sadhana reincarnate. Following the law of karma, nature rewards their intense sadhana by placing them in the right family. And even if such souls are reborn in a nonhuman species from some reason, they still retain a higher level of intelligence than their fellow creatures, and perhaps they even retain the memory of their previous lifetimes. The following story from the Srimad Bhagavatam will give a sense of the process of reincarnation and the conditions it involves.

Story
-
There once was a saint named Bharata. Content within, this saint lived in solitude in his ashram near a peaceful stream. One day a doe who was just about to have a fawn came to drink from this stream; suddenly sensing the presence of a tiger, she made a frantic attempt to leap across the stream and fell, injuring herself fatally. In her death throes the fawn was born. Bharata, observing these events, was driven by compassion to adopt the newborn deer.

The saint came to love the fawn and raised it as he would his own child. And in his company the fawn lost its natural instincts and became totally dependent on the holy man. But within a few months Bharata fell mortally ill. Although he had mastered the technique of casting off his body at will (thereby avoiding the normal journey after life), he was so worried about what would happen to the fawn that as he died his mind was fully occupied with the deer. His attachment had made him so weak that he failed to remember how to leave his body consciously, so he died as ordinary people do and was reincarnated as a deer.

However, because he still remembered his previous life, Bharata was not caught up in the four primitive urges like other deer-he ate just enough to sustain his body, and had no fear of predators. He had no regrets about being born as a deer, but spent, most of his time in contemplation. And with the help of introspection and self-analysis, he came to understand the difference between compassion and sentimentality.

When he realized that his time as a deer was almost finished, he decided to drop his body. He remembered the yogic technique he had mastered as a saint, but he could not use it while he was in the form of a deer. So instead, following the path known as muni brata, he undertook the austere practice of fasting until he died.

Next the sage reincarnated as a human. This time he was blessed with all the means and resources he needed to accomplish the highest goal of life: a body and mind perfectly fit for intense sadhana and an environment that was conducive to this. Circumstances freed him from worldly duties at a very early age, and soon after renouncing the world he became fully established in perfect wisdom. During this lifetime he transcended his body-consciousness through his sadhana, and gaining perfect mastery over all the faculties of mind, he rose above the realms ruled by the laws of karma, destiny, death, and birth. End Story

The story illustrates the dynamics of reincarnation. Bharata was established in wisdom and had almost attained freedom from all his karmas. Then, shortly before he died, he incurred a karma that clouded his mind at the moment of death. He saved the fawn out of sheer kindness, but by identifying him-self with this action, he contaminated it, thus compromising its value. Further, his emotional involvement in helping the fawn led him to worry about the fawn’s future - he forgot that it was God saving the fawn through him and that he was simply an instrument in the hands of the primordial savior, the Divine Being. Bharata also forgot that the same Divine Being would continue to help the fawn after his death. In the presence of an omnipresent God, no creature is helpless.

Had he been occupied with other, more worldly thoughts and emotions at the time of death he could have been swept up by the messengers of death and stranded at the river of his mind by confusion and commotion? But as it was, his only thought was concern about the deer, so his entire awareness subsided into deer-consciousness. His samskaras of faith, enthusiasm, retentive power, one-pointedness, and intuitive wisdom were so strong that the pranic forces left his body peacefully, and his mind, accompanied by deer-consciousness, was absorbed in nature. Then, to free him from the deer karma, nature placed him in the body of a deer. Once there, mother nature, in her compassion, restored his memory. Thus, although living in a deer’s body Bharata was still gifted with the saintly samskaras of his previous life.

According to yoga tradition, this was not rebirth but a reincarnation, and reincarnated souls retain samskaras to a greater or lesser degree, depending on their level of spiritual achievement in the previous lifetime. The previous knowledge of these highly evolved, incarnated souls manifests more spontaneously than does the knowledge of those who are less evolved. But all such souls are blessed with the opportunity to pick up their journey at the exact place they left off in their previous life - although the form in which that opportunity will manifest cannot be predicted. There are hundreds of such stories centered around the Buddha when, during the process of his spiritual evolution, he incarnated into several species as a bodhisattva.

The story of Bharata also illustrates the fact that even a highly evolved soul may incarnate for a time in nonhuman form. Our human ego would prefer not to believe that it can ever go backward, but if we allow ourselves to be caught in animal behavior and nurture inhuman samskaras, how can we be reborn as human? Even a holy man cannot expect to harvest grapes if he plants poison ivy.

Most of us have encountered people who are simple, loving etc but are obsessed with one desire – say having a child. In such cases the forces generated by willpower, determination, good actions, austerity and so on are all directed towards fulfilling that single goal.

According to the scriptures, the consciousness of such a person is concentrated on that one desire during the time of death. And this one-pointedness inspires nature to place that person in the environment most suitable to fulfilling that desire as we can see in a story from the Mahabharata. (too long so not included).

Some souls, because of their strong will, practice of austerities and prayer, and their power of determination reincarnate to complete the work they were intent on accomplishing in their previous life. Friends to my mind the passion I have for acquisition and sharing of knowledge seems to be taking off from where I left it in my previous birth. In fact a Nadi astrologer that I met in Pune actually said so.

Practices Leading to Heaven

Chapter Eight

This chapter starts with a short story of Nachiketa that serves as a model for a spiritual journey. Next it outlines three steps to heaven. One is to have a cool and composed mind – tells you how to have one - the importance of yamas & niyamas. The objective of two is solving the mystery of life and death. The science of fire that unveils the mystery of heaven is known in the yoga tradition as Agni vidya. Three is the final stage of Sadhana.

THE SAGES HAVE DIVIDED the vast range of spiritual practices into three main categories. One set of practices helps us live a happy and healthy life while in this world. Another set ensures a graceful departure, the acquisition of heavenly delights, and return to this world to complete our spiritual journey. The third and highest set consists of techniques that enable us to transcend earth and heaven altogether by freeing ourselves from the cycle of death and birth. The Katha Upanishad, which is the story of Nachiketa’s (NACK) journey to liberation, gives a beautiful description of the vast range of spiritual practices in these three categories.

The essence of NACK’s story is that achieving liberation is like climbing a mountain: the only way to reach the summit is to traverse the lower slopes and make our way for the higher. The lower slopes are in no way inferior but are a necessary part of the journey. Friends it is like success. If it is earned by working hard, without taking shortcuts we find that it lasts longer or else what goes up fast comes down faster.

Story
-
NACK was a young seeker, full of enthusiasm, honesty and courage. He practiced what be believed. His father, known throughout the land for his wealth, knowledge and generosity had already reached the peak of worldly success. Now he was interested in finding a place in heaven. Following religious injunctions he began a practice of meditation, recitation of the scriptures and making a fire offering. In the last phase, the practice required that he give away his wealth to learned and needy people.

NACK saw that his father showed strong signs of attachment to his wealth. He was becoming irritable. In those days cows were like cash. His father gave away all the old, sick cows and kept the healthy ones. For NACK worldly objects were of little value. Since in those days the son was supposed to be owned by the father NACK assumed that his father would give him to an enlightened teacher to guide his sadhana. So he went to his father and asked him to whom he would be given. His father was silent. When NACK persisted for a reply his father burst out angrily, “I give you to death!”

NACK did not get upset. Instead from his pure and tender heart came a powerful voice: “Parents always want the best for their children. Today my father has handed me over to death. There must be something auspicious for me in this meeting”. As he pondered over what his father said he realized that death meant he must seek and find one who understands the complete mystery of death so he could attain victory over it and become immortal. People who are afraid of death and who therefore have limited courage cannot meet such masters, regardless of how long they seek them. But NACK thought of his father’s emotional outburst as a blessing and set out to find such a master.

He eventually arrived at the door of Yamaraja, the king of death, and a mortal who had become immortal through his sadhana. Yamaraja was not in so NACK waited for three days without food and water. When Yamaraja returned he was impressed by NACK’s perseverance and said, “You may ask for three boons”.

NACK replied, “may my father regain his peace of mind. may he become cheerful and may he be free from anger. Upon my return from here, may he acknowledge me as his son”.

Yamaraja blessed NACK with the following boon: “Aruni, your father, will become the way he used to be. Free from anger and mental anguish he will sleep well at night”.

Then he asked NACK for the second boon. NACK replied, “I have heard that in heaven there is no fear or old age. People are free from hunger and thirst. But only those who have transcended worries enjoy life there. I know you know that the science of fire unveils the mystery of heaven. I ask that you teach it to me, endowed as I am with faith”.

Yamaraja happily imparted this knowledge. He explained how the fire that unveils the mystery of heaven resides in the interior cave of the human being and in what respect it is the origin of the universe. He also explained how the pit that contains the fire is made. So impressed was he with NACK’s repetition of what was explained that the master gave him an additional blessing: from time forward, this fire would be known as Nachiketa agni.

The master was so pleased with NACK that he poured out another blessing. “May you receive this necklace consisting of multifarious beads”? Through this blessing, the master was indirectly preparing NACK for ichchha siddhi, which fulfills all wishes. As the Katha Upanishad states, by gathering knowledge of NACK agni, the aspirant transcends worries and mental anguish, cuts as under the snares of death and delights in heavenly pleasure.

After NACK had received and absorbed the second boon, the master gave him permission to ask for the third. “In regards to a person who has left this world, there are many hypothesis. One is that the soul continues to exist after death; another is that it does not. While studying and practicing under your discipline, may I gain this knowledge”?

The master replied, “Even people in heaven are not clear on this question. It is extremely subtle and therefore almost impossible to communicate through words or even thoughts. Ask for anything else except this. Ask for wealth, land or I can turn you into a wish-yielding pot – so that anything you desire will manifest in your life”.

NACK remained unmoved by these temptations and this resolve melted Yamaraja’s heart. NACK had passed the final test and his master gladly imparted him the knowledge of immortality and systematically taught his disciple the method of identifying the pranic forces and channels through which they flow. He explained how these energy channels become entangled, forming knots which the seeker of immortality must disentangle in order to allow the energies to flow unhindered. He also explained how our desires and attachments are what bind us to the body, and that attaining freedom from them frees us from slavery to this mortal frame.

End Story
The sages have used NACK’s story as a model for the spiritual journey each of us makes. The first boon tells us that we must make peace within ourselves and with others. A person struggling with inter-personal relationships has no time and energy for higher pursuits. Friends so well said. If we are busy fighting battles how can we create, get the time for understanding the more subtle mysteries of life. Mere intellectual knowledge is not enough to improve the quality of interpersonal relationships. Despite the power of knowledge many of us are victims of attachments, desires, ego, anger etc. While we are good at analyzing others problems we are unable to recognize those problems within ourselves which is why we react abruptly and treat our loved ones badly. Lacking in introspection and caught in negative thinking patterns, we blame others while others blame us.

There is a direct link between such tension and energy blockage at the two lowest charkas, which in turn causes the organs in our pelvic and abdominal region to become weak and diseased. Much of our consciousness is occupied by the issues relating to the first two charkas, which leaves little time for exploring the wealth in other charkas.

According to Yogic and Tantric scriptures, the first two chakras are enveloped by darkness and are only faintly illuminated by the sun and moon; even this faint illumination can be perceived only if we have eyes to see. During sleep or at the time of death, the mind that has not transcended the first two chakras and their corresponding issues falls into a dense darkness. It stumbles blindly in the dark territory of its unconscious, constantly tumbling into the vortices created by the subtle impressions of its own karmas. This is called Hell. Overcoming these problems by imbibing the wisdom contained in NACK’s first boon is the goal of initial stage of practice.

The First Step
-
1

The object of stage 1 is to cultivate a positive and composed mind. The first prerequisite for a higher spiritual understanding is an uncomplicated mind, one that knows the value of a simple and relaxed life and has formed the habit of forgiving and forgetting. When our mind is disturbed we are unable to think clearly and make wrong decisions. We have no way of knowing where our duty lies, and unless we learn to pay off our karmic obligations by performing our duties selflessly, lovingly we will be in the caught in the cycle of birth and death. Friends whenever am confused just stay still and avoid making any decisions or responding to people’s remarks.

Yamaraja imparted the knowledge & practices needed in the first journey because he was a perfect master and NACK a fully prepared student. NACK was already free from emotional turmoil, his understanding of life was so profound that he did not consider his father to be unfair and abusive.

The techniques for cultivating a clear, composed mind have been elaborated from different perspectives in a number of scriptures. They are mainly contemplative techniques – tools for introspection, self-analysis and self-observation. They consist of certain do and don’ts, restraints and observances. In the yoga tradition they are known as Yamas and Niyamas. (given in detail in the article Six Systems of Indian Philosophy).

Yamas the restraints consist of five principles: nonviolence, nonlying, nonstealing, nonsensuality and nonpossesiveness. Practicing them helps us become healthy and civilized members of our families and society. They reduce distractions and reduce the problems for ourselves. Consequently we are not a threat to others or are others a threat to us. There is no ground for fear, and peace begins to grow. Friends agree with the former but there are some religions in the world whose sole objective is conquest of the other. In such a case what does one do?

Niyamas, the observances also consist of five principles, purity, contentment, self-discipline, self-study and surrender to God. These give principles open new channels for physical, mental and spiritual nourishment. By purifying our thought, speech and action we prepare ourselves to greet the Divine who resides within us. Each observance has a function like self-study helps us to identify our strengths and weaknesses. It also includes the study of mantras and scriptures that deepen our understanding of spirituality and improve our one-pointedness. Surrender to God prevents us from being egotistical and helps us to acknowledge and deepen our connection with the Divine.

These yamas and niyamas help us become simple, gentle, humble, disciplined and kind characteristics that are necessary for self-transformation. Practicing these restraints and observances in this mild fashion i.e. as part of our daily living does not guarantee that we will achieve freedom from the subtle traces of our karmas. As explained earlier the subtle impressions stored in our unconsciousness mind are the direct cause of our personality traits. Powerful traits like jealously, greed, anger originate from the unconscious and are nourished by it – a passive practice is not enough to neutralize them. That is why for a deeper level of mental and behavioral cleansing, the Yoga Sutra and other scriptures prescribe the four fold practice:

Cultivate

An attitude of friendship for those who are happy.

Compassion for those who are suffering.

An attitude of cheerfulness toward those who seem to be virtuous.

An attitude of indifference toward those who not seem to be virtuous.

The ego is the root cause of all problems. Negative tendencies like anger, hatred, greed are a part of ego’s wealth even though it becomes miserable in the process. Not knowing how to handle its self-created misery, the ego searches for faults in others. The most striking exhibition of ego is jealousy. Not only do we want to be happy and virtuous, we also want others to know what we are happy. Further we do not want anyone to be as happy as we are.

These tendencies are a breeding ground for mental anguish, as a result of which we loose peace of mind. In this case we cannot focus on the main goal of life. Letting go these negative tendencies of anger, jealousy, contempt and animosity help us compose our mind. This is why the fourfold technique is known in yoga as Chitta Prasadanam – mind purifier.

In addition, the first stage of spirituality also consists of specific and methodical practices that enable us to know ourselves at the level of body, breath and mind. In the initial stages it is advisable to follow a balanced path, one that combines elements of karma yoga (the yoga of selfless action), jnana yoga (the yoga of knowledge), bhakti yoga (the yoga of devotion & love) and hatha yoga. The balanced path is known as Raja Yoga and the ten observances / restraints as well as the four-fold method of purifying the mind are an integral part of it. Other components of raja yoga include physical exercise (asana), breathing techniques (pranayama), sense withdrawal (pratyahara), concentration (dharana), meditation (dhyana) and spiritual absorption (samadhi).

As we get a deeper understanding our selves and mind we will come to know which particular aspect of raja yoga should be our main focus. For e.g. those that are interested in getting a deeper understanding of their body are attracted to hatha yoga, those interested in knowing all – body, breath, mind and soul, and their relationship with the Absolute, use hatha yoga and meditation as a stepping stone to the practice of kundalini yoga.

But for others this knowledge is not enough. We find ourselves contemplating on the unpredictable nature of life and wonder what happens at the time of death. We want to know the mystery of life & death? Does one go to heaven or hell?

The Intermediate Stage
-
2

Objective in this stage is
to solve the mystery of life and death.

The practices associated with this stage are advances practices known as vidyas (spiritual sciences) and according to the scriptures they can be undertaken only by those who have a clear mind and know exactly what they are seeking. The aspirant must have a firm intellectual grasp of the vidyas as well as firm faith in their master’s knowledge and abilities. Those who wish to experiment with these sciences to test their validity are not fit for the practices.

This is demonstrated by NACK’s decisive statement in requesting the second boon from his master: “I have heard that in heaven there is no fear or old age. People are free from hunger and thirst. But only those who have transcended worries enjoy life there. I know you know the science of fire that unveils the mystery of heave, I ask that you teach it to me, endowed as I am with faith”. Here NACK knows that heaven exists, says that his master knows the science of fire and has full faith in the master’s accuracy & depth of knowledge. This reflects the perfect blend of humility and self-confidence that is a prerequisite for receiving this knowledge.

The science of fire that unveils the mystery of heaven is known in the yoga tradition as Agni Vidya. This is the ground where science and spirituality, yoga and mysticism meet. The science is complex and is taught on two levels – bahir yoga (meditation of external fire) and antar yoga (meditation of internal fire) – but the practices pertaining to both are grounded in a common philosophy and metaphysics.

According to agni vidya, fire is both the origin and the intrinsic contribution of the universe. Fire is both the object of transformation and the object being transformed. Matter & energy are both aspects of fire. Fire exists in two forms: ignited and unignited. In the scriptures these are referred to in terms of awakened and dormant energy. Agni vidya holds that it is only out of ignorance that we see fire solely in its physical aspects” fire is an intelligent entity; it is fire’s intelligence that makes us intelligent.

We have become so materialistically minded that we do not have an accurate perspective concerning the reality of fire. We see fire as a resource not as an intelligible force with inherent consciousness. Yet the scriptures tell us that it is possible to overcome this barrier and to receive guidance directly from the fire. The way to communicate with fire is in the language of the mantras – agni vidya (the science of fire) and mantra vidya (the science of mantras) are complementary. Through the power of mantra, we awaken the external fire, and this awakened fire awakens the dormant fire within us.

Adepts who have mastered this science give practical lessons on how to invoke the fire as an intelligent force residing in non-intelligent matter. They explain how to ignite it and place it in the kunda, the ceremonial pit, and further tell us how to build the firepit. The selection of its size, shape, number of bricks to be used follow scientific rules and laws codified in the scriptures.

The presence of pranic forces give life to our body, so also, the power of mantra gives life to the fire pit, transforming it into a living entity. There are marmasthanas (centers of vital energy) and chakras (centers of consciousness) in our body, which we can identify. The science of agni vidya teaches the aspirant where the marma points and chakras are located in the firepit.

By this process we can identify the centers of vital energy in the firepit, penetrate them by performing a three-fold ritual, and use the energy generated by this ritual to cross the river of birth & death. To avoid being considered as a ritual by the ignorant, the yogic sages advised aspirants to invoke the internal fire.

Meditation on the internal fire requires that an aspirant learn the techniques for activating the energies, which lie dormant at the navel center. This is the “manipura chakra” – the chakra filled with gems. Ordinarily our mind is occupied with the issues of the two lowest chakras: the muladhara (the center at the base of the spine) and the svadhishthana (the pelvic center). Because these two chakras are the seat of four primitive urges (hunger, sleep, sex and self-preservation), they govern related issues to fear, hunger, survival, sensual pleasures, desire and attachment. They diminish the fire at the third chakra, the naval center, and block our access to it.

The fire at the naval center is the source of our existence. The fetus is connected to the mother through this center. Although our desire for children manifest in the mind and in the form of the biological urge at the second chakra, the life force which desires to manifest lies at the navel center. Thus the process of our outward journey – birth – begins at the naval center. The Katha Upanishad (1:1:18) clearly states, “After knowing the science of fire a learned seeker who gathers this Nachiketa agni cuts as under the snares of death, transcends all worries and enjoys life in heaven”.

According to the Svetashvatara Upanishad (2:6), “The mind is drawn to the center where fire is being churned, prana is being retained, or the energies of soma (sensual energies) are heavily concentrated”. This means that in order to introduce our mind to the third chakra we must either churn the fire at the navel center, or practice breath retention, or pull the sensual energies up from the first and second chakras so as to concentrate them at the third chakra. By doing so we illuminate the mind. And those who have penetrated Rudra Granthi (the knot at the navel center) are blessed with the light of the fire of the manipura chakra.

AGNI VIDYA or mastery of the navel center unveils many mysteries. Yoga Sutra says, “Meditation at the solar plexus enables yogis to understand the entire dynamics of the celestial realm – the sun, moon, stars, planets, and the galaxies which rotate round the polar star”. (3.26). Yogis unveiling this mystery can perceive and communicate with the beings who reside in the celestial realm without having material bodies. The joy experienced is heavenly joy. It is in that sense that the scriptures say that thru agni vidya yogis gather the inner fore, transcend worries, and enjoy life in heaven. The Yoga Sutra calls these yogic achievements Siddhis.

The aspects of agni vidya that involves meditation on the internal fire includes higher techniques of hatha – kundalini and mantra yoga. Gaining knowledge is of little use if it does not lead to complete freedom from the cycle of birth and death.

Thus we see that thru the practice of agni vidya we can illuminate our thoughts and emotions, live a heavenly life on this plane, and continue to enjoy heavenly pleasures after death. This does not mean that we have attained complete freedom from the cycle of death and birth. Agni vidya gives us access to the naval center “filled with gems” and with this access we longer suffer from the poverty of mind imposed upon us when we dwell in the first two chakras. The knowledge of heaven and hell appears to be a great achievement only for those who lack a higher purpose in life. However, if we stop here and neglect the higher purpose of life, sooner or later the effects of the lower chakras would become manifest in worry, anxiety and fear. Which is why we need to move on the final stage of Sadhana.

The Final Stage of Sadhana

3

After NACK had mastered agni vidya and its related yogic sciences he continued to wander in this world. He therefore asked for knowledge that could lead him beyond this realm. Yamaraja offered him wealth, immortality but NACK wanted to know the eternal truth and his relationship with it. This is the criterion for graduating from the intermediate to the final stage of sadhana, this stage is for those who are consumed by the desire to know the truth, which is eternal, self-illumined and divine. This is the highest form of vairagya (non attachment) and it is the prerequisite to both nirbija (seedless) samadhi and parabhakri (the highest form of devotion to God). At the dawning of this level of nonattachment, the fire of true knowledge ignites itself and consumes all the subtle impressions of our past. Our longing to taste the immortal nectar is so strong that wordly and celestial pleasures become tasteless.

At this stage, those seekers who have a strong orientation toward knowledge long for only self-realization, and this by its very nature involve experiencing oneness with the Absolute. Those, on the other hand, with a strong orientation towards bhakti – love & devotion – long to have a direct experience of the Divine, and when they do, they merge with the beloved.

Aspirants who have been endowed with both deep knowledge and strong bhakti from the earliest stages of journey prefer to bypass the second stage by following the path of contemplation, meditation or prayer and absorbing their mind in the Divine Being. With the help of knowledge and non-attachment they burn all their samskaras, and through their unwavering faith and love for the Divine their entire unconsciousness is filled with divine awareness. Whichever way they leave their body, these yogis go to the realm that transcends the cycle of birth & death, heaven & hell.

In the Bhagavad Gita, Lord Krishna stresses the importance of cultivating such a high level of purity & one pointedness of mind that at the time of death the mind fixes itself only on the Lord of Life within us. Only then do we enter the realm beyond, which shines through its own effulgence. In Krishna's words, “One who at the time of death remembers me alone becomes one with my essence. There is no doubt about it”. (8.5).

He adds, “Those who are fully established in yoga with an unwavering mind leave their bodies contemplating only on the Divine Being and thus reach the realm of the Divine. With a stable mind, those endowed with the power of yoga and j – who make their entire pranic force enter the center between the eyebrows and thus leave the body – reach the realm beyond-----. Controlling all the gates, confining the mind in the heart, placing the pranic force in the crown of the head, thus fully established in yoga, one who, remembering me alone, leaves the body with sound “OM, goes to the supreme realm. (8:8, 10,12-13).

Often in our ignorance we think that we can wait until our old age to commit ourselves to spirituality believing that the subtle impressions created by spiritual practices will come forward at the time of death and enable us to attain freedom from transmigration. This is not correct.

Friends in 1998 at 37 I was the youngest in a group of nine to visit Mount Kailash. Everyone else was above 55 and mocked me for going there so young. They said 37 is the age to enjoy life.

Two reasons. One is what everybody realized after the trip. Out of nine only three of us were fit to do the 53 km walk around the holy mountain the rest were too fat or scared of the cold. Since most of our holy places are in the mountains it is practical to visit and enjoy them when one is young. Two the spiritual transformation that I have undergone has made me be at peace with myself and imparted a sense of direction to my life. Non-vegetarian food, expensive clothes, drinking, materialism do not enthuse me any longer. Surely these desires have not vanished but are reducing continuously. Have realized that happiness comes from sharing without expecting anything in return. Like others if I had done the trip twenty years later I would have continued to lead a materialistic / stressful life during this period. Think of the happiness that I might have missed out on.

If we are to form and accumulate spiritually illuminating samskaras of knowledge, love and devotion, then we need to practice faithfully for a long time without interruption – for which we need to begin as soon as possible. Friends having worked in the corporate world for long some of you might argue that can ambition and spirituality go together. Believe me going spiritual will increase your productivity, give you peace of mind and make you succeed.

We are always surrounded by the grace of the Divine, and inspite of the law of karma and the forces of destiny, all of us are guided and protected by this grace. No matter, how good or bad we are, the divine always dwells in our heart. It takes only a moment to realize that this internal friend is always with us; we are suffused with an overwhelming sense of oneness with the Divine. From this moment onwards, no force can hinder our journey. That is why sages tell us, “Be not disheartened, O child of Divinity. The light you are seeking burns within you. Surrender and it will unveil itself to you”. Thus for one who treads the path of love and divine ecstasy, it is never too late.

Please thank Ajay for typing some 40-word pages, bless him with happiness and success.

Email feedback to esamskriti@suryaconsulting.net
