May I answer that?

By Swami Sivananda

November 2003
I came across this book by chance. Had gone to the Bhartiya Vidya Bhavan bookshop to buy the Adi Granth Sahib when I saw this book. The earlier books by Swamiji that I read like the one of Naturopathy were very interesting, simple & easy language. Courtesy & copyright is The Divine Life Society. The book has 272 questions I have tried to select the best & share.
Swami Sivananda, whose name is all too familiar to spiritual aspirants, was born in 1887 in Patthamadai in Tamil Nadu. Initially he studied medicine and migrated to Malaysia where he served as a doctor in the rubber estates. Constant contact with human suffering made the doctor introspective and study of philosophical literature further whetted his appetite to get at the truth of things. Soon this inner urge became all consuming and the doctor could carry on with his hospital work no more. He left his post and turned homeward. Back in India, he went to Kashi and Pandharpur. After wandering for a while in the Maharashtra as a mendicant, he went to Rishikesh where he met his Guru who gave him Sannyas and the monastic name Sivananda. Sivananda now plunged into austerities of various kinds and after years of sustained self-discipline saw the Light of God.

Keen to share his newfound wisdom with seeking souls, Sivananda now founded the Divine Life Society and started writing. The specialty of Sivananda’s writings is their practicality. Couched in lucid language, the books abound in detailed instructions on spiritual practice. The words come alive with a force that carries conviction.

The Master attained Mahasamadhi in 1963, but the Divine Life Society founded by him, the disciples trained by him and the books written by him continue to carry the torch of spiritual wisdom to all corners of the globe in ever-increasing measure.

For your convenience have divided the FAQ into five chapters.

1. Q1-42. Note that not all questions are included meaning 1-42 would be say only 10 questions.

2. Q43-86.

3. Q87-122.

4. Q123-169.

5. Q173-272.

Q1-42

chapter 1

Q1. Why should we believe in God?

Belief in God is an indispensable requisite for every human being. It is a sine qua non. Owing to the force of Avidya or ignorance, pain appears as pleasure. The world is full miseries, troubles, difficulties and tribulations. The world is a ball of fire. The Antahkarana charged with Raga, Dvesha, anger and jealousy is a blazing furnace. We have to free ourselves from birth, death, old age, disease and grief. This can be done only by faith in God. There is no other way. Money and power cannot give us real happiness. Even if we exercise suzerainty over the whole world, we cannot be free from care, worry, anxiety, fear, disappointment, etc. it is only faith in God and the consequent God-realization through meditation that can give us real, eternal happiness and free us from all kinds of fear and worries which torment us at every moment. Faith in God will force us to think of Him constantly and to meditate on Him and will eventually lead us on to God-realization.

Q3. What is Brahmamuhurta? Why is it eulogized by the Rishis?

4 a.m. in the morning is termed as Brahmamuhurta. Because it is favorable for meditation on God or Brahman, it is called Brahmamuhurta. At this particular hour, the mind is very calm and serene. It is free from worldly thoughts, worries and anxieties. The mind is like a blank sheet of paper and comparatively free from worldly Samskaras. It can be very easily molded at this time before worldly distractions enter the mind. Further, the atmosphere also is charged with more Sattva at this particular time. There is no bustle and noise outside.

Q5. What is the difference between Japa and meditation?

Japa is silent repetition of the Name of the Lord. Meditation is the constant flow of one idea of God. When you repeat Om Namo Narayanaya, it is Japa of the Vishnu Mantra. When you think of the conch, disc, mace and lotus flower in the hands of Vishnu, His ear-rings, the crown on His head, His yellow silken Pitambar, etc., it is meditation. When you think of the attributes of God such as omniscience, omnipotence, etc., it is also meditation.

Q6. The Lord’s grace will do everything for me. Why should I do any Sadhana?

This is wrong philosophy. God helps those who help themselves. God’s grace will descend only on those persons who exert. The Lord’s grace will descend in proportion to the degree of surrender. The more the surrender, the more the grace. You cannot expect the Lord to do self-surrender for you. Be up and doing. Strive. Plod. Persevere. The Lord will shower His grace upon you.

Mira abandoned everything. She renounced kingdom, husband, relatives, friends and property. She remembered her Lord Krishna whole day and night. She shed tears of Prem. She sang His praise with single-minded devotion. She gave up food. Her body got emaciated. Her mind was ever absorbed in Lord Krishna. Only then did Lord Krishna shower His grace upon her.

Q8. If God is beyond the reach of the senses, He should be a non-entity, a mere void, a negative concept, a metaphysical abstraction. Something beyond the senses? How could this be? I cannot believe such things. I am a scientist. I want accurate laboratory proofs.

You want laboratory proofs? Very fine indeed! You wish to limit the illimitable all-pervading God in your test-tube, blowpipe and chemicals. God is the source for your chemicals. He is the substratum for your atoms, electrons and molecules. Without Him no atom or electron will move. He is the Inner Ruler, Antaryamin. He is the Niyanta. Without Him the fire cannot burn, the sun cannot shine, the air cannot move. Without Him you cannot see, cannot talk, cannot hear, cannot think. He is the maker of all scientific laws. The law of gravitation, the law of cohesion, the law of attraction and repulsion, etc. He is the lawgiver. Bow to Him with faith and devotion. You will have a thorough knowledge of the Science of sciences, Brahma Vidya, through His grace and you will attain Moksha.

Q10. How can Kundalini be awakened? Would Japa alone be successful in awakening the Kundalini?

Kundalini can be awakened by the practice of Asan, Pranayam, Mudras, Japa and by the grace of a Guru. Refer to my book “Kundalini Yoga”.

Yes. Japa alone is quite sufficient to awaken the Kundalini. There is no doubt of this. Sri Samarth Ramdas awakened the Kundalini by doing Japa of the Mantra Om Sri Ram Jaya Ram, Jaya Jaya Ram thirteen crores of times by standing in the river Godavari, in Takli Village, near Nasik.

Q12. How to make the mind subtle and pure?

Do Japa. Do selfless services. Pray to God from the bottom of your heart (Antarika). Have Satsang. Meditate. Read the Gita and the Upanishads. Live alone. Live in seclusion for six months. Take Sattvic food. Give up meat, fish, eggs, liquors, chillies, oil, black sugar, onions and garlic.

Q17. I am in earnest search of a Guru who can emphatically say that he has realized Brahman or the eternal Truth or God. Can you give trace of such a man? May I take the liberty to ask you whether you have realized Brahman?

The queries you have asked are quite common to all sincere aspirants in the spiritual path.

Suppose I tell you that a certain “X” is a realized soul, how can you verify my statement and how far will you be benefited by him?

Realized souls are not rare. Ordinary ignorant-minded persons cannot easily recognize them. Only a few persons who are pure and are embodiments of all virtuous qualities can understand realized souls and they only will be benefited by their company.

There is no use of running hither and thither in search of realized men. Even if Lord Krishna remains with you, He cannot do anything for you, unless you are fit to receive Him. Realize this point well and purify yourself by Nishkama Karma Yoga, Charity, concentration, meditation, Japa, Brahmacharya and control of senses.

Testing a Guru is highly difficult. Don’t use your intellect here. Have faith. The real aspirant is quite free from such questions and doubts. You will be miraculously helped if you believe in my words.

Q21. How are people benefited by a pilgrimage?

This question has to be answered by each pilgrim for himself. The spiritual benefit always depends entirely upon the heart’s faith. Faith is the life-breath of the spirit in man. No spiritual endeavor can be fruitful without it. With it, no spiritual achievement is impossible. If a pilgrim heartily believed, was convinced, and was certain-at-heart that all his sins would be washed away, that he would attain Moksha and get beyond the wheel of Samsara, there is absolutely no reason why it should not actually prove to be so. A pilgrimage like Badri-Yatra can wish off all your sins and enable you to take great strides towards the Great Goal-Self-realization - if you have firm faith in its glory. But, remember, the test of this faith is what you are after you return from the pilgrimage; if, after the pilgrimage, you prove that you have been thoroughly purged of all your sins, that all the evil Samskaras have been washed away by the holy waters of the rivers you have bathed in, and that you have been filled with the spiritual vibrations of the sublime atmosphere you have sojourned in, and if you live a pure life of righteousness, devotion truth, love and purity, you have certainly been liberated. The pilgrimage has served its supreme purpose.

Some pilgrims do rise to such spiritual heights, though their number may be small, and though they may not advertise their achievements.

Q25. A man doing a wrong thing argues that he is doing it because of his Karma; and he does not even try not to do it, because it gives him immediate happiness. How to impress upon him not to do it?

Karma does not compel a man to do wrong actions. Samskara does, to a certain extent. But God has bestowed free will on man, with which to make or mar his career. Man has no Bhaga-Svatantrata or the freedom to enjoy or suffer, which factor is governed by Karma. But, he has got Karma-Svatantrata or freedom to do good or evil. He can substitute good Samskaras in place of the old vicious Samskaras by Vichara-sakti, will power and continued practice of good actions.

That evil seems to give immediate happiness is the greatest temptation and the greatest obstacle to the cultivation of virtues; and it can be removed only by discrimination and experience. Contemplation over the ultimate and permanent damage done to the very soul of man by the evil actions, and the harm he is causing to the entire society itself by his evil, ought to compel a man to desist from evil action-however pleasant it might appear superficially. There is no short cut to this really serious problem; the wicked heart will not yield easily. And therefore our ancient have exalted Satsang. Constant association with the wise and spiritually evolved persons alone can remove these wrong notions from the mind of the wicked one.

Q28. Does purity of food lead to purity of mind? Is non-vegetarian food not Sattvic? We have in the Mahabharata instances of people taking the meat of goats sacrificed to the Lord.

Yes, purity of food leads to purity of mind. Aharasuddhau Satvasuddhih. Take a dose of champagne and sit for meditation. Take a dose of orange-juice and sit of meditation. You will know the difference. Different foods exercise different influences on different compartments in the brain. By taking champagne, meat and garlic, the mind will be confused and will become restless when you sit for meditation. By taking milk and fruits, you will get good concentration. Our Rishis lived on fruits and milk. The Chhandogya Upanishad says, “Pure food leads to purity of mind and then one attains Moksha”. You should have dietetic discipline.

Non-vegetarian food is not Sattvic. It is not good for a seeker. Live for a month on milk and fruits and see. Give up meat for one month and see. Let us be practical. Practical experience will tell you that meat eating is bad for the mind.

Q31. When the grace of Guru and God is there, why is the mind still not controlled?

There must be Purushartha also. Only when you do Purushartha, the grace will come. A professor will not answer the questions for you and make you pass. The Gita says, “Uddharet Atmanatmanam”. One should raise oneself. Grace only helps one to raise oneself. Everybody should work out his own salvation. You may ask, “What is grace then?”. If an aspirant gets letters from his preceptor, clearing his doubts, that is grace. If an aspirant comes here, takes Ganges bath and hears the lectures here that is grace. Many people are thirsting, even crorepathis (those who possess crores of rupees) are thirsting to come and bathe in the Ganges, but all do not get a chance of coming and having their wish fulfilled. If good books are available for Svadhyaya (study), it is grace. If one enjoys good health for doing Sadhana, that is grace. If God so wishes, He can give Mukti to the whole world in an instant; but He does not do so. Grace descends only when there is Purushartha.

Q36. Who is a righteous man?

A righteous man is he who is pure in thought, word and deed and who OBSERVES Yama & Niyama to the very letter. He sticks to Dharma even in the face of a bayonet. He never moves astray for the sake of paltry gains and selfish ends. He is ever pious, God-fearing, Self-centered and selfless. He has cosmic vision and a broad outlook. He is equanimous and tolerant towards all. He is a mine of all virtues like charity, nobility, sincerity, humility, renunciation, serenity, simplicity and so on. No egoism, no lust, no greed, no crooked-mindedness, no vanity can find a place in him. The righteous man is ever the object of adoration to all. There will be no enemies to him at all, for he loves all friends and does equally.

Q37. How can a person perpetuate the period of youth?

The Yogic method excels all other methods. It is the best and the cheapest of all prevalent systems of treatment. Take to intense Pranayam and Asans. Both these help a lot preserving Veerya (semen) and converting the vital energy into Ojas. Practice Sirshasan, Sarvangasan, Matsyasan, Halasan, Paschimottanasan, Padahastasan and Yoga Mudra coupled with Bhastrik Pranayam. Practice Pranayam till the stage of Kevala Kumbhak is reached. When there is no necessity either to breathe in or to breathe out, Veerya becomes steady; that is, there will be no discharge or emission in any form. The Ayurvedic preparation “Chyavanaprash” is a wonderful one in enabling the regular user to preserve youth for a very long time.

Q39. What is Nadi Suddhi in its technical sense? How to feel that one has attained perfect Nadi Suddhi?

Nadi Suddhi means purification of the nerves (Nadis). Nerve is not the correct English term for Nadi. There is no appropriate word for Nadi in English.

Complete fast, preferably without any liquid or solid food, practice of Asana and Pranayam, and intense physical exercise-all go a long way in the elimination of fat and other unwanted matters and in the overhauling of the system to confer the benefit of Nadi Suddhi. Asans and Pranayam can purify the nerves, if done with the correct technique.

When one attains Nadi Suddhi, the body becomes light. Stool becomes scanty. There is agility in movement and activity in demeanor. No trace of slothfulness or indolence can be detected. While walking, the body appears to be floating in the air. The tone of the voice changes from hoarseness or gruffness to mellifluence. Hopping, jumping and dancing while at work can be observed in one endowed with Nadi Suddhi. Something inexpressible forces the person to do this and to achieve something grand in his lifetime.

Q42. Was Srimad Bhagavad Gita actually recited by Lord Krishna in the battlefield or is it the imagination of the poet?

Yes. There is no doubt about the Gita having been recited by Lord Krishna in the battlefield. It is not a mere composition of Chiranjivi (eternally living) Vyasa. Recall to mind the following two Slokas, which can be found in the Gita Mahatmya:

Gita Sugeeta Kartavya Kimanyaih Sastravistaraih

Ya Svayam Padmanabhasya Mukhapadmadvinissruta

Bharatamritasarvasvam Vishnorvaktradvinissrutam

Gitagangodakam Peetva Punarjanma Na Vidyate

The Gita is not a human composition at all. Have the conviction as such. without the usual questioning intellect. Remember all the Avatara Purushas like Sri Sankara and Sri Ramanuja who had written commentaries on the Gita. Lord Krishna Himself says to one of His lady-devotees named Lilabai that He and the Gita ate identical and that worship of the one is adoration of the other. Study Slokas 68 to 71 of the Eighteenth Chapter of the Gita to infuse in yourself the necessary faith and love towards the holy scriptures.

Q43-86

chapter 2

Q43. Would you kindly suggest some effective methods for conversion and sublimation of the sexual energy into spiritual energy or Ojas?

Observe strict continence in thought, word and deed. Give up thinking useless and vain thoughts. Keep balance of mind in all conditions and circumstances, contemplating the Divine. Practice Sirshasan, Sarvangasan and Oordhva Padmasan, besides Viparitakarani Mudra. Preserve the energy by constantly repeating the Name of the Lord, doing intense Japa and meditation, and study of the Gita, the Bhagavata, the Ramayana and the like. Develop Viveka, Vairagya and Vichara. As dispassion increases, so is the vital energy not allowed to leak out. The greater the Vairagya (non-attachment to worldly objects) the more secure will be the semen. The more the preservation of semen, the greater will be the transmutation into Ojas, which means abundant physical, mental, moral and spiritual strength and quick evolution. Pranayam helps a lot in gaining control over the physical machinery and the mind. To have control over the mind means to have control over the Prana Sakti and prevent Veerya from being let out. To have control over this masculine power means to have abundant Ojas which enables the aspirant to glow spiritually. Intense Sadhana, with the desires reduced to the barest minimum, will sublimate the sexual energy into spiritual energy. For further information, go through my book Practice of Brahmacharya. It gives exhaustive details regarding the subject in question.

Q45. Due to Prarabdha if a person is to suffer from a disease or if he has to die young, will the repetition of the Maha Mrityunjaya Mantra help him to overcome them?

Prarabdha can be overcome by the grace of the Lord. The Lord’s grace descends when there is sincere devotion and when man does Purushartha. Purushartha is possible when the mind is pure. The mind becomes pure when one does acts of kindness and charity. The laws of nature do not operate when there is the grace of the Lord. His grace is all-powerful. We have the instance of Markandeya who conquered death by his Purushartha, by sincere devotion to the Lord. He was destined to die young, but when the Lord’s grace descended, Lord Yama had no power to carry out his wish. So it is possible to overcome Prarabdha by Teevra Purushartha.

Q46. Some philosophers lay great emphasis on reason and rational living. What have you to say?

How can reason and logic be given the highest place? The mind, intellect and reason fail when you are under the power of an intoxicant. When anesthesia is given, where is the logical mind? Does the logical mind function when you have fasted fully for a fortnight? It disappears in sleep and swoon. There are some herbs that incapacitate the mind the moment you take them. Thus, there are many occasions when the logical mind of man becomes impotent and stops its function. How can this logical mind or rational living be given the highest status? Intuition is the highest faculty and the evolution of man is complete when he develops this intuition to the greatest degree and realizes his Atman. The knowledge gained in Samadhi is the highest knowledge. It is Samyag-drishti or Tattva-jnana.

Q51. Swamiji! I live in Lucknow. It is so different from Rishikesh. I would very much miss the calm, peaceful atmosphere of Rishikesh when I go back to Lucknow. The atmosphere there is so artificial. What Sadhana can I do?

Why! You can do wonderful Sadhana there also. The world is not a hindrance. You have got a very practical and thorough knowledge of Vedanta. The fiery spirit of Ram Tirth is in you. Start Brahmamuhurta meditation classes. This is the greatest service you can do to the citizens of Lucknow. Go from Mohalla to Mohalla and preach Vedanta. Open study circles in each Mohalla. Conduct morning Brahmamuhurta meditation classes in each Mohalla by turn. You would be doing a great service to all humanity and to yourself. Awaken people to the real purpose of their life. That would keep your consciousness awake too.

Q54. What is the interval between death and the next birth? Where does the soul dwell during the period between death and rebirth?

The interval between death and rebirth varies from person to person. It may be two years or it may be two hundred years, or more. There is no hard and fast rule. If the attachment to the world is very intense, a Jiva may be born again immediately after death. There is a girl in Dehra Dun who has memory of her past life. She took her present birth four years after she died in her previous life. Those who have done a lot of virtuous actions remain in heaven for a long time, for two hundred or three hundred years, before they are reborn on earth.

A wicked man will go to another region. You may call it hell. Or it may be a place where he may not get the objects of enjoyment that he wants. A man addicted to drinking may not get liquor there. It may be a place like a jail where one has to break the stones and do such other hard work. But if one has done virtuous deeds, if one is a philanthropist, who has dug public wells, built charitable hospitals, etc., he will go to heaven where he will enjoy for a long time.

Q66. You state that aspirants in the Nivritti Marga should have a little money in the bank or must depend on alms. Now I have no money and I do not like to beg from door to door, but I am very anxious to take Sannyasa. Will you kindly suggest a method to quench my thirst?

There are beautiful Ashrams throughout India where Nishkamya Seva is carried out. They are always in need of sincere and energetic workers. You can remain in any one of the Ashrams and help in the Ashram’s activities. They will take care of your material wants. Do not be changing from one Ashram to another. Select the best that suits you and stick to it.

Q68. I desire to reduce my sleeping hours and have control over sleep. Can I take recourse to any medicine?

You should not reduce your sleep by the use of medicine. That will affect your system. Sufficient rest must be given to the body through sleep. When you regularly enter into deep meditation, the system derives considerable rest and automatically sleep can then be reduced. That will not affect your health.

Sleep should be reduced gradually and cautiously. Now, for a month go to bed at 9-30 p.m. and get up at 4 a.m. After a month, go to bed at 10 p.m. and get up at 3-30 a.m. Again, after a month, go to bed at 10-30 p.m. and get up at 3 a.m. Thus, by gradual means you can reduce your sleep. Sleeping in daytime must be avoided.

Q70. If God is just and merciful, why should there be so much misery in this world? Sometimes we see virtuous men suffer and hypocrites enjoy. What is the logic in this?

Misery is the eye-opener in this world. Had it not been for the presence of pain and misery, no one would attempt for salvation. Misery is a blessing in disguise.

Virtuous men treat suffering as a blessing as it develops the power of endurance and mercy, and makes them remember God always. They welcome suffering. They do not want worldly pleasure and prosperity. They have a changed vision. They always keep a balanced mind in pleasure and pain. You cannot understand their mental state. They rejoice in suffering. Your mind is still worldly. You cannot understand these things.

Q72. When Kundalini is awakened, how to take it to Sahasrara through the various Chakras and how to keep it at particular Chakra where the Yogi wants it? And how to bring the Kundalini back to Muladhara through the various Chakras? Kindly let me know the movements of the Kundalini.

You will have to take the Kundalini to the Sahasrara Chakra through the practice of Yoni Mudra. If you become absolutely desireless, if the Vasanas are destroyed in too, Kundalini will ascend by itself without any effort, through the force of purity.

Kundalini will drop down by itself through the force of Prarabdha. It will stop at each Chakra by itself. You need not exert to fix it anywhere. It is better you stay under the proper guidance of a Yogi Guru to learn all these Yogic mysteries and secrets. Try to get ethical perfection before you attempt to awaken the Kundalini and take it to Sahasrara. When you are in the path and when you are sincerely doing Sadhana or Yogic practices, you yourself will know how to take the Kundalini from one Chakra to another. Refer to my book Kundalini Yoga for detailed instructions.

Q73. Is the universe an accidental combination of Jarring atoms? Please be kind enough to explain the evolution of the universe.

The universe is not an accidental combination of atoms. The theory of evolution differs according to the different schools of philosophy. The most accepted view, however, is that of the Vedanta. According to it, the universe is a systematic organic whole directed by a supremely intelligent and omnipotent Being behind it. From the relative standpoint the universe appears as a gradual unfoldment of the primordial matter into the visible gross effects, this matter being actuated by the all-pervading Consciousness Itself. The effects of this matter are, objectively, the five principles of sound, touch, form, taste and smell, giving rise to ether, air, fire, water and earth, and subjectively, the subconscious, the mind, the intellect, the ego, the sense-organs of perception and action, the vital energies and the physical body. All these effects appear as realities, though they are not so actually, because they are based on the one Reality which is the omnipresent Pure Consciousness. from the absolute standpoint, there is no substantial universe at all, except the temporary external form taken by the fluctuating imagination of the mental consciousness within.

Q76. In Kalisantaranopanishad, it is said that repetition of the Maha Mantra is the only means for destroying sins in this Kali Yuga. But this Mantra has two names, Hare Rama and Hare Krishna. As these two names are different, will it not be Vyabicharini Bhakti if the names of two gods are uttered by a devotee? And what is the form to be thought of in meditation while repeating the above Mantra?

It cannot tantamount to Vyabicharini Bhakti. Real Vyabicharini Bhakti is worshipping God for a few minutes and again loving children, wife, property, etc., for the rest of the day. The Supreme Deity behind the two names Rama and Krishna is one. He is Lord Vishnu. For meditation, you can have either the form of Lord Krishna or Lord Rama according to the tendency, predilection or taste of your mind.

Q77. How do you train your disciples for quick spiritual success?

As a drastic measure to overhaul the vicious worldly Samskaras, I ask the students to drown themselves in active service for some months or years. The period of training varies according to the evolution of the students. They must know cooking, washing, and nursing of the sick. They must serve the Sadhus and the Sannyasins in every possible way. Side by side they must be able to learn all the Yogic exercises, concentration, Japa, meditation, etc. they must be able to write essays on philosophy and Yoga. They must do Kirtan and deliver lectures also. I teach them on all these points. I give them lessons in the treatment of some ordinary diseases. When I find that the students are able to control their senses and advance in concentration and meditation and when I find that they have developed all the Sattvic qualities, I send them to cool places with instructions for deep meditation.

Q79. How can the character of a nation shine forth in its pristine glory?

As far as the Indian nation is concerned, it is essentially spiritual. In olden days, everywhere there used to be Ashrams pulsating with divine ideals and replete with venerable Acharyas who were intensely practical and realised. Even their Sishyas were highly evolved and receptive in their very nature in regard to their Guru’s teachings. The degradation in the present era is mainly due to the aping of Western manners and the copying of the Western modes of life without doing even a modicum of justice to how far they are conducive to one’s moral, physical, mental and spiritual growth and how far they are helpful in achieving the ultimate perfection known as Moksha which is the be-all and end-all of life. The modern individual is apt to ignore to imbibe what is best in others, but he is quite willing to accept that which debased him in moral evolution. Such being the case, Ashrams should grow in plenty in every nook and corner of the world, particularly in India. Spirituality is the birthright of India, though it is not barred from any other country. Hence, India should take a lead in this direction and illuminate the dark corners of the world where materialism is predominant.

Secondly, religious education should be made compulsory on a common basis without any partiality towards any particular faith. Religious intolerance is partly the cause of so many wars, feuds, dissensions, etc. education should be imparted free to one and all and it should even be enforced on all alike, body or girl, adult man or woman. Sastra and Dharma, science and religion, should go hand in hand like twin sisters without any detriment to progress in current worldly affairs.

People should be made to understand that Karma of any nature, provided that it is not against Dharma, does not stand in the way of realising the goal of Moksha and they should be freely allowed to follow their own respective choices so as to shine well in their inclined fields. The age-old traditions, provided they are not a hindrance to graded evolution, should be kept up by all means so as to remind us of the ancient glory of Bharata Varsha. In the name of scientific advancement, old methods of industry and livelihood should not be set at naught; but they should continue to proceed as usual, as rejuvenation of life lies in their survival alone. The Ashrams that manufacture ideal Dheeras in the field of spirituality should undertake to disseminate the knowledge of the Self or Atma-jnana through periodical tours and pilgrimages by their Ashramites.

Periodical spiritual conferences should be held and the methods of Sadhana or Anushthana should be imparted. Such reformatory activities should go on, not only in India but everywhere throughout the world. The lead is willed by the Lord to fall to the lot of India. it is her onerous duty to take it up immediately.

Q81. The Gita touches on many subjects which are useful to an aspirant after God-Knowledge, but strangely enough, omits to mention anything about the purpose behind creation. Why did God embark on creation at all?

The Lord’s silence, in the Gita, about the purpose of creation, is truly a demonstration of His divine wisdom. This very same problem arises in various minds in various forms. How did Avidya arise in Brahman? When did Karma begin? Why did the Formless assume forms? How could darkness or Maya exist in the Supreme Absolute Light? And so on. There can be no answer to these questions. It involves the understanding of the Ultimate Principe, the Intelligence that is behind and beyond these questions, the Cause of all causes, the Subject of all objects. It cannot be known as an object. And, when the subject (Self or Atman) knows Itself, speech and thought cease. The questioner and question vanish in the quest. The doubt disappears in the doubter In that Supreme Silence, the problem is inexpressibly solved! The riddle is solved; but speech is baffled-and the question remains unanswerable.

Therefore, the Lord is silent about the transcendental question in the Gita; but such is the divine wisdom of the Almighty that He gives ways and means of solving the problem.

Don’t brother about why creation came into being, but try to know the Creator! Take creation for what it is and try to transcend it. This is wisdom. Trying to probe intellectually into the mystery is only buying psychological distress.

There is no ‘Why?’ in respect of transcendental matters. ‘Why?’ is only for worldly things. Reason is finite and frail. God only knows the ‘Why?’ Realise the Self. Then you will get the answer. Then you will know the origin and nature of Maya and everything.

Q84. My experience has made me conclude that goodness does not always pay in our dealings with people. Then what is the use of being good and doing good when goodness is not recognized and properly rewarded? Please illumine.

Whether goodness pays you well or not from the material standpoint, do good and be good always. No doubt the worldly-minded generally take advantage of such people as ideal gullibles to carry their wishes through and even to deceive. It matters nothing, for the Lord is always on the side of the good and the righteous who stick to Dharma and who rely on Him. No man is to be considered good without the virtue of piety or God-fearing nature. Goodness and piety go together.

The good man is always the spiritually inclined; though he is in the world he is unlike the Vyavaharic Purusha. To be good is to increase the purity and devotion unto the Lord in abundant measure. To do good is to reap good in return. If a good action is done, a sweet fruit in favor of you arises with the result that you enjoy it whether you want it or not. If a bad action is done, the consequent fruit of action liable to be enjoyed willingly or unwillingly will be bitter and against you. Whether goodness is recognized or not, do good and be good throughout life. That alone pays you well to attain Chitta Suddhi and knowledge of the Self. Only those who have no knowledge of the Self, i.e., the worldly inclined, do not recognize good as a medium of perfection through gradual evolution. Not so is the case with the spiritual-minded, for they know fully well that to do good and to be good help them gain the goal of life, viz., God-realization.

Remember that the Lord does recognize and reward always the good people and good actions. He actually lives and moves in them. The good man actually feels the Lord’s presence in himself and around without a vestige of doubt. It is a mockery for a man to consider himself good without being able to be conscious of God’s presence in him, with him and around him. Do not question the benefit of being good and doing good when goodness is not recognized or properly rewarded, for to work alone man has the right and not to the fruits-good or bad-thereof.

Q86. I am doing vigorous Tapas and meditation for the last five years. With all that, my troubles and difficulties are multiplying. I have lost my job. I am starving now. What shall I do? Is this the Grace of the Lord? How can I continue my Sadhana when I have nothing to eat?

It is said that the Lord gives food even to the frog that lives between the strata of rocks. Why has He failed in your case alone? This is a great wonder! Has He failed in His duty? This cannot be. He is all merciful, all benevolent! Is it because He wants to develop in you the constructive qualities-courage, presence of mind, endurance, strong will, fortitude, more mercy and love-and makes His instrument more fit for His Divine Lila? Yes, this must be the case.

The struggling and sincere aspirant also gets more trouble and difficulties, because he has to march quickly on the path to reach the portals of the Kingdom of Supreme Peace Unalloyed Bliss.

Princess Mira renounced the pomp and glory of the palace and walked in the burning sands of Rajputana. She starved on her way to Brindavan. She slept on the ground. She lived on alms. The Pandavas underwent countless sufferings even when Lord Krishna was at their back. Draupadi was placed in a very bad plight even though she had Bhima, Arjuna and Dharmaputra to fight for her. Our sufferings are nothing when compared to the persecutions underwent by the five Pandavas, Sri Rama and Mira. Look at the sufferings or Raja Harischandra and his wife! He had to serve in the cremation ground and do the work of a Chandala to keep up truthfulness. It is suffering that develops the will. It is suffering alone that moulds a man on the spiritual path. Be not troubled. Feel Lord Siva’s grace and mercy at every step. All difficulties will melt away like mist before the sun. have perfect unswerving faith in His grace.

Q87-122

chapter 3

Q87. What are the qualifications of a real Guru or a true guide? Is it possible for an ordinary human being to select a real guide? If so, how?

A real Guru is a Srotriya and a Brahmanishtha, one who is learned in the scriptures and established in Brahman. He who is wise, desireless and sinless can be a true teacher and guide. The Guru, by virtue of his wisdom and capacity, draws towards himself the souls fit to be guided by him. When one feels that he is thus spontaneously drawn to a Mahapurusha whom he cannot help loving, admiring and serving, who is an embodiment of unruffled tranquillity, mercy and spiritual experience, such a great one can be taken as the Guru. A Guru is one in whom the disciple can find no defect and who serves as the ideal to be reached by the disciple. In short, the Guru is God in manifested form, and when Divinity is seen in a person, he can be chosen as the Guru. The relation between the guru and the Sishya is genuine and unbreakable, even as that between God and man is. It is a natural law that when a certain event has to take place in the universe, the conditions necessary for the same are brought about exactly at the proper time. When the disciple is ready to receive the higher Light, he is brought into contact with a suitable Guru by the Supreme Dispensation.

Q88. How does the mind differ from the Soul?

The mind is a special, limited particularization of the Soul-consciousness. which is unlimited and never ceases to be all pervading. The mind is the form of the collective totality of desires, and hence, it is inert and powerless. But it appears to be conscious and powerful as the Inner Self or the Soul is reflected through it. The mind alone is the real person or the individual and it is the real doer of all actions. It is the experiencer of every condition in the universe, both objectively and subjectively. The Soul is the Absolute which is not really affected by any experience of the mind. The mind is mortal, while the Soul is immortal.

Q89. Our sages and Tapasvins make use of tiger-skins or deerskins. Does it not amount to sinful violence to kill an animal or get it killed, particularly in the case of those who are out for spiritual advancement? Does it not sound suicidal for a hermit to sit all his life on the skin of a dead animal and aspire for deliverance or Mukti for himself?

The most important point to remember in connection with the use of deerskin or tiger-skin as Asana or seat is that the animal is never killed for obtaining its skin. The deer was always a part of the ancient Ashrams of Sannyasins and Maharshis; and they should have found the skin of the deer, when it died its natural death, an easily procurable material for the Asan. To those living in dense jungles, therefore, deerskin and the bark of trees should have been more easily and abundantly available than cloth.

Tiger-skins, too, were procured in a similar way, though much less numerically, and that accounts for the wider use of the deerskin as Asana. In fact, Mriga-charma is prescribed for Asana; and Mriga means deer.

From the spiritual point of view, the sages found that doing Sadhana seated on a deerskin was highly conducive to Siddhi. They power generated in the body through Sadhana was preserved by the skin.

Q92. Why was Gita taught on the battlefield?

There was some meaning in the Lord’s choosing the battlefield for the Gita teaching. Yes. He wanted to point out to us that wisdom should not recline on the armchair. If his wisdom did not accompany a man to the field of battle, it was no wisdom at all! Any man could talk philosophy “after dinner”; any man could discourse upon the most intricate points in the Yoga Shastras sitting comfortably near the fireplace. But that is no wisdom at all; it is mere lip service to the supreme science of Knowledge of the Self. It is hypocrisy. These people generally fail when they face a trial, when their wisdom is put to the acid test of practical demonstration, when they find themselves in a crisis.

Krishna’s Panchajanya roars a big ‘No’! No, no. that is not wisdom; real wisdom will serve you right on the battlefield, right in a crisis, and will enable you to surmount the obstacle, resist the temptation, arise victoriously from the trial. You will convert the trial into a great opportunity for everything your genius. For, genius is often made by crisis.

A strong character will not succumb to tests and temptation, however strong and powerful they may be. On the contrary, a strong character reveals its strength only at the time of such crises. A morally weak man talks philosophy when things are getting on the way he wishes them to; but his philosophy takes leave of him at the sight of a test. Whereas, a morally strong man may give no indication whatsoever of his strength in ordinary times; but when a great trial faces him, he reacts most surprisingly and reveals his character.

That is what Sadhaks should understand from Krishna’s choice of the dreadful platform of the battlefield for His discourse. It was, as it where, a fitting preludes to the great Yoga of Equanimity that He was about to preach through Arjuna to the entire humanity.

Q96. Sometimes, due to cold or some such reason, one of my nostrils gets clogged and the breath does not flow clear and there comes some difficulty in doing Pranayam. What shall I do to make the breath flow freely?

Insert the end of a thread into the nostril. You will begin to sneeze. This will clear the passage. Or lie down for five minutes on the left side if the right nostril is clogged. This also will relieve. Do four rounds of Bhastrika Pranayam. You will be all right.

Q97. What is the difference between Jivatman and Paramatman?

Jivatman is the individual soul, a reflection of Brahman in Avidya or the mind. Paramatman is the Supreme Soul, Brahman or the Atman. From the empirical viewpoint, the Jivatman is a finite and conditioned being, while the Paramatman is the infinite, eternal, Sat-chit-ananda Brahman. In essence, the Jivatman is identical with Paramatman when Avidya is destroyed.

Q99. Through which opening does the soul leave the body?

So long as Prana pulls up and Apana pulls down the life forces, there is continuity of life. But, the moment either of these becomes weaker, there is an exit of the life force. If the Apana gives way, then the Jiva will pass out of the body through either the head or the nose or the ear or the mouth. If the Prana gives way, then it will pass out of the body through the anus.

Q100. What is astral body?

The astral body is the subtle body, which is within this physical body like the bladder of a football. It is an exact counterpart of the physical body. It is made up of the five organs of action, the five organs of knowledge, the five Pranas, mind, intellect, Chitta or the subconscious mind, and Ahankar or egoism. Some call it “the double”. It is this astral body that comes out of the physical body after death and moves to heaven. Death of this astral body through the knowledge of the Eternal frees one from the cycle of births and deaths.

Q102. Krishna is not the Lord. He is not an Avatar. He was a passionate cowherd who lustfully played with the Gopis.

What was the age of Lord Krishna at that time? Was He not a boy of seven? Can there be a tinge of passion in Him? Who can understand the secret of Ras Lila and Madhurya Bhav, the culmination of the highest Bhakti, Atmanivedan or total surrender to the Lord? It is only Narada, Suka Deva, Chaitanya, Mira, Hafiz, Ramananda and the Sakhis or Gopis that can understand the secret of Ras Lila. The Sakhis only are qualified for this. Did He not play miracles when he was a body? Did He not show that He was the Avatara of Lord Hari? Did He not show Virat Darshan to His mother when He was a baby? Did He not kill the Kaliya serpent by standing on its hood? Did He not multiply Himself as countless Krishnas? Who were the Gopis? Were they not God-intoxicated beings who saw Krishna alone everywhere, who saw themselves also as Krishna? The sound of the Murali could throw them into a state of divine ecstasy or Holy Communion. They were above body consciousness.

Q104. Can a departed spirit take any material form?

Yes. All spirits do not possess the power of materialization. Only advanced spirits that are endowed with psychic power are able to materialize. They take human form; sit in the chair in the seance and shake hands with those sit in the séance. They talk also. The touch is as tangible and warm as that of a living human body. In a short time, the hand of the spirit melts away. Photographs of the spirits also have been taken.

Q105. I would like to know very much where my husband’s soul is at present. I shall be obliged if you could explain to me what happens to the soul after death and what merits we could do for the peace of the departed soul and whether he could see or hear us, mortals. Is there any truth in what the spiritualists say that we could commune with the dead through a thing called ‘medium’ and is it really the dead person who answers?

Do not allow yourself to be fascinated by spiritualism, medium ship, crystal gazing, etc. They will lead you astray. Communication with the dead and talking with the dead are all fads which have no connection with real spirituality. The purpose of life is different. The goal is to realise the essential imperishability of your Self. This alone will confer perfect bliss and peace.

The spirit is neither born nor does it die. Like a person passing from one room to another, the soul passes from one plane of existence to another. In the period between death and rebirth, the individual works out a certain portion of his Karmas in subtler spheres. At the appointed time, the soul takes up a new body again.

The best means of ensuring peace for the departed is to do Kirtan, increase your Japa, relieve other people’s distress by selfless service and charity, and do earnest prayer.

Do not try to commune with the departed soul of your husband. Communion with the departed soul will stand in the way of its onward march to higher blissful regions and make it earth-bound. Do not try to drag your husband down. It will disturb his peace. The spirit-guide which controls the medium is ignorant and deceitful. It utters falsehood.

Q109. Though I have attended Satsang all these years and though I have been doing Japa and Dhyan all these years, I have not yet a confirmed belief in God and His Name. There is yet Moha for family, for position, for money and for worldly life. It is strange, Swamiji, I confess.

Maya is powerful, and except in very rare cases where the Samskaras are very strong, taste for a life of contemplation does not manifest itself in man. No doubt, Satsang Japa and Dhyan help a Sadhak a lot. But the Avarana of Avidya or the veil of ignorance is so thick that these are not sufficient to pierce it. they only create Samskaras which take shape in future births. But, if at the same time you do Vichara, develop Viveka and cultivate Vairagya, then the progress is extremely rapid. Vairagya and Viveka are absolutely necessary. Without these, no amount of Satsang, Japa or Dhyan will produce immediate results. Maya is extremely powerful: she can be annihilated only through Dridha Vairagya, only through intense dispassion.

Q112. Apart from the Guru, do you think that a mediator is necessary in order to enable us to attain Self-realisation?

Yes, yes. That is the Tutelary Deity or Ishta Devata. The mind cannot all at once rise beyond itself. The ego will seldom cut its own throat. Your consciousness will find it a hard task to realise the Cosmic Consciousness, Therefore, the Name and the Form of a Deity are chosen to meditate upon. In due time, this Deity will manifest Itself before you and do the work of annihilating the ego and the mind, enabling you to realise Cosmic Consciousness.

Q116. Swamiji, I feel I have not understood the Mahavakyas and their significance properly.

I will explain it to you. Listen attentively.

The first Mahavakya is: “Prajnanam Brahma. Consciousness is Brahman”. This is Lakshana Vakya. The teacher gives the definition to the student that pure consciousness is Brahman.

Then the teacher says: “Tat Tvam Asi. Thou art That. You are the all-pervading pure consciousness”. This is known as Upadesa Vakya.

Then the student contemplates on what the teacher expounded, in the form of the idea, “Aham Brahmasmi. I am Brahman”. This is Anusandhana Vakya.

Finally, the student realises that this Self which is within him is Brahman: “Ayam Atma Brahma. This Atma is Brahman”. This is Anubhava Vakya.

Have you understood now?

Q118. Why are Sadhus and Sannyasins enjoined upon to beg for their food? Don’t the sins and evil intentions of the giver of food get mixed up with his charity and thus spoil the mental peace of the Sadhus and Sannyasins by their contaminating influence?

A true Sadhu or a genuine Sannyasin is he who has no attachment to the world even in the slightest degree. Such Sadhus are Brahma-nishtha Purushas (persons in the constant thought of the Divine or Brahman) unmindful of their bare needs even. They should not cook for themselves. Self-cooking induces in any person a desire to prepare this dish or that, to relish this sweet dainty or that. It causes Jihva Chapalya (unsteadiness of the tongue). The aim of all Sadhanas being to control the mind, for which control of the tongue is the best means, self-cooking is prohibited to the Sadhu and the Sannyasin; and in lieu thereof, begging, just to fill up the belly moderately, is allowed. So, begging is no sin for a Sadhu and a Sannyasin.

The fire of Tapas consequent upon Japa, Pranayam, Svadhyaya of the Bhagavata and the like burns all impurities that are likely to affect the God-intoxicated when they take food from ill-evolved and undeveloped souls-be they Brahmins or Pariahs.

Q120. Swamiji, how did Maya arise in Brahman?

This is an Ati-prasna or transcendental question. You will find this question coming up to your mind in various forms: When did Karma begin? When and why was the world created? Why is there evil in the world? Why did the Unmanifest manifest itself? And so on. The same question is asked by Rama in Yoga Vasishtha and Vasishtha says: “You are putting the cart before the horse. You will not be benefited by an enquiry into this question at all. Meditate and realise Brahman. You will then know the answer to this question. The problem itself will have dissolved by then”. No one can answer this question. When Knowledge dawns, the question itself vanishes. Therefore there is no answer to the question at all.

The Brahma Sutra says: Lokavat Tu Lila Kaivalyam. It is only to pacify your doubt. It is really not an answer; for, there can be no answer. Yet the question will arise in the case of every seeker after Truth. You cannot help it. You will have to use your discrimination, pacify the doubt, and then through intense Sadhana and meditation, realise God. Then the doubt will vanish. A great Yogi and Jnani were worried with this doubt for twelve years. Then he told me: “The worry is over now. It troubled me for twelve years. I could not find an answer. So I have given up that pursuit and have taken to meditation, Japa and Kirtan. Now I find peace and progress”. Faith in the Guru, in the Granth Saheb, Kirtan, Japa, meditation and practice of righteousness these will enable you to progress in the spiritual path and will take you to That where there is no questioning possible.

Q121. I quite realise that contentment gives peace. But I have a doubt. If I become contented, all my ambitions will die. I will become lethargic and lazy. On account of my various ambitions, I move about hither and thither, I exert and I am energetic. Kindly remove this doubt of mine. I am quite bewildered.

Contentment can never make you idle. It is a Sattvic virtue that propels man towards God. It gives strength of mind and peace. It checks unnecessary and selfish exertions. It opens the inner eye of man and moves his mind towards divine contemplation. It turns his energy in the inner, Sattvic channels. It transmittes the gross energy, viz., greed that is forcing man towards selfish exertions into spiritual energy, Ojas. That man who is contented is full of Sattva. He is more energetic now. He is inward. He has an inner life in the Atman. He is always peaceful. He turns out more work calmly and with one-pointed mind. All the dissipated rays of the mind are collected now. Do you understand the point now?

It is on the strength of contentment that the Sadhus and Sannyasins, and the Fakirs and Bhikshus move about in the world in a carefree manner by living on Bhiksha. It is contentment that gives strength to an aspirant to walk in the path of Self-realisation and emboldens him to march fearlessly in the rugged and thorny path of spirituality.

Q122. In all matters with which it is connected, science gives us a precise account of how a particular thing is constructed and how it grows. We are also given the successive signs that mark the growth. Are there, in the practice of Yoga, any definite indication to measure the aspirant’s progress-for instance, some experiences that he would have after, say, three months of practice, others which he would come upon after a year, and so on?

Various Yogas give various experiences. The practice of Pranayam and Hatha Yogic Kriyas, for instance, would give a graded series of psychic experiences. Seeing all kinds of ethereal lights and hearing certain Anahata sounds belongs to this category. Here, the sages who have propounded these Yogas have given very definite stages of spiritual experience. As the Kundalini passes from Chakra to Chakra, the Yogi has certain definite, verifiable experiences. That is because each Chakra governs a particular Tattva, and its mastery, therefore, gives specific experiences.

Similarly, in Tantrik Sadhana also, they have been able to give a definite chart of spiritual experiences. Each Sadhana has its own particular Siddhi; and therefore, the experiences of all Sadhaks following a particular Sadhana are invariably the same.

But, these are all lower experiences of an inferior type. They are psychic experiences, which need not necessarily denote the aspirant’s spiritual progress. Even the Bhakta’s experiences of horrification, shedding of tears, etc., though they are not so perfectly graded as those of the Hatha Yoga practitioner, do not necessarily indicate spiritual progress.

When you enter the domain of the Spirit you come into the sphere of the Infinite. Infinite are the Yogas and infinite are the experiences too. Each man’s Yoga is his own. For, he has brought his own Samskaras and Vasanas and he strives in his own way to reach the goal. These two, interacting on each other, give him his various experiences. For instance, as he approaches the transcendental, infinite, immortal Self, the aspirant would enjoy great inner peace and indescribable happiness. He is not easily affected by what goes on around him. Not only this, he is able to radiate peace and happiness to all those who come into contact with him. He becomes good and radiates goodness. This is the most important sign of spiritual progress. God is perfect goodness. The aspirant who progresses towards the realisation of God, therefore, grows in goodness. His evil qualities slowly vanish and are replaced by sublime virtues. If this most essential element is not there, then all other visions and sounds are practically useless. By his mere presence the advanced Yogi is able to inspire people to lead a good life, free from hatred and malice. His heart is filled with cosmic love, and therefore, he serves all spontaneously and selflessly. These are all real signs of spiritual progress.

But, beyond all these, is the ultimate experience. That is indescribable. Peace and happiness, undisturbed tranquillity of mind-these are all great signs of progress, but they do not constitute the goal. The goal is to become God. You must become one with God. This is achieved through ceaseless practice of meditation after establishing oneself in virtue and goodness. That supreme experience, when the Yogi feels he is one with God, no words can describe.

Q123-169

chapter 4

Q123. How was it possible for Sri Sankaracharya to have devotion to Sakara Brahman when he was an Advaitin and his philosophical treatises prove that he believed in the nameless and formless One?

It is because Jnana and Bhakti are essentially the same! Look at the various Stotras that he has composed. They indicate clearly that he had developed devotion to a very high degree. Atmanivedan or self-surrender leads to Jnana; and Jnana is synonymous with Para Bhakti.

People nowadays condemn Bhakti and think that it is inferior to Jnana Yoga. They have no understanding of Bhakti. They think that they can jump at once to Jnana Yoga Sadhana. They have really no faith in God. They just acquire some intellectual conception of God. This does not serve them. Jnana Yoga without the necessary preparation is of no use.

Q126. Is it possible to become absolutely desireless? The Western psychologists say that it is impossible to give up all desires.

Western psychologists are babies. In the Yoga vasishtha and in Patanjali’s Yoga Sutras, it is mentioned that absolute desirelessness is Moksha. A Jivanmukta has no desires. Desire is imperfection. A Jivanmukta is a perfected soul. How can there be desires in him? How can perfection and imperfection go together? So, it is quite possible to be free from all desires.

Q127. Psychologists do not accept that there is a super conscious state. They accept only the conscious and the subconscious states.

An owl says, “There is no light”. Is there no light? Similarly, the ‘owl’ professor says that there is no super consciousness. Because an owl professor says that there is no super consciousness, does supersonsciousness cease to be? Study Yoga Vasishtha which affirms the existence of super consciousness. He who denies super consciousness is like the owl that denies light simply because it cannot see light.

Q132. What is the easiest method of developing devotion?

The easiest method of developing devotion is to hear again and again the Lord’s Lilas. Each time you hear the Lord’s Lilas and glories, an image of the Lord is formed in your mind. And when you go on hearing the glories of the Lord, in due course, the Lord’s image in your mind gets strong and bright, even as the piece of wax which a goldsmith uses for collecting the gold particles which fall on the ground while cutting gold pieces, accumulates gold in it every day, and after some days, itself begins to shine like a piece of gold, when the maximum number of gold particles have stuck to it. And when the form of the Lord is bright and firm in the mind, the devotee has ceaseless remembrance of Him and surging devotion for Him.

Q135. Swamiji, I have often come across this word ‘Kala’ in the Indian scriptures. What exactly is meant by it?

It is the Great Time personified. It is the destroyer of name and form. In the Hindu pantheon, there are various gods and goddesses who are members of the divine hierarchy. Just as we have our government here composed of various ministers and officers, the celestials who rule the world, too, have their own deities who control the various aspects of creation, preservation and destruction of this world. Some are in charge of the various elements like air, fire and water; some are in charge of birth, death, preservation of life and disease. Kala or Yama or Dharmaraja is the Lord of Death. The entire universe is under his control in a way; for, when the time comes, he brings about the end of the earthly sojourn of all beings. It is only the man of Self-realisation who transcends this Kala and realises his own Self. All Sadhana is meant to help us transcend this Kala, to conquer death, to go beyond time.

Q136. Please explain to me what is meant by Cosmic Consciousness.

It is a state of consciousness in when you are aware that God is all that there is, and what is more, that He is the link that connects all individuals. God is the Consciousness that illumines the entire creation. Realisation of this Consciousness or God liberates one from bondage to passing phenomena, from the illusion of names and forms. This is the state of God-realisation or Self-realisation.

After God-realisation, the individual is completely merged in the Cosmic Consciousness or God. It is like the rivers entering into the ocean; they lose their identity and you can no more distinguish the waters of the Ganges from the waters of the Godavari. The appearance of the world vanishes in the Reality of God, just as when the lamp is brought, the snake which appeared to be vanishes in the rope that exists.

Q139. Are the senses meant to be starved and destroyed? The ascetic ideal says so.

The Greek ideal, however, is moderate enjoyment of life. Most of the Western thinkers of the rationalistic type accept this. Modern psychologists assert that by denying or refusing the needs of the body such as food and sex and suppressing emotions like attachment and love, people generally create mental problems for themselves. Is there any substance in this?

No; the senses have not been given only to be starved or killed. Neither are they given for being indulged in and earthly purpose whatsoever. That is the highest view that the sages uphold for spiritual aspirants. The senses are given for being utilized consciously and deliberately for the attainment of something altogether above and beyond the farthest reach of the senses. To understand the right import and significance of self-restraint, one must take a more comprehensive view of the question.

In the human being, these senses are given together with the superior, directive faculty of intelligence with its aspects such as discrimination, selection etc. The senses are to operate under its wise supervision. The aim is not the ultimate denial of the senses, but the achievement through restraint, of a pleasure a million fold greater than that achieved through gratification. When one realises this fact, he will understand, how, with the Yogic aspirant, this self-restraint is not a matter of bitterness or reluctant, unwilling repression at all. Understood in its correct light, it is a joyous, voluntary discipline undertaken for the acquisition of an infinitely greater and more blissful experience. Does the angler ever grudge the lost of the worm cast for catching a big fish?

Moreover, the rationale of asceticism is not rightly understood by most people. The ideal of asceticism and penance is not based upon repression. Conservation and sublimation are the principles underlying asceticism rightly practised. The true ascetic withholds, diverts, canalizes and finally transmutes his natural propensities. The untoward repercussions of forced repression such as complex, neurosis, etc., have no place here. No doubt, modern psychologists are correct in their view about repression, but one must know that it does not apply to religious asceticism, wherein the process is sublimation and not just repression; and it must always be remembered that asceticism is a part of Yoga which provides such a marvelous system of mental training and culture that most effectively counteracts and wards off any possibility of neurotic complexes or obsessions.

It is, however, true that asceticism is very much misunderstood by the majority of persons, and unfortunately by the ascetics themselves, as a result of which we hardly come across a real ascetic in the aspirant world.

Yoga recommends a proper utilization of the tremendous faculties of undissipated senses for higher purpose of inner culture, social welfare, inventions, scientific progress, and finally, intuition. The senses are to be sublimated through restraint through reason and intelligent judgement. Their unlimited potentialities are to be harnessed of the greater good and not allowed to be most shamelessly dissipated for a momentary pleasure, unintelligent and animalistic. Viewed from this angle, the aspirant is asked not to starve and destroy the senses, but really to strengthen them and utilize them for his good. Dissipation, on the contrary, actually caused destruction of the senses.

The Greek ideal was enunciated as a general philosophy of life for the average humanity. Asceticism, as understood by the sages, is a distinctive discipline especially incumbent upon that class which would walk the spiritual way the aspirant class dedicated to the goal of Self-realisation. This class is vividly aware that the conception of “moderate enjoyment of life” is a conception alone and is well nigh impossible to put into actual practice. For the very nature of enjoyment is such that it tends to progressively increase in force each time the senses are indulged in. The habit gets man in its grip and drags him down. This has been the uniform experience of the sages. Therefore, at one stage or the other, a rigid religious self-control and denial becomes imperative in the march to spiritual progress.

The rank materialist may not care for it, but the seeker does. The seeker is marked out for a special achievement. You know how an ultra-modern acrobat, a ballet dancer or an expert boxer willingly imposes a rigid regimen upon himself to keep perfectly trim and healthy for his professional success. Mark the denials and restrictions during the training period of any serious candidate trying for a championship in athletics! His keen zest and enthusiasm serve to keep his mind in a high mood of inspiration and anticipation. What, then, should be the interest and aspiration in true asceticism undertaken as a part of the training for an infinitely greater achievement in the spiritual path?

Q141. What is the best method to check the advance of lust?

Lust is but a natural tendency of the mind. The best method to check the impulse is the way of intense and deep Vairagya by a study of religious books, by constant Satsang with Mahatmas (noble souls), by self-enquiry or “Whom am I?” enquiry, by close observance of the ways of the world, and by an understanding of the diseases and the spiritual degradation that result from over-indulgence. Remember the saying of the Lord in the Gita:

Trividham Narakasvedam Dvaram Nasanmatmanah

Kamah Krodastata Lobhas Tasmat Etat Trayam Tyajet

(Ch. XVI-21)

Practise the chief Asans and Pranayam as detailed in my books “Yoga Asanas” and “Science of Pranayama”. Do intense Japa to the point of self-forgetfulness. Treat womankind as the manifestation of the Devi, the adorable Mother Divine. Maintain Matru Bhav in your dealings with the other sex. Give up looking at the face of a woman, but look at her feet to avoid room for evil thoughts to crop up or indiscriminate deeds to arise. Take cold water bath always. Control the tongue. To give leniency to the tongue means to allow free access to lust to trouble the being. Always engage yourself in pure and noble thoughts. Realise the glory of Brahmacharya by studying the lives of Hanuman, Ramdas, etc. Check yourself as per the details given in my book, “How to Get Vairagya”. Reduce wants and desires. In proportion to the reduction of the egoistic self, all negative tendencies will disappear.

Q142. What view do you hold about cow-slaughter? Do you believe that its practice is the main cause of the downfall of our nation?

Scriptures, and the personages and episodes in the scriptures, are as true as God Himself. The former definitely and unambiguously say and propound that all the thirty crores of Devatas as envisaged in Hinduism have their abode in the frame of the cow, as in the Basil plant (Tulasi). The cow is boldly proclaimed in the scriptures as one of the objects of Dana (offering) for the uplift of the soul when the Prana departs from the body of a human being. The cow is really worthy of our adoration. Pancha Gavya (the milk, curd, Ghee, urine and dung of a cow) are ordained to be taken in for Prayaschitta at the commencement of certain Vratas like Rishi Panchami. Any number of instances can be cited regarding the holiness of a cow. Gow-puja (cow worship is as much fruitful as Sannyasi (Sadhu) Puja. It is a equal to, if not more than, Sakala Devata Puja (worship of all deities). Such being the case, cow-slaughter (Gow-Vadha) is condemnable without hesitation.

Q144. There is a general complaint that Swamiji Maharaj, who is supposed to be above all caste, creed, religion and sex, is always surrounded by lady visitors, mostly. Pray, kindly answer this question.

I do not prevent men from sitting around me. In fact, in the office, there are quite a number of them always surrounding me. They sit on the bench provided for visitors; and the ladies, naturally in keeping with Indian tradition, sit on the ground, around my table. While walking about, the European custom prevails; and the men, of their own accord, let the ladies first. Therefore, the ladies seem to crowd round me and the men walk a few paces behind.

But, when all is said and done, no one can deny that women have more devotion then men who have been endowed with more of intellect. It is the ladies’ devotion that makes them sit near my table in the office; and it is the men’s intellect that makes them question the propriety thereof! When the intellectual man cultivates devotion too, the result is an understanding heart and breadth of vision that lead him soon to Self-realisatlon.

I am as much interested in the spiritual welfare of women as in that of men; perhaps I take a little more interest in guiding women on the path of Sadhana. There are three reasons for this. Firstly, you know the wise saying: “The hand that rocks the cradle rules the world”. Women is the maker of man; if she is spiritual, then there is no doubt that the whole of mankind would be pious and peaceful. Secondly, while men all over the world are busy running after the shadow, trying to acquire wealth and the useless objects of this world, it is the women who preserve Dharma as best as they can. They need all the spiritual strength and encouragement that we can provide them. Thirdly, as man’s “better half”, I know that if woman is spiritually inclined, she will not leave her man behind, but will take him along with her on the spiritual path. She is man’s ‘Sahadharmini’, and even if in the busy work-a-day world man forgets his role for a while, woman will not; and she will be patiently working for his welfare and will convert him to the life divine.

Q148. Can asceticism lead to enlightenment?

Asceticism is really the austere life of sense-control and mental concentration lived for the purpose of devotional practices or spiritual meditations. True asceticism necessarily includes a strict observance of the moral and ethical disciplines, on the basis of which the higher practices are undertaken. Asceticism is a means to enlightenment in as much as it prepares the ground for meditation which leads to wisdom and realisation. Sometimes, asceticism is taken in its narrower sense of bodily mortification alone. But this is a grave error and this alone cannot lead to enlightenment without the calming of the passions and discipline of the mind.

Q151. In an Ashram where you have gathered together young spiritual aspirants, promising to guide them in their rapid march to the Goal of life, viz., Self-realisation, why do you encourage dance, drama and music?

The question betrays an ignorance of the fundamental principles of music and dance. They are divine. I should request you to remember that Lord Krishna with His inseparable flute and Mother Sarasvati with Her Veena remind you that music is divine. Lord Nataraja reminds you that dance had its origin in Him. The wickedness of man would misuse anything. Because pickpockets are found in abundance in a temple on a festival day, should we deny ourselves the blessing of His Darshan?

It is a pity that these two divine arts-music and dance-have been brought down to the level of sensuous entertainment. It is the sacred duty of every lover of God and of the fine arts to raise them to their original standards of purity and divinity.

Music is Nada Yoga. It at once enables you to attain union with Nada Brahman, the sacred Pranava. Nritya or dance enables you to enter into Bhava Samadhi.

Drama is a very powerful instrument for the dissemination of spiritual knowledge. What you cannot teach through hundreds of books and hours of lecture, you can bring home to the audience easily and effectively through a single play. Drama is an art form that touches the heart.

The very fact that the worldly man has taken such an interest in these three and misused them to fulfil his nefarious purposes shows what a tremendous power they have over the heart and soul of man. What a blessing they will be if they are used for spiritual ends!

Q155. We see a very good man suffering too much. Why? The answer may be: “Because of his previous Karma in his previous Janma”. This we can trace back to the day of creation.

The law of Karma is inexorable. Every one reaps the fruits of his previous births. A good man only will suffer a lot, because he is hurrying up in the spiritual march. Many of his evil Karmas have to be worked out and purged out quickly to hasten his salvation in this very birth. But, God gives him extraordinary power of endurance through His grace. An aspirant or a good man gets many difficulties and sufferings. But he rejoices even in sufferings and destitution on account of the descent of the Lord’s grace. He voluntarily welcomes these sufferings. The only best thing in this world is pain or suffering, because it is the eye-opener towards God.

Q156. How to develop Bhakti?

By Satsang, by repeating the Lord’s Name, doing Kritan, hearing Kathas, reading the Ramayana, Bhagavata and the lives of Bhaktas-Bhakta Vijayam and Bhakta Lilamrita-Vishnu Sahasranama, Narada Bhakti Sutras and Sandilya Sutras. You must develop Vairagya. This is important Live amidst Bhaktas. Live in Ayodhya. Respect Rama Nama. You will develop Rama Bhakti. Live in Brindavan. Study Bhagavata. Do Japa of the Dvadasakshara Mantra, “Om Namo Bhagavate Vasudevaya”. You will develop Krishna Bhakti.

Q162. Does the soul take a new body in one year? Does it take ten years? How long does one live upon the subtler planes before reappearing on the earth plane?

There is no definite period of time in this matter. In main, two factors, decide this issue, viz., the nature of the individual Karma and the last impression before death. It may vary from hundreds of years to a few months even. Those that work out some of their Karmas in other planes in subtler regions take a considerable time before entering a fresh body. The interval is very long, for a year of the earth period passes off as a single day on the celestial plane. There is an instance cited where, seeing the amazement and admiration of foreign tourists at the imposing ruins of certain ancient monuments, a saint present in the vicinity remarked that some of those very people had fashioned those monuments centuries ago.

A very sensual individual with strong craving or one with intense attachment sometimes is reborn quickly. Also in cases where life is cut short by a violent death or a sudden unexpected accident, the Jiva resumes the thread very soon. Usually in such cases of immediate rebirth, the Jiva often remembers many of the events of its previous life. It recognizes its former relatives and friends and identifies its old home and familiar objects. This sometimes leads to very queer developments. There are some instances where a murdered person, being reborn, has declared the manner of his death and revealed the identity of the killer in the recent past.

But such cases of immediate rebirth are not common. Generally, for an average individual, the interval between death and rebirth happens to be a considerable period measured in terms of earth time. Persons who have done much good Karma spend a great deal of time on the Daivic plane before being born again. Great souls, spiritually advanced persons, wait for a long time before reincarnating.

Q163. What is music? Has it got any power to soothe the aching mind?
Music is a system of harmonious, melodious and rhythmic sounds capable of producing inner peace and an inexpressible thrill of joy. Music is one of the sciences which deal with Nada (Sabda) which is the first vibration of Brahman represented by the Pranava-Om. All the Sapta Svaras-Sa, Ri, Ga, Ma, Pa, Dha, Ni-which evolved themselves later into the various vocal sound first originated out of this fundamental Om, symbolic of Brahman. Music is one of the fine arts or Lalita Kalas. Yes. It has got not only the power to soothe the aching mind, but also the power to cure diseases like neurasthenia, insomnia, hysteria, moroseness, giddiness, etc. To achieve perfection in the Sangita Sastra is to attune oneself with Brahman. As Brahman is Light Absolute, Knowledge Absolute, Bliss Absolute and so on, so is He Nada Absolute. God is Nada Brahman. One can achieve God, even as the votaries of music, Thyagaraja, Purandhara Das, Tukaram and others, did.

Q169. I feel a burning sensation in my eyes and my mind is restless; and so I am unable to meditate. Is there any effective remedy?

It is a sign to show that your system is hearted. Apply Amalaka oil or butter to the head for fifteen minutes in the early morning and then take a bath. Take Sattvic food. Whenever you feel thirsty, drink a cup of Misri Sharbat (water in which sugar-candy is dissolved). Take a cup of pure cow’s milk in the early morning and at night before going to bed. Regulate your food. Take bath twice a day. That will cool the system.

Q173-272

chapter 5.

Q173. The Hindus worship the phallus or the sex organ. They are ignorant people. They have no philosophy.

This is the sarcastic statement of a curious, passionate, impure foreigner of little understanding or intelligence. When a foreigner tries to learn the Tamil or the Hindustani language, he first tries to pick up some vulgar words. This is his curiosity nature. Even so, the curious foreigner tries to find out some defects in the worship of symbols. The Linga is only the outward symbol of the formless being, Lord Siva.

Linga means ‘mark’ in Sanskrit. It is a symbol which points to an inference. When you see a big flood in a river, you infer that there must have been heavy rains the previous day. When you see smoke, you infer that there must be fire. This vast world of countless forms is Linga of the omnipotent Lord. The Siva Linga is a symbol of Lord Siva. When you look at the Linga, your mind is at once elevated and you begin to think of the Lord.

There is a mysterious power or indescribable Sakti in the Linga to induce concentration of the mind. Just as the mind is focussed easily in crystal gazing, so also, it attains one-pointedness when it looks at the Lingam. That is the reason why the ancient Rishis of India have prescribed the Lingam for being installed in the temples of Lord Siva.

To a sincere devotee, the Linga is not a block of stone. It is all radiant Tejas or Chaitanya. The Linga talks to him, makes him shed profuse tears, produces horripilation and melting of the heart. It raises the devotee above body-consciousness and helps him to commune with the Lord and attain Nirvikalpa Samadhi. Lord Rama worshipped the Siva Linga at Rameswar. Ravana, the learned scholar, worshipped the golden Linga. What a lot of mystic Sakti there should be in the Linga!

The light of consciousness manifesting out of Sadasiva is, in reality, the Siva Linga. Form Him all the moving and unmoving creations take their origin. He is the Linga or cause of everything. In Him the whole world merges itself finally. The Siva Purana says: Pitham Ambamayam Sarvam Sivalingascha Chinmayam”. The support or Pitham of all is Prakriti or Parvati; and the Linga is Chinmaya Purusha, the Effulgent Light which is self-luminous. The union of Prakriti and Purusha, of Parvati and Siva Linga, is the cause of the world.

The union of Linga with Yoni is a representation of the eternal union between the static and the dynamic aspects of the Absolute Reality. This represents the eternal spiritual communion of the paternal and the maternal principles from which all the phenomenal diversities have originated. This is an eternal communion of the changeless Being and the dynamic Power or Sakti from which all changes flow.

The lower sexual propensities in the aspirants are eradicated by this sublime conception. The spiritualization and divinization of Linga and Yoni help the aspirants to free themselves from sexual thoughts. All base thoughts gradually vanish by entertaining this lofty idea. All sexual relations in this world are spiritualized as the manifestations of the ultimate Creative Principle, of the eternal self-enjoyment and self-multiplication of Lord Siva in and through His Power or Sakti.

Q182. Is it absolutely necessary to do Nishkama Karma Yoga for Self-realisation? If so, how should it be done?

Yes. You cannot understand and realise the spirit and object of Vedanta if you neglect to practice Nishkama Karma Yoga for the eradication of the impurities in the mind. Nishkama Karma Yoga gives you Chitta Suddhi and eventually culminates in the realisation of the unity of the Self.

Serve everyone with intense love, without the idea of agency, without expectation of fruits, reward or appreciation. Feel that you are only a Nimitta or an instrument in the hands of God. Worship God in the poor and the sick. Have no attachment to any place, person or thing. Keep up mental poise amidst the changes of the world without consideration of success or failure, gain or loss, pleasure and pain. Have the mind always rooted in the Self amidst activities. Then you will become a true Karma Yogi. Work elevates, when done in the right spirit. Even if people scoff at you, beat and kill you, be indifferent. Continue your Sadhana.

Q184. Should it not be considered as Himsa when we cut vegetables and fruits?

Cutting vegetables is not Himsa. There is no real consciousness in plants and trees, although there is life in them. There is life in plants, sensation in animals, mentality in human beings and spirituality in stages. There is no Visesha Ahankara and reflection of Chaitanya in plants and trees. Hence they cannot experience pain. The tree will not say, “I am experiencing pain”. The mind in plants and trees is not developed. It is quite rudimentary. It is Jada and insentient. Life on earth will be impossible if we take cutting vegetables also as Himsa. This is only splitting the hairs. This is the idle philosophy of those who take interest in vain discussions and arguments. Ignore triflnss. Become a practical man.

Q191. Is woman made for man and to serve him only? Did God create us for the kitchen and for procreation? Why should a woman play a secondary part? Why do you deny equal rights to women?

Woman is in no way inferior to man. The home is a cooperative organization. It flourishes on the principle of division of labor. If a man earns and the wife stays at home, it does not mean that the woman is a parasite and a slave. She is indeed the builder of the nation. To make noble citizens by training their children and to form the character of the whole human race is undoubtedly a power far greater than that which women could hope to exercise as voters or law-makers, as presidents, ministers or judges.

The idea that men and women are equals is purely a Western concept. The Indian or Hindu concept is that man and woman, Purusha and Sakti, are one and indivisible. Sita did not think herself as a separate entity. She was in and of Rama. The Indian woman always identifies herself completely with her husband in all domestic, religious and social life. She is the queen of the house. She illumines the home through the glory of motherhood. It is in the motherhood of woman that all her prerogative, glory, competency and jurisdiction are specially vested.

The West has seen women playing the man in every walk of life. But I ask: “Has this contributes more to human happiness and to the real prosperity and peace of the country? Surely it has brought more divorce courts, more unhappiness, more restlessness. This has only thickened the women’s veil of ignorance and augmented their Rajasic element”.

Even in the West, there are many persons who are not in favor of women claiming equality with men. Even those who were in favor of this movement are now seriously repenting for their wrong advocacy, because they are actually witnessing before their eyes its pernicious effects.

Loose life is not perfect freedom Promiscuous mixing is not freedom. Some women of India have ruined themselves by taking advantage of this false freedom.

The ideal of the woman in the West should not be our ideal, for then we shall not only be denaturalized, but also denationalized. One nation cannot adopt the ideal and the social customs of another without undermining one’s own rock-bottom base.

Women should become good mothers only. This is the function they will have to perform in the grand plan of God. This is what is meant in the divine plan. This is the will of God. Women have their own psychological traits, temperament, capacities, virtues, instincts and impulses. They have their own disadvantages in society. They cannot, and should not, compete with men.

Q196. Observance of Brahmacharya would appear to be meaningless, because scientists, through laboratory tests, have proved that semen cannot be reabsorbed into the system and that the brain has nothing to do with semen.

Semen is a mysterious secretion that is able to create a living body. Semen itself is living substance. It is life itself. Therefore, when it leaves man, it takes a portion of his own life. A living thing cannot be put to laboratory tests, without first killing it. The scientist has no apparatus to test it. God has provided the only test to prove its precious nature, viz., the womb. The very fact that semen is able to create life is proof enough that it is life itself.

I have thousands of letters from young men who have wasted this precious fluid and are in a miserable plight. Several young men even go the point of committing suicide! Through waste of semen, they lose all their physical, mental and intellectual faculties. Those who are perfect Brahmacharins have lustrous eyes, a healthy body and mind, and a keen, piercing intellect.

Scientists with their test tubes and balances cannot approach subtle things. No amount of dissection of the body will be able to tell you where the soul is, where life is, or where the mind is. Through the practice of Yoga, the seminal energy-not the gross physical semen-flows upwards and enriches the mind. This has been declared by the sages. You will have to experience it yourself.

Q200. Why is Ganges water regarded so sacred? What are the scientific or religious reasons for its water being eternally free from any short of contamination?

Is it a fact that all sins are washed away be a dip in the Ganges?

From time immemorial, Mother Ganges has been associated with sages and saints who had found immense spiritual benefit by bathing in her waters as well as by drinking it.

Fire can burn all other things, but cannot act upon its own self. Flowing down the Himalayan ranges which contain many a rare herb that posses disinfectant power to a very high degree, Mother Ganges contains the various chemicals (found in those herbs) in a nascent condition. As such, other pollutants lose their powers to defile the Ganges when thrown into he waters. All our religious dogmas are based on sound scientific reason.

Yes, all sins are washed away by a dip in the Ganges when there is a real Bhav in your mind that your are atoning for your wrong doings.

Q201. Don’t you believe that Naga Sadhus, when moving in public, are a standing menace to our holy culture? Have they really risen to that level as to regard this nakedness as nothing indecent and bad? Is there any spiritual significance to this nakedness of body in its totality? Kindly illumine. Q-201.

Our holy culture is essentially spiritual in every respect. Only when the Spirit is forgotten, dualities like decency and indecency arise. All these dualities exist for the worldly man and not for him who tries to go beyond them and establish himself in that non-dual, differenceless state. From the spiritual viewpoint, how can you then come down to the level of finding the existence of dualities and getting affected by them?

The spiritual significance of remaining naked lies in its being a helpful factor in getting over the body-consciousness or Sarira Abhimana. The man whose mind is tainted with worldly thoughts and who is awake to the dualities will feel ashamed to present himself in his birthday robe in public. Only he who has conquered his senses and mind can roam in a state of nudity in public fearlessly and without the least emotional disturbance.

Some adopt this as a part of their Sadhana to overcome the body consciousness and such people generally avoid the crowds.

Of course, there are people who impersonate realised sages and move about duping the innocent public. But people can easily understand these pseudo-saints by their reactions and hence shun them.

Q202. On what grounds do you prohibit meat eating?

On medical, psychological, moral and spiritual grounds. The mind is made up of the essence of the food that a man takes. Tamasic food results in a Tamasic mind. Meat is Tamasic and hence should be avoided.

When an animal is killed or butchered, a contraction of its nervous system takes place on account of fear. (And you might have felt certain disturbances in your own stomach when you have experienced fear) This leads to the secretion of certain poisons in the liver, etc., of the animal. Theses poisons are cumulative in their nature and are never removed or lost during the process of boiling or cooking meat. Hence, meat –eating is poisonous and dangerous in the long run.

There is no difference between you and an animal when both are considered as souls inhabiting the bodies. From whichever source you derive the right to live and enjoy in this material body, from that very same source, the souls of these animals have derived equal rights to live and enjoy in their material bodies. Hence, you do not possess the moral right to kill a single living being, however small it may be.

Q206. Is procreation a sin?

Neither manhood nor womanhood nor procreation is a sin. A seeker after Truth can beget children and later take to the path of renunciation either in and through the world or entirely out of the clutches of the world. The moment one begets a male child for the upkeep of the progeny, one can devote oneself wholeheartedly to Sannyasa if he so wishes, though it is not a hard and fast rule to have a male child before taking Sannyas. The need for a male child, though not imperative, is in consonance with the Sruti.

Q212. Why is it that the life span of the modern man is so short as compared to that of his ancestors?

Our ancestors used to have a well regulated, disciplined life. They were not slaves of their senses as the modern people are. They used to do Japa, Pranayam, Sandhyavandana (Trikala) and Svadhyaya (study of religious books like the Gita, the Bhagavata and the Ramayana). They used to do charity and selfless services, and observe Vratas like Ekadasi, Sri Rama Navami, Sri Krishna Ashtami and Dattatreya Jayanti. They used to conduct spiritual conferences and pray for world peace and not for their own individual selves. They used to take plenty of physical exercise in the form of walking ten to twenty miles a day and at a stretch. They used to observe Yama and Niyama very rigidly. They used to live mostly in villages and not in congested areas. They were self-reliant and not dependent on others even for trivial matters. They used to have Kaya Siddhi as well as Vak Siddhi. When the present-day generation realizes the value of the way of ancient living, surely it will achieve all that it desires with the Prasannata (grace) of the Devas.

Q219. How to put permanent end to all doubts and question?

As one advances in spiritual Sadhana and attains a greater and greater degree of evolution day by day, by regular and unremitting practice of the Yoga of Synthesis, the clouds of doubts, delusion and interrogation disperse by themselves. As the sun rises, the mist disappears. Even so, as you progress in the spiritual path by the Grace of Guru and God, all the intricate problems of life and death dissolve themselves into the ever-abiding Truth of existence. The only duty of man is to intensify the inner purity by graded integral Sadhana. Whenever doubts, troubles and the like arise, repeat any one of the following Mantras: Om Sri Rama Saranam Mama or Om Sri Krishna Charanau Saranam Prapadye or your Guru Mantra. There is no room for doubts to crop up on the attainment of God-realisation, as the seeker is no longer the seeker, but God Himself.

Q225. Is God conscious or unconscious? If He conscious, He must have a form, for only a being who has a body can be conscious.

God is pure consciousness. He is omniscient, all-knowing. He is Nirakara, formless or incorporeal. This physical body has limited our universal consciousness. Consciousness is of various kinds, viz., physical consciousness, mental consciousness and absolute consciousness. You will experience the highest consciousness when you transcend the three bodies through constant and intense meditation. With this physical body and limited senses you can have the physical consciousness only.

Q229. Why should there be evil?

This is a question which still remains unanswered by sages, Rishis, Acharyas and philosophers. Do not put this question now. You cannot understand it now in your present stage of evolution. It is inexplicable, inscrutable, Anirvachance Maya. Brahman or God only knows. You will understand it only when you get rid of Maya, when you attain the knowledge of Brahman. This question is put in another way also. Why has God created this universe? Nobody knows the why and how of this universe. Don’t rack your brain on this point now. You won’t get an answer. You will only waste your energy. Try to go beyond evil. There are ways. Know them and exert.

Q253. What are the advantages of Mouna or the vow of silence? Should I also observe?

Observe Mouna for a couple of hours daily at any time that suits you. Try to speak little at other times. Avoid obscene language. Talk sweetly and gently. You must have perfect control over speech. Control over speech means control of mind. The organ of speech, Vak Indriya, is a great distractor of the mind. Mouna gives you peace. It removes anxieties and quarrels. It develops your will power. It conserves energy. It reduces the force of Sankalpa or the thought-current.

Q264. Why do the Hindus give more importance to the Bhagavad Gita than to the Uttara Gita?

The Bhagavad Gita is more comprehensive and detailed in the exposition of the philosophy and teachings of Sri Krishna. Rather, it is a magnum opus among the scriptures of the Hindus, and so, in substance and scope, it is more important than the Uttara Gita, also of Sri Krishna. But please note that there are many Gitas, such as the Anu Gita, Avadhuta Gita and so on, all of which are helpful to the spiritual aspirant. Yet, among all the Gitas-quite few dozens of them, major and minor-, the Bhagavad Gita is the most important, integral, comprehensive and the best.

Q266. What are the marks of spiritual progress? How can one know whether he is advanced is the spiritual path or not?

Peace, cheerfulness, contentment, dispassion, fearlessness and an unperturbed state of mind under all conditions indicate that you are advancing in the spiritual path.

Spiritual progress is not measured by Siddhis or powers, but only by the depth of your bliss in meditation.

These are the sure tests of your spiritual progress: -

Is your interest in inner spiritual activity and outer Sadhana increasing day after day?

Does spiritual life mean to your consciousness a matter of great delight, a delight far transcending the happiness that the world of vital pleasures affords you or offers you?

Has your personal awareness come to a possession of a sense of peace and strength which men who are not aspirants do not find in their everyday lives?

Do you feel certain that your power of discrimination and light of thought have been steadily growing?

Is your life being gradually led to such experiences which reveal to you the operation of a will and intelligence other than your own, the will and intelligence of the Omnipotent Lord?

Has there come into the conscious activities of your everyday life, the active function of a new delightful angle of vision, a new perspective, a strong sense of self-possession, a steadily growing conviction of your dependence upon and intimate relation with the all-pervading Divinity?

If your answers to all these questions or to any one of them are in the affirmative, be absolutely sure that you are progressing, and progressing speedily, in the spiritual path.

Q272. What is the purpose of singing Kirtans constantly?

Singing of Kirtans incessantly will produce divine vibrations within and these vibrations are so powerful as to counteract all external forces distracting the human mind and arrest the wanderings of the mind, bringing peace and happiness to the individual. There is a mysterious power in the Divine Name that singing it purifies the heart and mind and makes the Kirtanist God-conscious.

Also read –

1. Section Indian Culture – Questions & Answers Indian Culture.

2. Section Indian Culture – In Indian Culture why do we.

3. Section Philosophy – Spiritual Quest.

Email feedback to esamskriti@suryaconsulting.net
