Jan 15,1992 issue

Austerity is nothing but keeping a constant guard on oneself with mind, action and voice.

Princeton, NJ. U.S.A. Oct 10, 1991.

On the third day of Navaratri, speaking to a gathering of seekers, Baba (Reverent Awadhoot Bhagwan Ram Ji) said.

Dear Mothers and brothers, our life is a mystery. Who are we? What are we? How are we? Why was this life form given to us and what are we doing with it? What is happening now and what will happen tomorrow? None of us know the answers to these questions. It is said,"Sub din hota na eek samana" (all the days of one's life are never the same). Even Rama, who is considered as an ideal and is worshiped as a divine being, fell into calamity and spent part of his life roaming around in the jungle. This life is bound to go through ups and downs; it will definitely happen, and is irrefutable.

A person who has all kinds of foods and other amenities available, falls prey to sickness more often than the person who lives in poverty and often goes without food. If the latter has any hunger, it is the hunger of food. Contrary to this, there is hunger of all kinds of things to the one who has everything. There is a great difference in their hungers. In spite of having it all, if one does not posses a healthy heart- mind, it is all useless. It is all in vain. Although living in a palace, this person is subjected to all kinds of pain and suffering; lying on a cozy bed, keeps tossing and turning restlessly. Contrary to this, a manual laborer with simple needs enjoys a good night's sleep after day's hard work. Which of the two has a better life? It is up to us to ponder on this.

Brothers! thus, we ourselves are our unacquainted friend. We want to become something, we want to accomplish something, but, we remain totally unacquainted to our selves. We remain unable to mold ourselves in a reasonable nature. As a result, in addition to getting further away from ourselves, in the limited time that we have in this life, we invite all kinds of fear, hatred, jealousy, disgust and restlessness. In order to get rid of these all, we pray to that "unknown", who we do not know much about, but who knows everything about us, to enable us to live a life of wisdom. For this reason, it is advised to call upon that "unknown" repeatedly. A Guru teaches it to his monks to call upon the consciousness, god, goddess, divinity or whatever form is acceptable to them, in order to receive the favor of that "unknown" friend for obtaining that precious wisdom. This wisdom can neither be purchased by any material substance nor by any idea, it is only obtained by austerity.

As far as austerity is concerned, it is not related to any kind of hardship. The true meaning of austerity is to keep a constant guard on oneself with mind, actions and voice. We will have to constantly remain alert to the fact, whether we are disregarding the teachings received from our reverent, teachers or the Guru. Because, it is their grace that, liberating us from the darkness of illusion, enables us to reclaim the gem that we have once lost and are unable to find by ourselves. Although, it is right under our foot, we are unable to get hold of it. What is it? Constantly we keep getting subtle directions. When it happens, we must remember that it is our own hand and voice reminding us to have compassion on the self; also warning us to save ourselves from perpetual self inflicted deceptions and misleadings. The voice repeatedly asks us to save ourselves from it all. Being saved from it all is like the state of being in the company of divinity.

For this very reason we worship the so called God or Goddess. Although, the para shakti (eternal power, the Almighty) is neither male or female nor hermaphrodite, away from all the genders and forms, it illuminates in the form of full Consciousness. That is why we hold It in the form of bluish light in our heart as we hold the Guru clad in milkish white clothes, in our forehead during our meditation. Holding the sweet bluish light in our heart during our meditation gives us immense peace. The Almighty does not belong to the category of male or female, neither a combination of the two nor in the middle of the two. We can not call that light by any name.

That is why in the beginning of the text Devi Bhagavata, the author, Vyasa has said, "O God I know, you are formless, you are beyond being seen and you are niranjan (unlike human form), nonetheless, for teaching others about your presence, I am going to call you by name and form. Please forgive me for this contempt. Because it is impossible to tell others about you without giving you a form and name. If I do not make others understand about you, they will waste away their precious life in the darkness of ignorance."

Thus, the saints and holy beings keep teaching others by giving examples from treaties and texts together with their own experiences. But the real thing is very different than what is taught. It is only you, who can experience the truth. You can experience the taste of hot pepper or sugar only by tasting it, not by reading books or being taught about it.

Sitting silently, being centered and attentive when you start repeating your mantra with the vibrations of your heart, and by the grace of imagination start conducting the emergence of vibrations from every single pore of your body, from big toe to the crown, every single cell of your body permeates with immense joy. In such a state happiness and peace descend followed by auspicious thoughts. Such pious thoughts arise and are experienced by you, touched by you, that are neither experienced by anyone nor found in any holy text or treaties.

We all know how transient this life is. There comes a time in our life when all the things that we considered irreplaceable begin to repulse us, it all begins to appear meaningless. It all appears as if a dream that we see in the darkness of the night during our sleep. These nine nights of Navaratri (Nava = nine and ratri = night) are different than the rest of the nights, these nights are not the nights of sleep, instead, these are the nights of alertness. During this time the seekers remaining alert submerge themselves in contemplation, meditation and reflection on the teachings received from their Guru or reverent. As a farmer sows the seeds and in due time reaps the bountiful crop, the seeker having sown the seed mantra in this favorable season procures the knowledge that dispelling ignorance ensures happiness and peace. Deprived of this knowledge, we roam about hither and thither looking for peace and happiness in unsubstantial affairs. The great peace and happiness that is obtained in spirituality and these divine moments is not even experienced by having all the wealth of the world.

Today, that "unknown" friend of mine was visible only from a distance, I was unable to have a conversation like yesterday. Otherwise I would tell you more about our dialogue. I, myself did not want to meet that "friend" today, because, I was preoccupied somewhere else. I hope you will understand what is that "unknown" friend of mine. That "unknown" is the every thing of substance in this life, proclaiming from house-top, "Everything, everything and nothing, nothing and everything". Nonetheless, human beings being deluded are involved in all kinds of mundane affairs. What is the truth? The truth is a matter beyond our intellect. If we were able to grasp the message of that "unknown" friend by our heart-mind, we will be able to comprehend the vicinity of God and Goddess, which is very close to us. It is us, who are very far from ourselves. We are so far from ourselves that we are unable to cast ourselves in our true mould.

Human beings are capable of producing another human of their size and shape, but imprinting good mental impressions and behavior is done by social environment and reverent beings. The disciples of different teachers are recognized by their characteristics, virtues and behavior (i.e. similar to their teacher). In the same fashion, a seeker, who worships a deity, obtains the characteristics of that form of divinity. Finding identity with our reverent is like meeting with that "unknown" friend. Cultivating identity with our adored, reverent or the subject of our contemplation is an important aspect of our practice. During Navaratri we are worshiping the divinity in the image of Mother. We will certainly enrich our lives by acquiring the attributes of mother (unconditional love, compassion, attentiveness etc.). With these words, I bow to that "unknown" residing within you and take leave from you.
