April 1992 issue

Abandoning human weaknesses, let us live a glorious life:

Speaking to a gathering of seekers in the compounds of Sri Sarveshwari Samooh Sansthan Deosthanam in Varanasi, India, Baba (Reverent Avadhuta Bhagwan Ram Ji) said:

Dear mothers and brothers, a statement of substance is made only when there is someone listening. If that person is present but does not contemplate on it, nor bring it into practice, it is of no value.

Before we proceed, let us calm ourselves. First, straighten your spine, empty your mind and relax your body. This will relieve tensions that you are carrying. You will experience calmness as you do this, not by just listening to my words and wishing it to happen. Focusing your sight in the center of the eye-brows, stop your breath for a moment, then breath normally. After a breath or two, inhale as much breath as possible, inflating your stomach and cheeks, gently push from within. When you can hold it no longer, exhale. This practice cleanses both psyche and body, bringing about good health.

When your psyche is clear, your family and social life are calm and peaceful. When your psyche is disturbed, you are restless and are subjected to all kinds of human weaknesses. Finding flaws even in good things, you run into difficulties everywhere. Divine beings are born out of human beings not the other way around. We are very fortunate to have received this human body and a sacred place (earth) to live. It is unfortunate that because of our misunderstanding and weak psychological make up, we keep harboring human weaknesses.

As these weaknesses are abandoned, the divinity within appears. Human weakness erects such a wall that divinity is not seen; yet divinity is within every human being. The share of divinity is many times as much as weaknesses. Although we have virtues and keep good company, practice discrimination and are of service, we still find ourselves helpless because of our human weaknesses. When we start utilizing our strengths within, we are considered well endowed beings. In Yoga Vasistha, sage Vasistha says to Rama, "O Rama, the Divine is nothing but self-effort. Without self-effort nothing is obtained. As far as human weakness is concerned, it will slowly lessen with effort.

I am not asking you to shun the weaknesses all at one time. Even divine beings had human weaknesses. By looking at the scriptures, it appears that only their divine attributes were praised and their human weaknesses were never mentioned. It is difficult to say why weaknesses overpower divine attributes and not the other way around.

We have unlimited divine shakti (strength) within us, together with various kinds of wealth: wealth of service, wealth of giving, wealth of faith, wealth of devotion, wealth of knowledge and wealth of discretion. We even have the capability of remaining absorbed in the contemplation of the consciousness of that great "Unknown". But ignoring our shakti and wealth, we engage in useless discussions and meaningless affairs. This is the reason that we are not ready to face the great Consciousness. Before taking this human body, we had made certain resolutions and had a mission, but now forgetting it all we are involved in totally different things. As a result liberation has become very difficult to obtain.

Those of us who have remembered and acted upon our resolutions, live a joyous life. Material wealth makes no difference. The people who have not remembered their resolutions, although living in luxury, foster envy, animosity and selfishness and keep returning to dust. Their life appears as a flash of lightening, is momentary, and disappears very quickly.

In order to obtain nirvana or the everlasting peace, we definitely have to abandon our human weaknesses. We have to find a little time for contemplation on the great "Unknown" - who keeps directing us to turn towards Purity - even for a minute out of all twenty-four hours of a day. This much alone would be a great stride forward, but we are unable to do this and keep burning in the fire of our attachments.

There are many who, weaving the web with their own saliva (greed) like a spider, get entangled and make their life chaotic. Their life is unpleasant. They are unable to recognize their own Self. Let alone the real Self, they fail to recognize their own hands, feet, ears, mouth, tongue and eyes, and have no control over any of these. All their actions remain undisciplined as a result, the divine virtues and joy elude their grasp. They roam about exclaiming life is useless. What can be done in such a situation?

By sitting in the company of undisciplined people symptoms of lowly nature arise within us. By dwelling in good company, clean symptoms arise. It is said, "By dwelling in the company of sages and saints, we come nearer to God". Sitting in their company, listening, discussing, serving and devoting, we can become a person of great knowledge. We begin to understand more than what is found in holy books.

If you are able to comprehend only this much, your life takes a new turn towards the divine virtues; giving up various weaknesses, you become conscious and are able to grasp Reality. With this understanding, great changes will take place in your life. Although, you might not be able to experience it right away, it will be obvious to others. You will experience a sensation of joy deep within, and simplicity begins to arise. In such a state you will not give importance to unsubstantial talks of others, it will have little meaning to you.

I have seen many good people in the world, who are very restless, worried and tense. Not for the sake of God, but due to their wandering mind, they are unable to have a restful sleep. It is hard to imagine what is going on in their minds. As a result, nothing is grasped by these people, loosing their spirit and strength, they feel very empty inside. Life seems very dull and hopelessness takes over. Hopelessness is a kind of suicide of the spirit within. This is the result of not maintaining a healthy psyche.

Contrary to this situation, those who entertain a steady consciousness and seeks out the company of holy beings, obtains peace by their grace. Such a person experiences happiness in all different situations and remains fulfilled. A true holy person does not expound lofty theories. Just by sitting in their presence and imbibing the vibrations emitting from their being is enough to give a new course to ones' life. The progress will be slow but steady. The storm caused by various habits and weaknesses will subside slowly.

By sitting in seclusion with a silent mind we observe ourselves, and all the unnecessary load sheds from our mind. New inspirations and directions arise within. We begin to hear the chirping of birds, we feel the gentleness of the breeze and oneness with the clouds and rays of the sun. As this state continues, we begin to feel oneness with the whole universe. At times we might experience as if we belong to some other galaxy and are here to accomplish a certain thing - after which, we will return to our original place.

Dear brothers, in order to return to our true place (nature), we will definitely have to make an effort. I hope you will practice moving toward the divine attributes by utilizing the priceless qualities of service, devotion and knowledge. This practice will help you in abandoning the weaknesses and adopting the so called, divine qualities.

We must strive for accomplishing the goal of our human life. Effort is something that we can practice. Householders have tremendous strength and they can do it very well. We reap the benefit according to our actions. By planting fruit trees, we harvest fruit and by planting thorny bushes, we hurt ourselves. "Today's action will be tomorrow's future. Utilizing all our strength, we must quiet our restless mind.

As we begin to abandon our weaknesses, envy, hatred, animosity and ego will surface, speech will be compelled to praise the self and criticize others, eyes will be tempted to see the faults of others and ears will be eager to hear others' criticism. Aware of all these, the day we decide to work on ourselves, our speech will begin to express pleasing and compassionate words, eyes will begin to see divine attributes in others, and ears will begin to hear divine wisdom everywhere. Our sensory faculties will be completely cleansed. In such a state what remains is the feeling and knowledge that " I do not know anything, and that is all that I know". Once this situation arises, all the separatism and disagreements disappear by themselves.

One who lives such a life is called a noble being, sage or a saint. Vibrations emitting from the body of such a being cleanse us of our darkness. Virtues of service, devotion, true knowledge and compassion towards all beings arise within us. We find ourselves without enemies. Why is our modern world infested with so many wars? Where is the weakness of human mind? These are the topics to be contemplated on.

Brothers! I urge you again to abandon your weaknesses, so that the divinity, within us can arise. Living a peaceful life and accomplishing our goal on this planet, we may return to the place where we came from. Otherwise, living like a ghost we will keep wandering, unfulfilled.

Finally, whatever I have shared with you today, if you were here with your full attention, you would have definitely grasped it. Otherwise, if your mind was somewhere else, plotting and reacting unconsciously, it would be very difficult for you to comprehend it. Not being able to comprehend it, life remains as usual. With these words, I bow to the great "Unknown" residing within you and take leave from you to tend to other duties that are waiting for me.

