May 1993 issue

Even a moment of upasana (contemplation, worship) is sufficient

Once, addressing a group of devotees and seekers in the Varanasi Ashram, Baba Avadhuta Bhagwan Ram said:

Dear mothers and brothers, we engage ourselves in all kinds of practices, worships and contemplations on various occasions. The most important thing of all these is that we gather together. When we gather together, we familiarize ourselves with each other's thoughts, behavior and various other things, thus we move towards each other. This familiarization is one of the most important activity in our life.

We all are aware of the ups and downs of our life - ups and downs of all kinds keep happening. We are human beings - we forget this aspect of life, fail to remember it or just do not understand it. If we do understand it, it is short lived. Some difficult situation arises and we forget all about the insight that we had. The situation becomes similar to that of dust particle in the eye - just one small dust particle causes the vast scenery reflecting in the eye to disappear, and seen becomes unseen. Once we are able to remove that dust particle from our eye, the whole scenery becomes visible again. Being steady and calm in such situations is of much help.

Because of not practicing steadiness in our daily life, we remain deprived of various means of contentment. Our running to various gods, goddesses, saints and other places (looking for something) is also a reason behind this. We run in a craze to get very close to them, to become like them in a rush; loosing our stability, we keep fostering discontentment. If we did not lack anything in life, were content, instead of running, our inclination would be to be of service to others.

If by accident you did come across god, goddess or a true saint (in human form), they will never advise you to shun your responsibilities and engage yourselves in seclusion, lengthy rituals, singing or other time consuming practices. They will advise you to participate in the sorrow of your brothers, be of service to them - particularly to the ones, who are in pain and in sorrow. Many people invite these troubles due to ignorance or excessive worries. If you could be of any service to these people by removing their ignorance, you must do it. Help whom ever you can. In my opinion, these kinds of troubles are bottom less pit.

Today, a gentleman came to see me. He was very miserable. He seemed to be aloof from his wife, children and home. I asked him, "Tell me! If you leave your family and go some where else, won't it be a big blunder. There are people who depend on you. They must be waiting for you. What will happen to them in your absence? Because of your state of mind, you endanger their lives."

Brothers! when we practice moderation in seeking sensual pleasure, conserve our semen (which is symbolic of shakti strength) and remain with one partner, it is our greatest austerity. Practicing this is much more valuable than engaging ourselves in all kinds of worship and running around to Gurus and other holy men. Women should also curb their excessive desires and cravings, and help their mate from too much indulgence, as it drains him of his vitality and he falls prey to all kinds of weaknesses and sicknesses. For the welfare of the entire family it is most important to be attentive to the physical and mental well being of each member. Weaknesses and sicknesses turn the whole family and society topsy turvy. Moderation is also a part of worship. When you engage yourselves in the worship of shakti, you can not compare yourselves with and copy others. If you truly want to engage yourselves in the worship of shakti, you will have to seek the backing of shakti, you will have to conserve the seed, the semen in the form of shakti within you.

If you do not preserve the shakti within you, you fall prey to all kinds of troubles and short change yourselves of the blessing of your worship. It will flourish only when we save ourselves from all kinds of useless and erratic thoughts and behavior born out of our surface mind. Although the blessing is being showered upon us continuously, being busy with satisfying the hunger of our senses, we fail to recognize it - we fail to receive it.

Who is the remover of our obstacles and poverty? We will have to contemplate on it. Not only contemplate on it but practice it. Whatever we earn, we save. If we are not conservative with our earnings and squander them carelessly, our own family and well- wishers do not have any respect for us - they avoid our company. Contrary to this, when we save our earnings, practice moderation, and use constructive endevours, the same people love and respect us.

Shakti that we worship is not of outside - it lies within us. Not understanding the true nature of shakti and modes of it's worship, we engage ourselves in external rituals with flowers, incenses and lamps etc.Shakti is not a "being" who you appease with these commodities. Until we practice harboring good thoughts, feelings and behavior, we remain void of the purity and it's quality. Although, that purity keeps looking, is waiting to embrace us all the time - the question is are we ready to embrace it.

So, why do we miss out on this opportunity? We spend so much time praying, are we going to spend a good part of our life (which is already so short) just praying? Neither we go upwards nor downwards, we just feel stuck in a situation. We do not feel stationary even there because of our wavering mind. I find it very difficult to believe that our prayers and rituals should be so time consuming. Even a moment of contemplation or prayer in twenty-four hours is sufficient enough, if done with a true heart and mind.

If not, as we spend the whole twenty-four hour in prayers with our body and senses; the surface mind is running loose some where else - it never becomes self absorbed. In such a situation, how can we embrace purity, shakti? We are running in the morning, in the day, in the evening, in the night, in the sleep, in the wakeful state, in sitting: how can we come to grasp anything of substance, for we are never still - even for a moment! This is the reason for all of our delusions and troubles.

In such a situation, we waste our whole life. Although we voice many grand principles, listen to many philosophical discussions and read many books of insight, it all turns out to be like trying to catch a shadow. Chasing a shadow, sometimes we fall in a ditch. As we move ahead to catch our shadow, it also moves ahead. A Guru teaches you to just turn around, the world in the form of the shadow will turn behind you. But we find it so difficult to turn around - we do not want to turn around. What is the reason behind it? We want to catch it, the more we run to catch it, it runs with the same speed and is always ahead of us.

The worship or prayer of our deity bears fruit once done with our total self. Even momentary contemplation brings about happiness in our life, and puts us in touch with good people. In company of such supportive people nothing seems impossible; things that seemed out of reach, begin to come in our grasp. By repeating your mantra, meditation and contemplation, vibrations coming out of your body change, and your voice gets charged with the shakti that unfold many things in your life. But due to harboring doubts in your mind, you fail to recognize the value of your mantra that Guru has made available to you.

Divinity is very close to us, we don't even have to reach out to It. All we have to do is stabilize ourselves and look straight. Ignoring this simplicity, we roam about neglecting our brothers in distress. As a result, we just keep going without paying any attention to the path under our feet and the people on the path. Do we ever bother to look around and ask ourselves, who are these people? What is their suffering? What kind of pain do they have? What kind of trouble are they in? Can I be of any help to them? Can I be the support - the cane, for the blind one?

The more civilized or belonging to the upper crest of society we consider ourselves, there are more possibilities of displaying arrogance. We never consider our dwelling place as a hut or a humble place of dwelling, we always try to exaggerate the reality and try to impress the other. This kind of behavior only shows under-lying false pride and insecurity. This kind of mentality jostles us from our calmness and stability. It deprives us of that joy that comes out of simplicity. And this is the reason for the enmity and jealousy in the world.

To save ourselves from this kind of life, we sit in seclusion, meditate and contemplate that purity. Being still, without entertaining any thoughts, we begin to drink the nectar of the divine bliss within us. Using the mantra and mala as a rehat (an appliance for lifting water from a well containing a string of buckets). We become one with that purity within us. Divine attributes and characteristics arise in us every day when we engage ourselves in this kind of practice. If we do not pay attention to them and do not embrace them, they appear and disappear and our life remains in chaos.

Dear friends! the time that you spend in worship, contemplation and pooja is very valuable time, it is this time that gives you a chance to be close to the divine. These moments are very precious and deserve your complete reverence and attention, these moments are not replaceable. I hope by paying attention to these precious moments, you attain fulfillment and contentment. With these words I bow to the divinity residing within you and take leave from you.
