July 1993 issue

DIRECT YOUR FLOW OF ENERGY

Aghoreshwara Bhagwan Ram Ji

On the occasion of Guru Purnima, July 05, 1974, addressing a gathering of devotees and members of Sri Sarveshwari Samooh, Baba said:

Dear mothers and brothers, beauty is hidden within every person. This beauty is also called God. The reality of this is not usually expressed through words. Only those , who have succeeded in moving their energy upwards, are able to know beauty in this way. Energy is generated within each creature, it is the expression or use of the energy that is beauty. When we truly grasp this and experience the beauty, those inner inspirations that rise within us begin to adhere to us. Saving the energy from flowing downwards, when we are able to ascend it upwards, stability of mind is achieved. In a state of agitation, when we let it flow downwards, our mind becomes unstable and our inner strength is depleted.

Sexual energy is always one of concern. I am not asking you to be celibate, you can not stop the flow of a mighty river but you can direct it in a proper direction. By channeling the flow of energy towards right endeavors, you will be able to enrich your self. As by building a dam on a mighty river a nation is able to generate electricity and also provide irrigation by channeling the flow in different directions through canals, the flow of energy within us can be used in the same fashion. Our ancestors have given us several tools, different techniques of Yoga, meditation and spiritual practices have been described in many texts for our guidance.

Once we are able to direct and use the generated energy for proper growth, this will keep us in a good mood, all other actions and things will appear pleasing. In the beginning effort and mindfulness will be required, gradually it becomes our nature. When we are able to channel our energy upwards naturally and effortlessly, many good things will happen to us that we will not be able to express through words. Our face will have an aura and radiance of contentment. This is beauty.

Before we take any action, a bell rings deep within us. Let us direct our energy upwards and recognize our beauty. Unfortunately, we have painted ourselves in such a fashion that it's difficult to recognize our own interior. These are things that a Guru comes to recognize first and the disciple later on.

What stops us from deciding right away what is truth and what is untruth? The result of this uncertainty is that we seek out useless information and engage in activities of little substance. Hundreds of traditions have formed and disappeared, while some are alive and doing well. Poets like Kabir and Tulasi are still alive through their words.

There should be a stable foundation for stopping misconduct born out of immorality. Practicing kindness towards others and wishing them well is the greatest spiritual practice. Be patient in all circumstances. Affluence and poverty are like clouds. The real virtue is obtained by practicing love. There should be a small group of us dedicated to helping others. We seek harmony and stability in ourselves, our society and our nation.

The virtue of being a human is developing humane attributes. We must have compassion towards other's hard times, this is the true meaning of religion and spirituality. We must practice love, faith and harmonize with others as we have with God.

