June 1994

PRIVATE
Unmuni Condition: The Knowledge of Prãna
Darshi! That homeless Sambhav-sãdhaka met me again last evening. As he sat facing the west, the setting sun added more beauty to that austere sãdhaka's radiant face. It seemed as if the setting sun had left its own image behind. I heard the young ascetic speaking in a serious voice. So I asked with a smile "Young ascetic! You are late today?" He replied, "Dada! Since this morning many insincere people brought their troubles to me with folded hands. I wanted to suggest some easy ways to relieve them of their sorrows and troubles so that they may be happy, but it seemed that they were happier in carefully protecting their sorrows and troubles. Perhaps they did not want to have their troubles removed because then they think that they would have no more reasons to visit saints and great souls, and speak of their condition in front of them. This is another excuse for achieving the closeness of saints and great souls”.

Sambhav-sãdhaka gave this reason for his being late. I have also met with artificial people, disciples and visitors. They are double‑faced. They act as if there is no better sãdhaka or devotee other than them. Therefore I was not surprised on hearing what that young ascetic had to say. O Brother! Everybody knows that any untruth is impure, and must be given up.

Darshi! Sambhav sãdhaka asked, "Dada! Is abhãv (absence, scarcity, or non‑existence of something) the hidden element that activates prãna, the vital energy in a person's life?" I laughed loudly and replied, "Oh no, Sambhav. Where bhãv (sincere attitude, desire) has not even arisen you won't see even a residue of abhãv (scarcity). The lack of abhãv (scarcity) is actually purnabhãv (complete fulfilment), exactly the same as the residue of day is not day, the residue of night is not night. The cessation of day is night and cessation of of night is day.

Darshi! The rays of the sun, setting in the west reflected on Sambhav-sãdhaka's face, making his citta‑akriti (the form of consciousness) look so divine! Oh! This whole world is slowly edging towards the pyre of death. Many of those who have come before, having neglected their Prãna (life‑energy), have edged into the pyre, and have been burnt and washed away. You can see it. Worship the Prãna. If somebody chases us with a stone or brick in hand, somebody addresses us with invectives, we become eager to retaliate because of our unfathomable affection for our Prãna. If Prãna is not moving in your body then you have no reaction or excitement when somebody abuses you with words or hits you with a stone or brick.

Darshi! You should know that getting free of the desire for either sleep or wakefulness, practicing to keep Prãna still within you, awakens something new in the body, which is true, which is evident. In that mental state no attack from anywhere feels hurtful, and no excitement or anxiousness arises because of that state. This condition is known as Unmuni. When the sãdhaka (seeker) experiences that he is neither sleeping nor awake, neither conscious nor unconscious, neither accepting nor relinquishing, he has no experience of either "being" or "non‑being". At that time, one with his Prãna, he is in ecstacy. The scriptures have called this condition Unmuni.

Darshi! You know that the absence of virtue is sin and the absence of sin is virtue. And when both sin and virtue are absent, that condition is called the illusion- free citta (consciousness). In such a state a wholesome consciousness manifests. Darshi! It is also known as Prãnaamaya bodh (the knowledge of one with Prãna). Know this, and it will be with you forever. Be very alert to time. The divine‑nature (Parã‑prakriti) is not easily understood, but is natural.
