Om Sri Sai Ram

SATHYA SAI VAHINI

[Part III]
Spiritual teachings of Bhagawan Sri Sathya Sai Baba

Levels and Stages
"The Hindu religion authorises the worship of a variety of Gods; this has resulted in sectarian feuds and factions which fill the land with fear and unrest." All the infights and agitations in the country can be traced to this one basic defect" - this is the unthinking verdict of many observers. But, this judgment is not correct. It is a flimsy flight of fancy, indulged in by persons devoid of the faculty of reason.

In the West, the inhabitants of all lands are, more or less, adherents of the Christian religion. Though all of them adore one God, they have been slaughtering each other by methods far more horrible than wild animals resort to. Do they not wage wars in which peoples remote from the scene of conflict including innocent women, children and the aged are wiped off the earth by merciless fire power? Is their religion the basic cause for such heartless, disgraceful, stupid and demoniac devastation and fratricide? Of course, they belong to one religion and they adore one God but, there must be some poisonous trait lurking behind the façade of adoration, polluting the entire personality. Religion cannot be the cause even to the slightest extent, for factions, fights, and wars.

Germany had no place for caste groups and sectarian conflicts. It had achieved extraordinary progress in science and technology. It shone in the forefront of nations by means of its strength, courage and heroism. Such a nation was cut up into four bits by the four victorious powers each bit being ruled by a separate nation! Japan, which has no problems of religious differences and sectarian conflicts, had to suffer the vengeance of the nations for some years! What was the reason? For the downfall of nations, religion alone cannot be the cause.

No one can even imagine a world in which differences do not exist. Differences are born from the inner springs of intelligence and the cumulative effect of impacts. The life of every being is the external expression of this intelligence and this effect. Inert as well as non-inert entities are but manifestations on different levels of this Intelligence. The parrot casts its eyes in a distinct way; the crow does the same, quite differently. The jackal reasons out situations differently from the dog. The nature of animals is of one type; the nature of human beings is of another type. Between man and man, there are differences in the knowledge gained. Not only in knowledge but even in physical characteristics and personal charm, there are countless variations. Their likes and dislikes, their thoughts and feelings are shaped in diverse ways by the knowledge they have and the professions they are engaged in. We have no need to go so far. Even twins growing together in the same womb are not often identical; they manifest different natures. What is the reason for this? The reason lies in differences in the development of the intelligence.

Therefore, at no time can mankind be free from differences; universal equality is an impossible aspiration; the desire to have it established on earth is a fantasy; it is a search for flowers in the sky.

The animal lives with the awareness that it is an animal; the bird has the consciousness that it is a bird. A woman engages herself in the activities of the world, conscious that she is a woman; so also does man. The consciousness one has, until sleep overwhelms, continues without change after waking from sleep. The living being continues his activities as before sleep. Man continues his activity where it was broken off by sleep; so too, man continues in this life the activities broken off by death, from where they were ended. "Yam Yam vaapi smaran bhaavam, thyajathyanthe kalebaram. He gives up his body at the end, remembering the feelings that moved him ever so strongly." And in the Gita: "Tham thamaivethi Kauntheya, sadaa thad bhaava bhavithah" - He attains that status itself to which his feelings were all the while directed." The nature of the next life is in accordance with feelings which occupy the mind when man casts off his corpse. For, those feelings will only be in accordance with the feelings that motivated his living days. On deeper thought, it will be evident that the basic truth is just this: Everything depends on the progress attained in the sublimation of intelligence.

Though in outer form, a certain uniformity may appear, there exist vast and varied differences in inner nature. A genus or species is mainly decided on outer characteristics, which are really the manifested expressions of the inner intelligence. An individual is primarily a form. Man, Tree, Hill, Sparrow, Fox, Dog, Cow, Snake, Scorpion - these 'sounds' denote members of the species with these forms. The Individuals may undergo destruction; but, the species will continue. Men may die; but, mankind will persist. Trees may fall and be reduced to ash or dust but the genus cannot ever suffer destruction. The living genus is eternal; total destruction can never happen.

If we analyse and inquire into even the small things that we experience in our daily lives, these truths will be clearly evident before us. We say that every one in the human species has human characteristics but when we evaluate one person, we pay special attention to his virtues and habits, present status and future prospects.

Cows - all of them - belong to one species. But when we desire to purchase a cow, we try to find out its parentage. We look for auspicious marks on its body. It must give us plenty of milk; it must be a pretty little quiet animal. We purchase only cows with these desirable qualities. We are not attracted by the fact that it is a cow like the rest of the species. We do not purchase a barren cow or a wild unruly cow. Therefore, though all men are more or less uniform, one is to be evaluated on the basis of one's qualities only.

When an inquiry in depth is made into another topic, it will be clear that feelings of difference between high and low are natural reactions. Though urine and faeces are uniformly unclean, the urine of the cow is treated as holy. Sanctity is not attributed to the urine or faeces of other animals; these are definitely unholy. Take the instance of fire, Agni. Fire is fire, whatever the form. We light lamps at home; we have fire in our hearths. We have the sacrificial fire, rising up in flames. This Agni is revered and worshipped; people prostrate before it. But, the fire in the lamp and the hearth are not evaluated so high. When fire is raised to burn a corpse on the cremation ground, the flame is not considered pure enough for any other use. No one will bake 'rotis' over it; no one will revere it or offer prostrations before it. For, it is treated as 'low', 'unholy', 'polluted'.

Similarly, though men have the same physical form, the peculiarities of each body and of the other sheaths in which he is encased, and the nature of his qualities and activities, distinctions among them have necessarily to be made. Some must be treated as "high" and some, as "low". Electric bulbs do not all emit the same quality of light; some are bright and some dull. There is the same current in every bulb though some express it in full strength and others are not able to do so.

We have to accept that for the world to evolve, levels of awareness, stages of excellence, distinctions like high and low, holy and unholy, religious and irreligious are essential requisites; they are inevitable. They are designed by Divine will.

Man and God
For the consummation of human evolution, and the realisation by man of his highest goal, religion and spiritual discipline are very essential. Religion is the link between the individual and the Universe, between Jiva and Deva. If that does not exist life becomes chaos. A cow caught on a hill, wanting to go to the hill opposite, but confronted with a flooded river in between, needs a bridge between the two. That is what religion is. Between the hill of individual life and the region of the Universal, there is the flooded river of Nature, with all its confusions and complexities. It is difficult to discover where it comes from, how it accumulates all that uproar and where it ultimately ends. But fortunately, we have in every human community bridge-builders, who help people to cross.

We may have more than one bridge, but the purpose of each is the same. The bridge built by the sages and seers of India is known as the Sanathana Dharma Bridge. It is called so because it is an eternal, everlasting bridge based on the ageless foundation of the Vedas, and can be reliably used by all, in all countries at all times. That is why it is sometimes called the Vedic bridge and the Vedic path, also as the Aryan Path. All attempts to trace those who have laid this path have failed. This is the reason why they have given up the search in despair characterising the path as 'akartha' or undesigned. They assured themselves that the Vedas or in other words the Lord himself has been the designer.

All religions and spiritual Paths laid through the ages are indeed sacred; for, Messengers of the Lord, chosen because they are the foremost of men, have designed them all. Buddha, Jesus Christ, Zoroaster, Mohammed - names such as these are known worldwide. Their doctrines, ideals, and thoughts, have all become so valid for their followers that their names have been identified with their religions.

Since the ideal religion at that time was believed to be the Message from God and since that Message was communicated and spread by Jesus Christ his name was given to it. So also the Buddhist religion was named after Buddha since it was intuited and spread through him as the Divine instrument. Mohammed who heard the Message of God laid down doctrines and disciplines and those who follow them are said to belong to Mohammedanism. Therefore it is not wrong to say that all these religions are products of the foremost among men and the most ideal Messengers of Lord.

Divine Intelligence is universal and all comprehensive. Human intelligence is confined within narrow limits. Its range is very poor. The scriptures deal with only one goal but they indicate different paths to reach it. Each path could be a definite religion and its doctrines and disciplines considered different from the rest. So the statement that Rama, Christ, Zoroaster, Buddha, Mohammed, and others are one, is not valid.

In the Christian religion, it is stated that individual beings were created as they are. It is said that Allah did the same. Even Zoroastrian and Buddhist religions describe creation more or less on the same lines. But, Vedic religion has a different version. The individual is as eternal as God. He is a spark of God. If there are no Jivis (beings) there is no Deva (God). This is specially emphasized in the Vedas. Followers of other religions are, in recent times, recognising this truth. The present life of each is only an interval between the previous and the future lives. It is but a step towards the next. This is indicated in the Vedas. The Vedas instruct about the relationship between the previous and future births. No other religion however, has revealed so much about previous and future births.

Another point: Among the four objectives of life Dharma, Artha, Kama and Moksha, various religions describe the stage of Moksha or liberation in various ways; each one lays down some doctrine and insists upon faith in that doctrine. And therefore there is no agreement or identity between the experiences they describe. The Hindu description of the experience can however be gained by followers of all religions. There may be agreement in the details of the descriptions in various religions. But the total experience is not described in the same manner. The reason is: Hindu religion, which has come down from the timeless past, is really supreme. Other faiths are only based on some of the doctrines of Hinduism selected by them and developed in accordance with the traditions and culture of their own region. Therefore Truths inherent in the Hindu faith often appear in those other faiths. Hinduism and Hindu culture have been flowing as one continuous stream.

In the Hindu religion rituals and ceremonies have been laid down to be observed from sunrise to nightfall without any intermission. Many of them are elaborate Yajnas, Yagas, and sacrificial offering to Divine Powers. Not being content with rituals and dedicatory ceremonies appropriate to the baby growing in the womb until death and the subsequent attainment by the person of higher worlds, elaborate disciplines have been laid down. No other religion has so many and so elaborate rules of living. Therefore, it will not be correct to declare that all religions are the same. They might have adopted a few or many of these from Hinduism since Hinduism has from the beginning laid emphasis on them.

In order to carry out this heavy schedule of Karma or ritual, man must have Bhakti, Jnana and Yoga - Faith, Understanding and Self-control. Dharma is the taproot of the great tree, religion. It is the eternal source of its strength. Waters of Bhakti feed it; the leaves and flowers are renunciation and other virtues, and the fruit is Jnana.

In these stages of growth, if there is any interruption or deficiency that is to say even if any regulation is missed the fruit of wisdom or Jnana which the tree yields will be affected adversely.

Such strict plans for spiritual progress can be found only in Hinduism and not in any other faith. For Hinduism is the nectar churned and prepared by the ancient Rishis out of their own genuine experience. It is not put together from things available in books.

It is not proper for anyone to adopt whichever faith or code that please him most. For they believe that life is a matter of just three days, and so they need morality and self-control. Life is a long journey through time, and religion confers peace for the present and encouragement for the future. We must believe that we are at present undergoing the consequences of our own activities in the past.

It is a great source of peace that people can be content with their present conditions because they know they themselves were the cause and know that if one does good and meritorious deeds now, it is possible to build a happy future. This is great encouragement. It is only when life is run on these two lines that morality and self-control can have a place in life. The power to adhere to these two ideals consists in the encouragement and the enthusiasm given by religion.

We cannot determine the origin of religion or its end. So also it is difficult to declare the origin and the end of the individual or the Jiva. According to Hinduism a Jivi is timeless, the present life is but the latest of the series brought about by its own thoughts and acts. The Jivi has not come now, as a result of either the anger or the grace of God. They are not the cause of this present existence. This is the declaration made by the Sanathana Dharma.

Religion cannot be, at any time, a mere personal affair. It may be possible to assert so, since each one's faith is rooted in himself and since each one expresses that faith in his own behaviour and actions. But how far is that statement valid? It is not valid to assert that there is no God or religion or Varna (caste), as many intelligent people do to their own satisfaction. We find a large number of people proclaiming the non-existence of God and declaring that the directives to guide and sublimate one's activities laid down in all religions are superstitions. These persons are not ignoramuses. They are not without education. When such individuals characterise spiritual beliefs and practices as superstition, what importance can we attach to their statements! If they entertain such convictions in hearts, society need not complain, for it suffers no harm. But, they do not stay quiet. For example, intoxicating drinks like toddy, brandy, etc., are indulged in by others. Can this be dealt with as if it is a personal affair? Do others feel happy over it? However emphatically the matter is declared 'personal', this evil habit does affect society subtly and openly in various ways. It demonstrates its nefarious effects, in spite of everything. When ordinary persons indulge in such harmful habits, the danger is not so considerable. But when elders who have won a name in society do so, the common man too follows the evil path.

The works of Vyasa and Valmiki are very ancient. Such writings of past ages are aptly called Puranas. But, though centuries have flown by since they were born, age is powerless to affect them. Had it been otherwise, they would not be loved and demanded even today by people residing all over the land from the Himalayas to Sethu. The texts are so young and fresh; they are unaffected by the passage of time. Whoever desires Ananda at whatever place, whenever he needs, can get himself immersed in it.

The Manu Dharma Sastra is unique; we have no text to compare with it in any country throughout history. Can anyone create a book of the same type at any time? The doctrines of the Hindu faith and the Sastras, which enshrine them, do not offer homage to material sciences. These do, of course progress from day to day but the theories honoured one day are condemned the next day and new theories are brought up to explain the same phenomenon. How then can the eternal and ever-valid truths of the spirit honour the material sciences? The scientists of today call this attitude 'blind faith'; they want it to be discarded. They want every subjective and objective fact to be examined and put to rigorous tests. They confuse themselves when they consider this as an independent path to the discovery of reality. But, it is not correct. There is no need to dig up and lay bare new doctrines. Every principle and path is readily available. Understanding is the only thing we need aspire to.

Western philosophers from Kant to Spencer have, in fact, only dwelt upon some facets of the Dwaitha, Adwaita and Visishtadwaitha schools of thought. Hindus have long ago delved into these matters and reduced their understandings into doctrines and principles.

Colour and Caste?
Hindu Dharma and its rules of life are based on Varna and Asrama. Let us take first the principle of Varna in religion. The word Maya used in Vedanta discussions has generally been the target for indifference, neglect and criticism. So too Varna. Varna and the distinctions based on it are condemned as the artifices of man. Maya is condemned likewise as against all reason, for it disregards the world calling it illusion. The Smriti declares, "Chaathur varnyam, maya srshtam" (the four varnas are created by Me); the Sruthi says, "Brahmanosya mukham aseeth; baahooraajanyah krthah etc." (The Brahmin emerged from the face, the Kshatriyas rose from the arms). It is clear Varna is created by the Lord. Nevertheless, if it is propagated that the Varna system has brought about disastrous distinctions the fault lies in misinterpreting the word.

Are there in society now genuine Varnas? What exactly is Varna? Is any attempt made to discover that fact? No. Varna is just a word; every word has a meaning and Varna too ought to mean something, should it not? To prove that trees exist, the word 'tree' is enough. A word is just sound but it indicates something existing. The sound 'elephant' is the proof of the existence of that animal. So too, when the sounds 'cat', 'dog', 'fox' are heard, the forms of those animals present themselves before the mind's eye. The sounds were there even before us. We were born into the tangle of sounds. We did not originate them. We require groups of men and things if there is a wish to originate sound and shape it into a meaningful word. So, for every current word, a meaning must adhere. We cannot impose on it the meaning we choose. The words with their implications are there, already, even before our birth. We just use them, whichever we want, whenever we need.

Word involves speech. It means Pada, in Sanskrit. Every object in the world is called in Sanskrit, a "Pada-Artha", "word-meaning". The hill is the heap of earth indicated by the word "hill". Similarly, the word Brahmin and Sudra inform us that there were persons answering to those words. The questions "Who is a Brahmin? Who is not a Brahmin?" are irrelevant now. What is being made known is only the conception of 'word' and 'meaning'. The entire Cosmos is subsumed under "word" and "meaning"; it is sheer Name and Form (the Name being the Word, and the Form, the Meaning).

The Sruthis (Vedas) declare so. "Vaachaarambhanam Vikaaro Naamadheyam". "Name and Form are one single indivisible unit" just as Siva and Parvathi; Active and Inert, Object and Image, the Moon and Moonlight. Yet, for dealing with the world, the Word is all-important. The word arises from thought; thought is shaped by experience; experience depends on desire and desire springs from Ignorance, Ajnana, Maya, Avidya or Prakriti, which too is fundamentally based on the Divine.

Since it is based on the Divine Lord who is the Splendor of Wisdom, the repository of Innate Glory, the darkness of Maya, Ignorance, Avidya or Prakriti should not overpower us. Where light is present, darkness has no place. The Lord declared, "I shall become Many" and that Will resulted in the Cosmos and is directing It for ever. Therefore, Name and Form are the results of that Will, and not of any human will. It will be an absurd claim if man pretends that He originated them. The All-powerful Lord alone has willed so. That is the reason why He is designated as the Supreme. To the question, "Does God exist?" the existence of the word God is the indisputable proof.

The world consists of multifarious objects and each has a name. No one has discovered how or why these names got attached to these objects. Nor is it possible to explain the how and why. Even if an attempt is made, the result can be only guess and not the truth. So it is best to conclude that it is divinely descended. Words used between birth and death, or current before birth or after death, words indicating the mother and the children, or words like Righteousness (Dharma), Unrighteousness (Adharma), Heaven (Swarga) and Hell (Naraka) are certainly not human artifices but divine dispensations. The Vedas are the authority for this declaration.

Let us consider one point. Can any one quote a single instance either in this world or some other of a mere word, which does not convey a meaning? No. It is impossible. Each word has a meaning; that meaning denotes a decision by God. It is only when this is recognised by men that they grasp the mystery of life.

So when it is declared that the Brahmin manifested from the face "Brahmanaasya mukham aaseeth" or that the four varnas have been created by Me, "chaathur varnaym Mayaa Srshtam", does it not also posit that there must have been Varnas which are denoted by the word and persons who could be described as examples or representatives of that word? Do not these declarations make plain to us that the very God who created them grouped them on the basis of their tendencies and activities as Varnas?

So the word Varna can be understood in all its bearings only if deep inquiry is made and clean thought is directed on it. The meaning of Varna, the most common among the people and current everywhere, is "colour". But, how this word came to be attached with that meaning is not known to many. This has to be known in order to grasp the true significance of the word. In the word Varna, the root 'Vr' means 'description', 'elaboration', also the process of 'counting'. The roots 'r', 'rn', which form such words as 'ramana' mean 'enjoyment, pleasure etc.' Therefore, Varna signifies "accepting with pleasure after elaborate consideration."

As regards "colour" white, red and black are the basic ones. Other colours are put as derivatives. The white symbolises the Satwic tendency, the red, the Rajasic and the black, the Tamasic. That is the mystery of creation. Individuals take birth according to the tendencies they appreciate, aspire for and adopt. So the Varnas into which they are born are determined by themselves and not by any external authority. Which particular tendency they choose to cultivate depends on their intellectual level. It is generally believed that desires shape the intelligence. Intelligence moulds the activities and activities decide the character and nature of life. This is the correct interpretation of the expression "Guna Karma Vibhaagasah". While the Sruthi and the Smriti texts indicate so elaborately the causes that lead to the individual's birth, life and death in particular castes, religions, families and sections, persons who are unable to understand the same lay down theories according to their own limited intelligence and derive satisfaction therefrom.

What else is this but sheer ignorance? Or it may be egoist pride exhibiting that they know everything, for, is not egoism itself the progeny of ignorance? The conclusion is that caste, social status, family and even religion are determined by Guna and Karma. They are not amenable to human manipulation. The Vedas declare so; they posit that it has been so decided by Divine Will.

Bharath is designated as Karma-bhoomi, or Karma-Kshetra, the Holy Land of Godward Activity. All men everywhere are pilgrims trekking towards the Holy Land of Godward Activity. Karma is the sine qua non of Bharath; it holds forth the divinity of activity and turns all activity into spiritual Sadhana. This is the reason for the names by which Bharath is known.

The sacred scriptures of this land (Sruthi) loudly proclaim that the individual is the architect of his own fate, high or low status in society, luxury or poverty, liberty or bondage. "Sa yatha Krathurasmin loke purusho bhavathi; thathe thah prathye bhavathi", "Whatever form the person craves for now while alive in this world, that form he attains after death", the Sruthi declares thus. Therefore it is clear that Karma decides Janma, and that the luxury or poverty, the character and attitude, the level of intelligence, the joys and griefs of this life are the earnings gathered during previous lives. The inference therefore is inevitable that the next life of the individual will be in consonance with the activities prompted by the level of intelligence which rules the person here and now. Some persons though of noble birth engage themselves in evil deeds. Others, though born in castes considered low, are engaged in good deeds. How does this happen? This is a problem that agitates us often. Persons born as Brahmins perform bad deeds; in other words, they descend into Rajasic and Tamasic levels. Persons born in inferior castes rise into the Satwic level and do good deeds. Brahmins of the type mentioned are only Janma Brahmins and not Karma Brahmins - Brahmins by birth and not Brahmins by virtue of their deeds. The others are low only by birth and not low at all by virtue of their deeds. The Vedas require co-ordination of birth and behaviour in castes.

Persons of pure Satwic nature are rare in the world. They have mostly Rajas colouring the Satwic character. Such individuals having attained noble birth are involved in Rajasic activities. They declare by their deeds that they are of mixed caste. The Vedas have not ignored such examples of mixed nature and the consequent effects on caste. The Vedas are impartial; they are not prejudiced against one and favourable to another. They do not elevate one set of persons or discard another, they only proclaim the truth that exists.

Let us consider an example. Kausika was a Kshatriya, that is to say, a person of Rajasic nature. However, as the result of his deeds in previous lives, Satwic tendencies and attitudes entered his consciousness and he went about adhering strictly to truth. He transformed himself and sublimated his consciousness into a pure state. The mantra that he uttered, and which emanated from that level of consciousness is the Gayathri. He is known a Vishwamitra, the mitra of the entire Vishwa, for he became the well-wisher of the entire world! Brahmins have accepted and acclaimed that mantra as a Divine Gift; they have revered and recited it and derived immense Bliss. Kausika was therefore a Janma Kshatriya but he became a Karma-Brahmin and he was accepted as such by the Vedas, which emanated from the Voice of God. Thus it is clear that the Vedas proclaim the Path to all mankind without prejudice, partiality or sense of distinction. They pay attention only to the thoughts and acts of the individual.

About this, modern thinkers may have some doubt. This is quite natural. Let us see what that doubt is. When it is said that divine will has laid down the varnas, should they not exist in all lands? Surely, they should not be confined to this country, Bharath, they say. But, there is no rule that whatever is created should necessarily be found to exist everywhere! It is not possible to realise that expectation.

It is but natural that restrictions and preferences concerning the process of living comprising the code have to be established with reference to each region, its atmosphere and climate, its peculiarities and specialties. There is no rule that trees that grow in Bharath should be found growing in other countries also. We cannot argue that stars, which occupy the sky, should exist also on the earth! There is no compulsion, which insists that fishes that live in water should also live on hills.

God alone knows and decides what should happen to which, and where, and why. All else are powerless. Events like birth are determined by circumstances of space, time, causation and the like. They are not bound by our needs or reactions, favourable or unfavorable. For this reason, mere observation and study of what is patent will only lead to confusing doubts about Varnas. Such doubts are inevitable, for they are bred by the ego. The core of reality is separate and distinct from the fabrications of the ego. When people start acting according to the whims of fancy and speaking whatever comes to mind we can only characterise them as models of sheer ignorance.

Activity and Action
The countries of the world fall into two categories - Karma-bhoomi and Bhoga-bhoomi - countries where the people are devoted to activities with spiritual motivation and countries where the people pursue the pathways of the senses, with no higher purpose to guide them. The categories emphasise the ideals of the people, down the ages. Bharath or India is the Karma-bhoomi, where the people have discovered the proper goal of all activity, namely the glorification of God, resident within and without.

Karma is inevitable; it is immanent in every thought. It is of two kinds: Material and Spiritual, Loukik (connected with this world) and Vaidik (drawn from the Vedas or scriptural injunctions). Karma that merely sustains life is material. The Vaidik that elevates the human into the Divine is based on either the Vedas or on later texts like the Sastras or the Smriti. They can be any of the three: Mental, emotional or physical. They are also determined by the activities, which the individual has adopted either in previous lives or in this. The consequences of acts done in past lives that are affecting this life are called Praarabdha; the Karma that one is engaged in now which is bound to affect the future is called Aagaami; the stored Karma that is slowly being worked out by the individual in life after life is called Sanchitha.

The Sruthi and the Smriti texts of India have thus classified Karma, on the basis of the consequences it creates in the life of the individual. The word Karma is short and crisp; it is used freely by all and sundry. But, the idea and ideals it conveys are of great significance to mankind. Karma is not simply physical; it is mental, verbal and manual. Each one can read into it as much value and validity as his reason can unravel.

Karma subsumes every activity of man - worldly, scriptural, and spiritual. All the three strands are, in truth, intertwined; the worldly Karma entails merit or demerit; the scriptural Karma is saturated with the experience of generations of good seekers; the spiritual devotes itself to the cleansing of the heart so that the indwelling God may be reflected therein. Karma is a stream that flows ever faster and faster turning the wheel of life and keeping it incessantly active.

Karma means movement, or that which urges the movement. Air moves in space; the moving air results in heat. It is the friction caused by aerial motion that makes the latent heat manifest. Living beings are able to maintain the temperature of the body, so long as air is breathed in and breathed out. The quicker the breath, the warmer the body. Warmth is the characteristic of fire. Fire is the origin of water. The Sun, as one can see, raises clouds. The particles of water get mixed with other elements and then, harden into 'earth' (ground soil). The earth produces and fosters plants and trees, which feed and foster man and keep him hale and hearty. These plants give the grain that man lives upon and the seminal fluid that produces progeny is the gift of the grain. Thus is the Karma of creation effected and continued. This is how the Smriti summarises the process.

In short, Karma is observable here as movement, as progress, as evolution and as hereditary effect.

It is only natural and reasonable to expect that this vast flow, this constant movement must have something fixed and unmoving as base and support. This is exactly what is posited as Atma or Parabrahmah. The very first vibratory movement on that base happened when Parabrahmah became Parameswara and expressed the three thirsts for Jnana (Wisdom), Iccha (Wish) and Kriya (Will). That very movement was known as the primordial Karma, the Karma of Being, transforming itself into Becoming, the Karma of Srishti.

It is the importance of Karma that necessitated the triple aspects of Divinity, Brahma (who causes creation), Vishnu (who supports and sustains) and Maheshwara (who dissolves and destroys). It is the Law of Karma that rules the motions of the stars, the planets, the galaxies and other heavenly bodies in space. The same law directs and controls all that happens in all the worlds. It is inscrutable in its very essence. No one can penetrate into the time or space when Karma was not. What, why, when and how events do happen is beyond the capacity of man to predict with accuracy. They are laid down from eternity to eternity.

Just as a work being done or an activity, which is engaging one, can be referred to as Karma, no work being done and no activity being engaged in, are also Karma! On seeing a person silent and calm, sitting quiet and doing nothing, we infer that he is free from activity. How, then, can he be described as doing Karma? What is meant by saying, "He is not doing any work", "He is not engaged in any activity"? That statement only means "He is engaged in keeping himself away from any work or activity." So, it can be affirmed that men sometimes are busy doing work and sometimes busy with keeping work away from their attention; that is to say, they are engaged in Karma as well as A-karma. If he is not engrossed or attached with the Karma he does and is engaged in it as his duty, as his way of worship, and if he is not attached to the fruit of his action, then he can practice A-karma even in Karma. This is the highest Sadhana.

The very first act with which the career of a living being starts is "breathing and vibration of vital airs". When one thinks of it, it is wonderful how it happens. It is an amazing mystery. No human being resolves, at the moment of earthly life, to draw in and breathe out the air that exists around him. It proceeds without being willed or wished for. Not only man but also every living organism is evidence of this great marvel. Doubts may be raised. "How can anything happen to man without his knowledge or without his resolution?" It is best to answer this doubt by confessing that man cannot unravel such secrets. Even if an attempt is made to reply that "Nature is the cause", the question still remains, "What exactly is Nature?" Breathing begins when life begins; it is an automatic, natural act - it is said. But, all this is only saying the same thing in other words. They do not explain anything. It can as well be said that we are ignorant how it happens just when it is most essential. It is indeed surprising that the act of breathing is a mystery even to the person who breathes.

When we reflect on the fact that yogis exercise their will and stop their pulse-beats and their inhaling-exhaling process, we realise the power of Will in inducing Karma. Karma we can infer, is not something hanging loose in mid-air! Unless we become doers, deeds do not emanate. "Na jaathi icchathi jethathe" says an axiom in the Nyayasastra. "As one knows, so one wishes; as one wishes, so one acts." The Vedanta Sutras also proclaim the same truth. "Yad dhyaathi, tad icchathi" (That on which attention rests, that is the thing wished for). "Yad icchathi tad karothi" (That on which the wish rests that is the thing for which deeds are done). "Yad Karothi, tad bhavathi" (That for which deeds are done, that is what he becomes).

The manifest nature of the individual is moulded by desire. He shapes himself in line with his hopes, aspirations, attempts and achievements. Even his own future life is designed by him through his decisions and deeds. The force that his 'reason' exerts on him and which directs his will in specific directions is known as Prakriti, or 'Nature'. When once it is discovered that one's own level of intelligence is the prime factor in determining one's inclinations and desires, then, it is easy to follow the means by which one can win release from the hold of "Prakriti."

Karma is generally known to mean 'work'. Transactions and actions of all kinds can be designated as 'work'. There are no levels of work like low or high. All work is holy, if it has to be done for the upkeep and uplift of life. This is the reason why karma is praised as highly sacrosanct and desirable, and as fraught with meritorious or deleterious consequences.

The Hindus ascribe good fortune and bad, joy and sorrow, pleasure and pain, to the inescapable fruit of karma and so, it has happened that some have labeled as idlers those who do not resist and overwhelm distress, disease and pain. This is a partial paralytic view, which ignores the guiding principles and underlying philosophy of karma and knows it only as reflected in worldly, material activities. This view is adopted and emphasised to help particular sections to progress that is all.

Take some examples from within your own experience. The commuter working in an office, the farmer who lives on his own toil, the porter who depends on his physical strength to gather the meagre means of livelihood, the blacksmith, the potter, the carpenter, the washerman, the barber - these are conscious of the activities which they have to follow and the sense of duty with which they have to follow them. They know that their lives cannot flow smooth, when each one does not fill his assignment with dedication. Therefore, they engage themselves in their profession as best as their intelligence, skills and aspirations allow. But, where is the need to prompt such people into further activity, to warn them and encourage them? We have to undertake this task only when they are unable or unwilling to carry on their duties.

In the case of Arjuna, who was confused about his duty and who withheld from battle since he was befogged by a feeling of renunciation, Sri Krishna said, "You have only to concentrate over the act and carry it out as you can. To act and only to act is the duty imposed on you." That was the immortal nectarine advice of the Lord. Many quote this advice. But it must be pointed out that this advice was given in the context of the restoration of Righteousness. It deals with activities approved by Holy Scriptures and Sastras and not with worldly, sensual and animal activities like seeking food, shelter and mates.

Dharmaraja and others were immersed in worldly affairs and they were past-masters in dealing with worldly situations. They were engaged constantly in following and fostering duties and responsibilities laid down for the four castes in society and the four stages of life. Why then should they be prompted and persuaded, counselled and commanded to engage in battle? Krishna advised only Arjuna to resume his bow and arrows, presenting before him many an argument. "You are born in the Kshatriya caste; that caste is entrusted by social norms with the execution of one social duty, fighting against injustice. Engaging in battle against wickedness is your responsibility. Do not desert that duty and discard that burden. Man is bound to the inclinations implanted in him by Nature. Again, consider this. Man has to be ever involved in some activity or other; he cannot live without it even for a moment. Therefore, it is best you act now, in accordance with the inclination and skill impressed on you by your ancestry and heredity". This is the lesson taught to him, the Kula-Dharma, the path of the caste or class to which he belonged.

Does 'work' connote only acts by which food etc., are procured? Aircraft, ships, factories, hospitals are products of work. They too can be said to involve only worldly material 'work'. This type of work is important for living, and happy living here is a preparation for spiritual advancement in the hereafter. The more faulty one's activities in his worldly pursuits, the less success will be for the individual, the society and the nation. There can be no two opinions on these points. Nevertheless, men do not exert as efficiently and as enthusiastically for spiritual advancement, as they do for worldly success and fame. This is indeed a pity.

Prayer
The relation between worldly and spiritual karmas has also to be examined. We plough the field deep and make it fit for the seeds to grow. We select good seeds and sow them in the furrows. We foster the saplings with care. We remove the weeds that hamper and harm them. We water the plants when they need. We protect the crop by the erection of fences. We keep vigilant watch and save the plants from pests. Take it that each of these crucial steps are carried out by us diligently and without delay, as and when required. But, how can we be certain, inspite of all these, that the fruit of our labors will reach our homes and can be stored by us for our use? The irrigation canal might go dry any day. The sky might pour down too much rain or withhold it altogether. Pests might prove too powerful to be eliminated; they might destroy the crop just when harvest is in sight. But, man should not, even when such disaster faces him, collapse, as if he has lost everything.

If one does not get rain in time for his crop, he can venture to fly into the clouds and scatter chemicals in order to induce showers, by artificial means. But, what guarantee is there that the rain thus produced will fall on one's own land? Artificial means cannot affect the mood of gods. They help or hinder according to their will. When all paths are closed and when, at last, one decides to pray to God for rain; how is the prayer to be framed, in what form should it be uttered, these problems confront one. The disaster is evident; the only refuge is prayer - "O God! The growing crop in my field is fast drying up on account of unbearable thirst for rain. The canal has not even a drop of water to slake the thirst of men and cattle. Therefore, have pity on us. Give us rain, in plenty, soon".

Meanwhile, another problem has risen, let us say. One's neighbour has arranged for the celebration of some festival and since rain will ruin the festival he has planned, and cause great inconvenience to the participants, he prays equally fervently "O God, keep off the rains until this celebration is over".

Both these applicants are intense devotees of God, the one who clamors for rain and the one who opposes the rain. What is God to do, under these conditions? Whose prayer is He to fulfill? Of course, answering prayers saturated with sincerity is the characteristic of the Divine; when the prayers of devotees clash, how is He to shape His Grace? God is free, His will is Law. But, He is bound in some sense by His own Love and Compassion.

The monarch of a realm cannot satisfy the desire of every one of his subjects; he cannot claim the power of fulfilling all their needs. Why? He is unable to fulfill for himself all that he desires. If he attempts to satisfy every wish that arises in him, the subjects are certain to rise up against him and pull him down from the seat of power. There is that danger always dangling over him. Because, however mighty the monarch, he has to obey certain rules and honour some limitations laid down to ensure a just rule. The very monarch might have laid these down; but, once promulgated, he too is bound by them and had to honour them. If he casts them aside or transcends them or oversteps them, chaos will be the consequence. For, the subjects too will exercise their freedom to cast them aside or override them. "As the King, so the Subjects". "Yatha raja, thatha praja".

The person who is the author of the law must himself obey the law. He cannot stay away. The monarch must always hold as his ideal the welfare and happiness of his subjects. Their welfare and happiness are essential for his own welfare and happiness. They are so closely inter-related.

To satisfy the proper and praise-worthy desires of his subjects is the inescapable duty of the monarch. It is for this reason that the monarch, in order to carry out his duties effectively and smoothly, has assigned the task to many subordinate authorities, instead of himself attending to all matters concerning the kingdom and the subjects.

The rulers of worldly states have perforce to lay down hard and fast limitations and conditions, disciplines and duties in order to ensure welfare, prosperity and progress. Imagine then how many more such have to be imposed by the Lord who holds Himself responsible for the entire Cosmos! For the smooth and safe working of the various facets of Nature, He has to prescribe flawless rules. Just contemplate how numerous and universal they have to be! These affect every activity and inactivity in nature. Each unit must have (and has) its own peculiar restrictions and regulations. It is more or less, itself, within the larger framework. It has a separate Head with limbs of government, coordinating duties and responsibilities and co-operating with others.

The prayers of the afflicted for timely help or useful guidance are attended to by the appropriate units only. Therefore, if through ignorance or want of care, the pleading is addressed to the wrong Head, what can he do? He can only cast it aside, remarking that it does not concern Him since it has been wrongly addressed to Him. So, prayers for specific benefits and bounties have to be directed to the departments with which they are related. The divinity concerned with rain is Varuna. So, prayers for rain or about rain have to be direct to Him, for, He alone is authorised to deal with such. Similarly, Surya is the Head of Health and Splendor. Ganapathi is the Head of the department that deals with prevention of difficulties that hamper good works. Bhudevi is the goddess in charge of vegetation. Chandra fosters cultivated crops and medicinal plants. Thus, each group of Divine manifestations and expressions has a lesser divine authority empowered to supervise and manage it. They are referred to as Deities. There are Deities supervising, guarding and guiding each one of the senses of man.

It may be asked, "God is One. Why then can He not listen to and fulfill our prayers Himself?" This question is based on mistake; it is a sign of weakened faith. Of course, there is only one God. But, in the governance of the Cosmos, there must needs be different fields of activity to rule and regulate. These have subordinate deities. If you write a letter to me and address it to another, it will reach only the addressee! It cannot be presented before the person whom you desire to approach. So too, you have to address the Deity in charge, concerned with the fulfillment or denial of the desire you have entertained. Then, that Deity would interest himself in your problem and initiate whatever steps he can to solve it.

It is essential to inquire into the credentials one has before one formulates the prayer. That inquiry will reveal whether one's thoughts and resolutions, hopes and desires arise from firm Faith or not. How to test and discover the truth? People take a piece of gold and draw with it a line on a slice of stone; then they examine that streak and assess the quality. The test which will reveal the quality of your Faith is whether you are practicing sincerely the injunctions laid down by God. Your beliefs and actions must be expressions of Faith. They must have holiness as their core. They must be so full of Love and Compassion that they attract on you the Grace of God.

Activity emanating from such sacred belief and faith is the goal of the Karma segment of Vedic scriptures. It is the tap-root of human progress; it is the very breath of happy human existence; it is the food that can alone allay the hunger of man; it is the life-sustaining water that can cure his thirst. Activity or Karma is as essentially bound with man as his need to discover and realise his own Reality. Therefore the first and continuing duty of man is to engage himself in activities that are taught in the Vedas, or approved therein.

Three types of activity reach God and earn His Grace.

1. Activity not prompted by personal desire,

2. Activity emanating from unselfish Love and

3. Prayer arising from pure hearts.

These are the items to which the Lord pays heed; they reach God direct. The rest are the concern of deities who preside over their disposal. Therefore, prayers have to be unselfish, saturated with Love, and free from the taint of "attachment to the gift that the prayer would bring."

The word Sastra that is frequently used to indicate scriptures means "that which commands, orders, directs with authority". "Before eating food, cook it well; before sowing seeds, prepare the soil through ploughing" - the Sastras need not contain such orders. Who commands and where is that command laid down that the new-born calf shall seek food at the udder of the mother cow where it is already stored to appease its hunger pangs? Birth takes place along with sustenance for the being born.

As a matter of fact, the sustenance is ready first and the birth of the individual to be sustained takes place later. The individual's food and standard of living are dependent on the merit or demerit accumulated in previous lives while struggling for these two. He uses his intelligence to overcome the obstacles and cultivate the skills needed to succeed in this struggle. But, the really valuable guidelines for human progress are beyond the understanding of man and even the capacities of his intelligence. Nevertheless, the characteristics of his conduct and behaviour, his attitudes and aptitudes are delineated in the Vedas, and demarcated in the Sastras. Activity is as essential on Vedic and Sastric lines as they are for humans in the worldly level. The learned should realise that activities recommended in the scriptures promote the best interests of man here and lead to peace and harmony in the hereafter.

In the art of beneficial activity, the goal of 'Service to mankind' occupies the foremost place. Of course, the individual pursuing the goal is also a beneficiary, since he is part of the living community, which he serves. He is the co-share in the magnificent adventure. Knowing this and being aware of this truth when engaged in the service are themselves the highest urges for service.

Today, we hear everywhere slogans like, "Manava Seva is Madhava Seva", "Loka Seva is Lokesa Seva", "Jana Seva is Janardan Seva", "Jiva Seva is Deva Seva" - each one highlighting the idea that the service rendered to man is worship offered to God. This idea is very true, and very valid. But, the method of service is not being well thought out by many. The call for service to mankind is heard and welcomed; but how and where that service is to be practiced is not reasoned out and decided. Each one follows his own inclination and impulse. The most powerful impulse is self- aggrandizement, which is camouflaged as service. In the name of 'service', neither worldly prosperity nor spiritual advance is furthered. More destruction than construction is achieved. Helping one, co-operating with another, sympathising with others when they suffer defeat, disease or distress - all these must cater, not merely for the individual, but also for the harmony and happiness of the world.

The Organisation of the urge to serve and the directions into which these were channelled had prevailed since ages as laid down by the sages who were the forefathers. The forefathers believed that the very observance of Dharma (Righteousness and Justice) by the individual contributed to the welfare of the world and could be evaluated as 'service'. The broad circular heavy footprint of the elephant can include and even obliterate the footprints of many an animal. So too, the imprint of Dharma includes service to society and to mankind. This was the faith of the Sages.

High ideals are inspired by Dharma. The forefathers imbibed them along with the breast milk of their mothers. Therefore, their practice of Dharma was pure, praiseworthy and productive of the highest good. It was believed in those ancient days that the festive feeding of the hungry, provision of houses for those without shelter, the construction of temples, the digging of tanks and wells, were all conducive to the happiness of man. Good men who propagated such ideals were discovered and gathered, fostered and fended; entire villages were earmarked for them and cultivable land allotted for their upkeep. The cool comforting moonlight of the fame of these leaders and guides has lasted even unto this day, providing unshakable examples of love, compassion and wisdom in the service of humanity.

The Primal Purpose
The very first step to ensure peace and harmony to mankind is for each one observing the Dharma or code of conduct laid down for him in his own religion. If one holds his own faith and its essential principles mandatory, one can serve himself best and also serve others well. Dharma in this context means action in accordance with the traditions of the culture of the land. In every facet of the Dharma of this country, the ideal of world-peace and world-prosperity is immanent.

"Athaatho Karma Jijnaasa". "Now, for the inquiry into Activity" - thus begins the intellectual probe into the mystery of Karma, which in our Scriptures extends over vast fields. For example, to give away in charity and as gift is a very proper type of Karma; but one must be aware that egoism can pollute it and make it improper. It is laid down that plentiful charity now will ensure happiness in a future life so that consideration of this advantage for oneself might well lead men to good karma. Even if many have no eye on the future, it can be asserted that most charity flows from egoistic motives. This is an all-too-evident a fact.

People feel proud that they have helped others. They are eager to be praised as beneficent and munificent. This attitude reveals their ignorance, Ajnana; it springs from non-awareness of actuality, Maya. In the Vedas and Sastras, the Rishis while elaborating on do's and don'ts, stress non-violence, compassion, Service to the world, Charity etc. as virtues to be acquired. Saint Vidyaranya named these as the very essence of Indian Wisdom.

Wisdom is the precious ambrosia gathered from all sources of knowledge and all the arts of earning it. It is the sweet, sustaining butter churned and collected from the Sastras. Wisdom is not to be defined as the capacity to discriminate and declare, "This is flat" or "this is round" or "this is a hill", "this is a house", or "this is a thorn." That is the common belief. This is only knowledge. Next, we have, what may be called good knowledge (Sujnana), when man is able to distinguish between right and wrong or good and bad, when he can discover, "This activity is for my betterment and the betterment of others". Both Jnana and Sujnana are confined to the intellect of man. There is a higher stage called Vijnana, when the heart is transformed by loyalty to Truth, Non-Violence and Compassion. Such a person can understand himself, his kinship with the Cosmos, and with the Creator of the Cosmos. He lives in accordance with that understanding, without doubt or disharmony. Ajnana or Ignorance breeds sorrow; Vijnana confers joy. If one hesitates to call any experience Vijnana, let him examine whether it is material or spiritual, on the touchstone, "Does it give me unalloyed joy?", and then classify it as such. The yardstick for Vijnana is Dharma. The more Dharma is put into practice, the more one gets rooted in Vijnana.

Action through Vijnana is evidenced by the peace and prosperity of the nation. The decline of Dharma reveals the disappearance of Vijnana. Eras are differentiated on the basis of adherence or aversion to Dharma. When Dharma, Justice and Harmony prevail fully and fearlessly, it is said to walk securely over the land on four legs. The times when it is so observed are also referred to as Krtha Yuga, the Krtha Era. When Justice and Harmony prevail less and less, people feel that Dharma has to limp its way on three legs! The times suffering from this handicap are referred to as the Thretha Era, the Thretha Yuga. When Justice and Harmony prevail only a quarter as much as in the Krtha Yuga, Dharma has to struggle on two legs. That is the Dwapara Yuga. When they have no respect paid to them and when they are largely non-existent, Dharma stands on one leg, as it were. This is the Kali Yuga, we are told by the scriptures.

The wisdom of the Bharatiyas is nourished by Dharma. Though Indian thought asserts that "the objective world" is basically untrue and though it teaches us that our involvement with life and its problems is an illusive adventure that cannot affect our Reality, the Sastras, which are the roots of that thought, do not advise us to discard Dharma. For, to grasp the Highest and the Ultimate Truth, Dharma is indispensable. The four traditional goals of human endeavor (the Purusharthas: Dharma, Artha, Kama and Moksha) are laid down to cater to those who live in the belief that the objective world is 'True'.

It can be seen that even among the four goals, Dharma has been placed first and foremost. The state to be earned by the first three achievements is Moksha, which is mentioned last. The person who seeks riches and the fulfillment of his desires along the path laid down by Dharma can alone win victory; that way lies liberation which gives man the highest Bliss.

Nevertheless, since the Jivi or the individualised, limited self is caught in the net of Desire or Kama; the goals of Dharma and Moksha do not enter its vision or arouse any interest. It takes delight in sinking and floating on the waves of material pleasures (Artha and Kama). This is nothing strange in persons of that nature.

The search for food, the avoidance of fear and the enjoyment of sloth and sleep - in these, man and animal are equally eager and equally involved. The search for Moksha and the observance of Dharma - these promote man to a level of existence higher than the animal level. If that yearning is absent, man cannot claim to be human.

India is acclaimed by her own people as well as by people of other countries for holding forth the ideal of Vijnana, the Highest Wisdom. Here, there is faith that God exists in all lands. Here there is constant effort to discriminate between Dharma and what is not Dharma. Value is attached to Justice and Virtue. Compassion towards living beings and non-violence are also held high as guides to conduct. Efforts are made to distinguish Truth and Untruth. Temples still flourish and are still replete with spiritual vibrations. We have in other countries many Houses of God constructed by man such as churches and mosques but they are not so ancient and charged so long and so deep with Divinity.

All religions are One, declares this land of Bharath. There may be difference in the number and nature of the limbs; the message each conveys is the same as all the rest. This is the discovery of India, and her Announcement to mankind.

For directing their prayers to God, one person has, as his symbol, a stone; another has a piece of metal: a third uses wood but, all attach great importance to prayer and believe in its beneficent effects. One person turns to the East, while praying; another regards the West as really sacred. The prayer of both concerns the same wants and inadequacies. This is the conclusion arrived at by Bharathiya sages and thinkers. Each faith has its own Scriptures and doctrines. But one must pay attention to the special features too. For example, God is so intimately felt as one's own that prayers are often addressed to God in singular: "Can you not do this?" or "Are you incapable of protecting me?" or "Have you become weak of hearing?" This is a peculiar trait among Bharatiyas.

However a person feels or thinks, he transforms himself into the embodiment of those feelings and thoughts. If he is immersed in the truth that he is God, he can become Divine. However, if he is immersed in the falsehood that he is the King of the Land, he will be deemed mad or traitorous. He might even be beheaded for treason. God will not treat you as insane or insubordinate. Every being is Divine; this is the final judgement of the wisdom of Bharath.

Logic and intellectual investigation can give only partial accounts of the Truth. Everything in creation has many phases and many angles. Reason can observe only from one angle; it can see only one phase. The intellect that has been purified and clarified through the activities (Karma) laid down in the Vedas can succeed in observing both phases. Without undergoing the process of purification and clarification, Reason can work only within the bounds of the materialist world. So, the conclusions that it presents before us can only be partially true. But, the intellect subjected to the processes of cleansing and sharpening in the Vedic way can serve us by presenting a picture of the full Truth of the objective world. Most of the other Faiths rely on principles reached by Reason, not subjected to these disciplines taught by the Vedas. Bharatiyas have the Sastras, which illumine far beyond the bounds and limits of the temporary and the temporal.

The Universe is the Macro cosmos; the Individual Being is the Micro cosmos. The first is the Brahmanda, the second is the Pindanda. But, the basic Truth of both is One, the same. That One is independent and unrelated to any other fact or thing. When That is realised in this manner, it can be called Brahmam. When it enters the awareness as the Universe, it is referred to as Parabrahmah. The basic truth of the Universe is Atma. The basic Truth of the Individual is also Atma. All that appear as different from Atma are of the region of 'delusion' or Mithya. Mithya or delusion implies a condition, which, until inquiry, appears real but, on inquiry, is known to be unreal. It is only an appearance, this universe and its supposed basis - an appearance caused by Ignorance or Maya. The power that deludes us into believing that the created cosmos is true and real is also an emanation from the Atma. When this power operates and the Atma is clothed with it, it is referred to as Paramatma.

Atma is the Satchidananda or Sath-Chith-Ananda, treated as one inseparable composite. Maya too is a composite of the three gunas or natural modes or qualities - Tamasic, Rajasic and Satwic. They express themselves in Ichha Shakti (Desire), Kriya Shakti (Deed) and Jnana Shakti (Wisdom). The quality called Thamas creates the appearance of diversity, hiding the basic One and Only. The quality named Rajas explores the Truth and the pleasures of wisdom. The quality named Satwa is a clear mirror, it gives a correct picture of things and events that happen before it. It reflects Parabrahmah and reveals Iswara or God. God thus manifested becomes the Universe or Jagath created by His Will. The reflected Iswara does not have the capacity of Maya or Delusion. As the clear water of a lake has froth and bubbles on the surface, the Atma's essential nature seems to be tarnished by the deluding appearance of Maya and its product - the Jagath or Universe, with varied Names and Forms. When the three modes of Maya are in balance and in a state of unruffled equipoise, the Universe is termed Unmanifest, A-Vyaktha. This is termed the "seed-state" since all subsequent variations are subsumed and latent in it. When Thamas and Rajas have their impact, Creation is caused and the Cosmos comes about. They agitate living beings into activity. The deluding force is conditioned by the three modes, as and when each expresses itself and asserts its influence over the rest. When Satwa predominates, it is named as Atma-Maya; when Rajas is ascendant, it becomes A-Vidya or Non-knowledge and when Thamas holds sway, it becomes Thaamasi or Dullness. When the Atma is reflected in the Satwic mode, the image becomes Iswara; when reflected in Rajas, it becomes Jiva or individual Being; and when reflected in Thamas, it becomes Matter. It is the mould, the Upadhi, that causes the distinction between Iswara (God), Jiva (the living being) and Dravya (matter); when there is no Upadhi or mould or case, all these are Atma. Since the Universe is God, Jiva and Matter, it can be truly described as the composite of the three modes. The Universe has manifested, in order to serve the highest interests of living beings and of man, the most intelligent of them all. While affirming that the Atma is reflected in the Satwic, Rajasic and Tamasic modes, producing impressions of Iswara, the individual and Matter, one point has to be emphasised. The mirror that conditions the image has only limited capacity. It can reflect only objects that are opposite to it. But, when the mirror is either convex or concave in surface or when its plain surface is soiled with dirt, the image will suffer contortion or fail in clarity. This, however, does not affect the object; only the image is distorted or defaced. But, the object itself is usually condemned on the basis of its reflection or image.

Brahmam too appears distorted on account of Maya and Ajnana (Ignorance) and this distortion, which is a Super-imposed characteristic, is supposed wrongly to adhere to Brahmam itself! The image of Parameswara (the Supreme Godhead) is also a reflection in the Maya mirror. As milk turns into curds, Brahmam has turned into Jagath or Universe. This transformation is the handiwork of Maya. Brahmam is the Master of Maya and not its subordinate. It releases the Maya Power and directs it. So, the personalized Brahmam or Parameswara is known as Omnipotent and Omniscient. The Jiva, the Iswara and the Bhootha (Elements or Matter) - these three contribute to the progress of the individual, each in its own way.

The Iswara or Lord is the fulfillment of all Desires; all objects of enjoyment in the Universe emanate from His will and so, He has no desire at all. He has manifested the Universe not for the realisation of any desire of His or filling any vacuity He suffered from, but for the benefit entirely of living beings. "Na me, Partha asthi Karthavyam, Thrishu Lokeshu Kinchana - There is no duty binding on me, Partha, in the three worlds" says Krishna. Creation, manifestation, or emanation is His very nature. Hence, the description (Leela Vinodi) "Revelling in play", is often ascribed to Him. It is His will power that is filling all living beings with Consciousness and helping them to be alert and active. He grants to each the consequence of thought, word and deed and is therefore described as the Giver-of-the-fruit-of-Activity (Karma phala-pradaatha). Without the intercession of the Lord, Activity cannot result in Consequence; nor can certainty arise that a particular act will result in an identifiable manner. Besides, the sages declare that Karma (Activity) is momentary. The thought arises and the act is done. The fruit follows the act. It is not possible to predict when the fruit will be available or what its nature will be. Hence, we have to admit that it all depends on the Lord's Command. What cannot be interpreted by our limited intellect has to be ascribed to His Command.

However long the interval, however many lives elapse, one cannot escape the obligation of suffering from the consequences of one's actions. There can be no place for inquiry into the origins of the act or when it happened, for, one has to trace from the beginning of Time itself. One cannot discover the beginnings of the Lord, the Universe, the Living Being, Activity and Ignorance; they are all beyond the Beginning. In the Bhagavad-Gita, Krishna declares, "Gahanaa Karmano Gathih" (the way of action is elusively subtle and difficult to discover). The consequence might confront the person, even after the passage of many lives. The Lord is the eternal Witness, the Power that presides over every act. Looked at from this point of view, one has to realise and declare that the Lord and the Individual are bound inextricably together. In the absence of living beings, there can be no Lord. When there are no children, how can the word 'father' be meaningful? So, the Lord, it can be said, manifested the Universe, in order to provide living beings with fields of activity and in order to grant them the consequences of those actions. The five elements serve the same purpose; they also help constitute the physical vehicles of life, in accordance with the quality and quantity of those consequences. There are also regions called Lokas where beings which have accumulated great merit or gathered terrible sins have to be in the hereafter. These have no relation to the regions or bodies that are visible to us.

Life-principle and Individual-principle do both mean the same. Both indicate that they have emerged from absence of the awareness of the Truth, or Avidya. This again is due to bondage to the Gunas or tendencies. The Individual is marked by the presence of Rajo guna or the active work-prone passionate mode, though it has the seeds of the other two modes also in its make-up. The Jagath or Creation itself has its origin when the Truth veiled itself in Avidya or Delusion. The modes manifested at that same moment and individuals differentiated according to the predominance of one or other of the three chief modes, caused by the total effect of the Karmas gone through in life after life. When he is endowed more with the Satwic mode, he becomes a Bhagavatha, inspired by devotion to God and engaged mostly in adoring and praising Divine Glory. Preponderance of Rajasic traits renders him a strong intelligent man, content to be a man with no higher aspirations towards Divinity. If he is ruled by the Tamasic Guna, he becomes as bound to the body and its needs as birds and beasts.

The Jivi (living being) on account of an intellect caught in the coils of delusion imagines that it is an 'effect' and so, bound to some 'cause'. This non-awareness of Truth has to be conquered by Atma vidya, which urges towards this adventure and ensures success. It will destroy the distinction, now believed in, between Jiva and Jagath (the subject and the object, man and the Cosmos). To help man in this heroic duel, and to make him aware of the Truth, the Vedas prescribe Karmas or desirable Activities in what is referred to as Karma Kanda. So long as one is caught in A-vidya, man and cosmos, the upper and lower worlds, dharma and a-dharma, Karma, Bhakthi and Jnana - these concepts have to be respected and one's life shaped accordingly. So long as one is established in the validity of the "diversity" apparent in the Universe, one acts according to the limits inspired by the personalised God, the Iswara.

The Universe is for each Jivi its own mental picture and nothing else, fundamentally. So, unless one unravels the mind and its processes, the Brahma principle is difficult to understand. Those who have not understood the real nature of the sky will mistake it as a dome of smoke and dust; so too, the Atma is mistaken, through non-awareness of reality, to be enclosed in and embodied as intellect or Buddhi, to be involved in activity, to be caught up in the twin bonds of joy and sorrow, and to be embroiled in happiness and misery and also in bondage and liberation. From the angle of change (Vyavahara), the higher Truth will naturally appear as different, though they are inextricably inter-related. Space is one. But, as a result of the diversity of vessels, it seems to be enclosed in the home, the pot, the building and the canvas. There is no truth in this sectionalised existence; it is the One space that exists in all these "containers" - houses, lakes, hills etc. - which are shapes and forms, with distinct names attached to them and different modes of behaviour and use. So too, individual beings (Jivas) have different names and forms, peculiarities and specialities of use and behaviour; but, like the string that holds the beads, passing in and through each and holding them together, the Super-Consciousness in all individuals is One.

That is the Atma, which is mistaken as I, through ignorance. As long as this truth is not won, man cannot release himself from the hold of multiplicity and change. The scriptures communicate to us this Reality and exhort us to realise it. What is it that, if known, everything else can be known? When the Atma is known, declare the scriptures (Sruthi), everything can be known. The Jagath (the Cosmos) is only relatively real; it is partly false. Knowing it is unprofitable and unnecessary. It is not a legitimate purpose of Life. Life is best spent and human effort best directed when awareness of the Atma principle is sought to be attained. The Sruthi warns man against other vain pursuits. The Sruthi texts and allied sacred literature like Smrithis, Ithihasa and Puranas do not teach us anywhere how the Cosmos was created or advise us to study and understand the origins and the process. They do not declare the absence of that knowledge as calamitous; they even assert that the task is impossible.

"Why worry how the Cosmos was born or when it will die? Worry rather about yourself." That is the lesson emphasised by the scriptures. "Know Thyself." Once you know yourself, everything else will be automatically clear. You are a Pindanda in the Brahmanda, a microcosm in the macrocosm. Just as the knowledge of one single clay pot is enough to know all about all clay pots, when you know your self, all else can be known.

In order to persuade a child to stop weeping and regain joy, the Ayah relates a fairy tale, which pleases it. The Ayah's sole purpose is to calm the child; the fairy tale is only a means modeled on its intellectual level. In the same manner, the Jivi, fascinated by the beginningless attraction of Maya and bound by tendencies cultivated during many lives in the past, cannot avoid inquiring into the origins of the Universe which he encounters. The Sruthi answers such inquiry in words that give temporary relief. For, the question, how was the Universe created, is on a par with the question, how is a dream created? The dream originates from sleep or Nidra; the Universe originates through illusion or Maya. Just as the dream has no order or law, the Universe also is too full of mystery and Maya. There is only One, not two as often happens in a dream. This is the doctrine of Adwaita. Very much like the question of the origin of creation, another problem that generally worries man is, how did this ignorance happen? The sage-preceptor, Vasishta, has provided the solution to Sri Ramachandra. "Rama!" he said, "Rather than entangling yourselves in the inquiry regarding how Ignorance entered Man, I would exhort you to be engaged in efforts to get rid of it". This lesson is directed not only to Rama but to all mankind. It helps all who do not possess the realisation of the Truth behind the objective world. Ajnana or Ignorance is the name given to ignoring what is one's own inner experience - that the universe is an ever-changing phenomenon.

Why then are we troubled by this question? Be convinced that you have this ignorance, give up the struggle to get rid of attachment to this changing world with its concomitant birth-death cycle. It is only another evidence of this ignorance to argue whether this A-jnana adheres to Brahmam or emanates from the Jivi. Surely it is much more essential to concentrate on the methods by which the Ignorance can be discarded. For it will certainly yield to wisdom or Jnana. Jnana is Light; Ignorance is darkness. Darkness can persist only until Light shines.

The Inner Inquiry
"All this will disappear and lose individuality with the emergence of Jnana, the Highest Wisdom" said the Sage Vasishta to Rama. "Rama!", he advised, "You have to understand how this non-knowledge grew and by what means it can be destroyed."

There is one mystery hidden in this advice. Centuries of enquiry have failed to unravel the secret - wherefrom did the Cosmos originate? How did it emerge? If It had a Personal Cause, the enquiry could have succeeded. The Cosmos or Jagath is not such an object. The questions "How did It emerge?", "Wherefrom did It originate?" are exactly on a par with the question, "How did the 'serpent' appear on the 'rope' and cause the 'terror'?" Only the rope exists there; the serpent was imposed thereon, during dusk, by the defective intellect of the onlooker. That is to say, on account of the illusion created by Reasoning. In other words, ignorance is the basis of the misapprehension.

Brahmam is the 'rope'; Jagath is the 'serpent' superimposed on it by Reason afflicted by illusion. We cognise Brahmam as Jagath; we take one thing as another, so long as this affliction holds sway. Therefore, it is best to conclude that the Jagath is an object which originated in our own Buddhi (Intellect) and emerged out of the same faulty faculty. An object born of such a delusion and confirmed by only an infirm intellect can never be true. When the delusion goes, when the infirmity disappears, the Jagath so caused also disappears.

"Aham Ajnah", "I am ignorant." Everyone has to acknowledge to himself this fact about himself. He cannot escape making this declaration about himself. The conclusion set forth in all sacred texts and scriptures is that all this is Brahmam. Setting this aside, if the individual still claims that he is "I", he is asserting that he is but an Ajnani, an Ignoramus.

A doubt may arise, whether it is at all possible to forget oneself and believe that one is something else. We have already seen that the acceptance of Mithya (Truth polluted with Untruth) is the sign of the ignorant person. In the dusk, falsehood is superimposed on Truth; the serpent is visualised on the rope, lying on the road. The delusion affects the consciousness and warps the Buddhi, so that they forget their genuine nature, which is Ananda or ecstatic delight. They impose on themselves the limitations of individuality and consider themselves as Jivas. They welcome the belief that happiness is outside them in the objective world and they entangle themselves in Samsar, the moving, changing, and restless world. They suffer the twin blows of fate and fortune. The Sruthi, by the Vedas and sacred texts, teaches such persons to transform their lives through consistent endeavor for knowing and realising the Atma.

The protagonists of Adwaita are not engaged in proving that there is some thing named Ignorance or Ajnana. "I am not happy; I have no joy; I want this; I must earn this." Such longings constitute the Individual or the Jivi. This attitude is the core of the Ignorance. So, if you seek to destroy the ignorance that separates and stultifies, this attitude must be transformed and the conviction that "I am the embodiment of happiness, I am the One who has realised Desire" has to be cultivated. The person who has the former attitude has got Jivathwa Buddhi, individualised knowledge, and he who has the latter knowledge has Jnana or Universalised Wisdom. Bearing the burden of non-existent problems, kicking up dust in the confusion, tied helplessly to the wheel of birth and death, man curses himself in despair. The Adwaithic Texts arose in order to warn man against this Ajnana and to arouse in him the Jnana that can save him from misery and wrong. Truly speaking we are Ajnana, so long as we feel we are in bondage. In fact, we have not been created; we are not limited or abridged or bound. The faith that has taken root, namely, "There is a Jagath which contains me along with other similar seekers of happiness, in that search, I meet joy and grief, and encounter birth and death" - this is the fundamental Ajnana.

We become what our thoughts are". These thoughts on the validity of the objective world and the value of the joys derivable therefrom, though they emanate from Ajnana do shape us from within. The reason why we are caught in this mould lies in the absence of four requisites:

1. Attention towards Adhyatmic Gain (spiritual progress);

2. Steady Faith;

3. Devotion and

4. The Grace of God.

Even if one of these four is absent, man cannot experience the highest Bliss of the Absolute.

Our enquiry should not be directed to the obvious and the superficial. This line of inquiry will only mislead us into believing what is not the Cosmos. It makes us forget that it is our mind that has generated this panorama of cosmic proportions and presented it to us as Truth.

It is indeed strange that this huge Cosmos depends ultimately on whether 'I' cognise it as such or not! "If you feel it is there, it is there; if you feel it is not there, it is not there!" This means that we have to go deep into this process of the mind of man. Is there any occasion when our assertion leads to the existence of a thing and our negation results in its disappearance? Or, is this conclusion a figment of the imagination?

Inquiry on these lines would undoubtedly reveal the Truth. When the rope is seen in darkness, by mistake, by ignorance, the serpent arises and appears in its place, displacing the truth of the rope. For some reason, when the truth is known, and the onlooker feels, "This is no serpent; it is a rope", the serpent disappears, for it was mere 'falsehood'. So, feeling or thinking is able to create the serpent and also to destroy it. Assertion creates; negation destroys. Both are mental processes which can be classified as 'thoughts'.

Though there are diverse levels and grades, all these are but thoughts. Where do these thoughts emerge from? Are they free to emerge spontaneously? To this question, the answer is: "Buddhi Karma Anusaarini". "Our intellect follows the lead of our activities". Thoughts arise in conformity with the attachment one develops and the results one anticipates from one's actions." The very first motive for action is, "I must attain happiness and harmony." This motive arises from the ignorant assumption that the world is real.

Education sans wisdom, mere wisdom bereft of discrimination, action without discretion, erudition lacking sagacity, power not justified by credentials, statements not based on truth, music wanting in melody, adoration not sustained by devotion, a person devoid of common sense and character, a student not endowed with humility and a discourse that fails to inspire: These serve no useful purpose.

In addition to knowledge derived from the sacred texts, one should gain wisdom through experience. Knowledge without personal experience is futile. Wisdom lodged within us will be of no avail if it is static. It will only assume the form of mere scholarship. If such learning is brought within the ambit of practice it is creditable. Acquiring and hoarding of wealth will be of no avail if it is not consecrated and spent for the welfare of the world. Similarly mere acquisition of knowledge from books is a futile exercise. Knowledge becomes blessed only when it is translated into actions, which promote the good of humanity. This translation of knowledge into experience is possible only when one passes through the three stages of Knowing (Jnatum), Visualising (Drashtum) and Entering (Praveshtum).

First, one must learn about the precious truths contained in the sacred texts from veterans in the field. When you learn about them you naturally take an interest in them. Then you develop an urge to visualise those truths at any cost. This is the first stage of Knowing.

In the second stage, you carefully peruse, examine and collect such sacred texts wherever they may be available. You read and directly visualise them. With great perseverance you enquire, comprehend and enjoy them. Thus you derive some satisfaction that you have discerned certain profound truths. This is the second stage of Visualising.

It is not enough if you make progress in the first two stages. You must experience what is known and seen. By entering the arena of experience, one should feel complete identification with the Ideal. If one lies down after having consumed food it will cause indigestion. However, if one consumes daily the requisite quantity of food and undertakes some physical work it will be digested and, converted into blood, will offer nourishment. In the same manner, we should translate into experience and action what we have known and seen, by assimilating it and utilising it for the progress of our country as well as for the welfare of humanity.

It is easy to memorise passages from books and deliver lectures. Knowledge acquired merely through the reading of books is bookish knowledge. This is quite an ordinary type of knowledge. What has been heard, seen and understood should be put into practice at least to some extent. This is the stage of Entering.

The ancient sacred lore contain several precious truths. Invaluable gems lie hidden in them. Many scientific theories relating to the atom are also to be found there. Students should seek to unravel these hidden truths and harness them to the effort for human welfare. There must be the urge as well as the determination in them to explore undiscovered truths. They should not rest content with delivering discourses and appearing on forums of discussion.

Only those possessing a genuine spirit of enquiry can disseminate real knowledge in the world. Mere superficial knowledge will be of no avail. There is no knowledge that can surpass the knowledge derived from direct experience. It must be acquired through self-effort, initiative, determination and perseverance. It should be utilised for technological development and the increase of production, which make for the country's progress.

It is necessary to derive wisdom from experience but it is equally essential to develop the faculty of discrimination, which enables us to employ it for the well being of the country. Education without discrimination, and wisdom without discernment are of no use. Education is one thing and discrimination is quite another. Discrimination is the faculty that enables us to distinguish good from bad and confers upon us the ability to decide how much importance is to be given to various aspects in a given situation. Discrimination is a component of wisdom. Without discrimination one cannot pursue the right path. It is a mark of sagacity to display discrimination in all actions. Through researches in atomic energy one may invent destructive weapons, which can reduce to ashes the entire world in a second. The same atomic energy might help us to generate millions of kilowatts of electric power, which could be utilised for industries and agriculture, transforming the country into a smiling garden. An educated person should display discrimination in such matters and take the right course of action. Man's discoveries and inventions should not be for evil purposes, which lead to disaster and destruction. Discrimination guides us in properly employing them for augmenting production and promoting human welfare.

A man endowed with wisdom and discrimination will be honoured and adored even though he may not have wealth or position. A person devoid of wisdom and discrimination can never blossom spiritually even though he may be an eminent educationist, a prominent scientist or a multi-millionaire. One without wisdom and discrimination cannot even distinguish between Dharma and Adharma. Therefore, every student must acquire wisdom and discrimination without resting on his oars after gaining theoretical knowledge. He should develop far-sighted vision along with wisdom and use it for the uplift of society.

In addition to wisdom, discrimination and experience, one should also possess inspiring commonsense. It cannot be acquired through books. In order to gain it one must travel extensively. It is for this purpose that our ancestors went on pilgrimages to see, speak to and touch the feet of holy men in sacred places. They also saw many sights and objects in this diverse universe of God and derived many valuable lessons therefrom. There are several objects in nature, which teach valuable lessons imparting wisdom. The development of commonsense consists in comprehending the origin and nature of such objects.

One should grasp the significance of history, culture and civilisation and propagate it. One who intends to undertake such propagation must first of all comprehend the nature of the soul. In this world there are several branches of learning like physics, music, literature, art and mathematics. Of all these forms of knowledge, self-knowledge is the sovereign. Without its attainment one cannot enjoy any peace. Though one may gain renown and recognition in the world, one will not experience happiness without Self-knowledge. "Knowledge of the Soul", "Knowledge of God" and "Spiritual Knowledge" - all these expressions connote that wisdom which promotes full awareness of soul and God. Self-knowledge is that knowledge by acquiring which everything else is known. A person with self-knowledge can indeed be acclaimed as all knowing.

Secular learning cannot confer on absolute peace and us abiding. Self-knowledge alone can help us cross the sea of sorrow. So all should strive to attain this Self-knowledge, which can be acquired through purity of mind. Purity of mind can be attained through pious deeds, sacred acts, charity, compassion and devotion. Disinterested action consecrated to God purifies the heart. The Sun of Wisdom dawns in a pure heart. The dawn of such wisdom exalts Man to the status of God.

Human effort constitutes the prime step in man's endeavor to attain this highest state of Godhood. God's grace is the second essential factor. Anyone can strive for and attain self-knowledge. Men and women, rich and poor, all are eligible to kindle in themselves the flame of spiritual wisdom. Distinctions of race and religion, caste and creed do not come in the way. It does not matter if one has no secular education, no grounding in physical sciences, or is not well versed in worldly lore. In the modern world it is not that easy to gain this Self-knowledge. All the same, one need not give up the effort in a mood of frustration and despair.

Some people relentlessly seek spiritual knowledge at the expense of secular learning. This is not desirable. They miss both and wander aimlessly between the two; such a predicament too is undesirable. Secular learning should not be neglected. It is beneficial to acquire spiritual vision while seeking mastery over secular lore. So, youth should necessarily spend some time everyday in meditation upon God.

Young men have to spring into the sphere of action and strive to the best of their ability for the building up of a resurgent India, and a happy peaceful world. They must shed the desire for power. The desire to uproot corruption and immorality, and the urge to work hard should firmly be implanted in the heart of every student. Mother India's future depends on them and she is waiting for them. Even as it is the duty of children to serve and please their mother, it is the bounden duty of every child of Mother India to make her happy. To serve the Motherland selflessly should be the sacred ideal of one's life. Thus, it is the duty of all Indians to engage themselves in the dedicated service of Mother India. Such an obligation on our part may even be described as forming part of 'Desa niti' (nobility of character of the individual vis-à-vis his motherland). Therefore, every student must inculcate in him a wider perspective of national unity and integrity. A person without character can neither uplift himself nor be of any use to the country.

Sacrifice too is an aspect of character. It is one of the qualities, which young men should imbibe. It is often thought that charitable and philanthropic acts make for sacrifice. But there is a vast difference between charity and sacrifice. Charitable people give only a fraction of their bounty to others. Gifts of land, distribution of food, contribution of physical labour and spreading of education and knowledge belong to this category. Through acts of charity no man ever gives up all that he has. One is not cursed to be born penurious if one does not perform acts of charity. Going a step higher some retain for themselves what is just and essential and give away the rest to society. Such people win the highest acclaim in the world. Our sacred texts prescribed that a portion of one's possessions must be offered to the poor and helpless. Neglecting this injunction, one should not accumulate lakhs of rupees in a selfish, callous, unfair and unjust manner like an avaricious curmudgeon. Such a miser will become a victim of disaster and degradation, sooner or later. It is inevitable.

Wealth piled up through unfair means is the result of exploitation of the blood of the poor. Young men ought not to become slaves of such unfair existence and adopt exploitation as a means to living. Even God will not forgive such selfish exploitative lives. He who piles up wealth without enjoying or giving to others will be damned after death; the progeny of such people too will be damned.

There are four inheritors for hoarded wealth. The first is Charity; the second, the King. Fire is the third inheritor and robber, the fourth. The first claimant is Charity and the major share goes to him. Students should recognise the profound significance of this truth and utilise the wealth they acquire for the welfare of mankind.

Sacrifice is the highest step. One who has the true spirit of sacrifice gives to others without any hesitation or reservation, smilingly and gladly, even his dearest and highest possession. Surrendering the fruit of action to the Lord is real sacrifice. A Tyagi does not shrink even to give up his body, regarding it as worthless straw. Sacrifice means something more than giving up of wealth, gold and material objects. Evil qualities like hatred, jealousy, wrath and malice, which have become ingrained in man over many lifetimes should be discarded. There is no happiness greater than that obtained from sacrifice. Only those who sacrifice are the children of immortality because they live forever.

When we study our epics and legends we come across numerous figures who embody such spirit of sacrifice. Emperors like Sibi and Bali, heroes like Dadhichi and Karna belong to that illustrious line. We need today such persons animated by the spirit of sacrifice among the political leaders and students. They should forget selfishness, crush egoism, dispel desire for power, and put an end to pettiness of mind, and pledge themselves to justice and to promote the welfare of society.

Unfortunately, words are losing their significance. Sacrifice, justice, righteousness and service have lost their meaning and degenerated into business. Selfishness looms large and dances like a destructive demon among the students, politicians and educationists. Clamour for power and the desire for position are uppermost in the mind of man. Our country, which was once celebrated as a land of sacrifice, dedicated endeavor and penance, has degenerated into a veritable playground for ephemeral joys. And this is the reason for the country's many afflictions and ailments.

This state of things must come to an end and there should be a change for the better; then our history will be repeated and our former glory revived. Thousands of sacrificing spirits should emerge from your midst. The spirit of sacrifice should enrich every young Indian once more.

Sacrifice is sweeter than enjoyment. Sacrifice should become the aim of life. Only through sacrifice can one attain peace. Sorrows do not flee from us as long as the mind is not at peace with itself. Agonies dwell forever within us. Without the tranquility of the soul any amount of wealth cannot be of any use. Surrendering the fruits of action with a dispassionate mind is eligible to be termed sacrifice. Purity of mind alone can confer upon it tranquility. The Upanishads have proclaimed in a full-throated voice that sacrifice alone leads to immortality. Sacrifice is the chief trait of the pure. Therefore, every student must imbibe and display the spirit of sacrifice in his life. He should not become a victim of the disease of enjoyment.

Unfortunately, there is a widespread opinion circulating freely that education is for jobs and not for the expansion of illumination. This is deplorable. Wisdom is illumination. It is the aim of education to radiate that light of wisdom. Such wisdom bestows upon man real power. Wisdom enables us to recognise mutual relationship of objects and individuals and to know the precedents and antecedents of each object.

How can this illumination enter man's being? By listening to and going through great books like the Vedas, the Vedanta, the Upanishads, the Koran, the Granth Saheb, the biographies of noble souls, books dealing with physical and technological sciences and psychology, one gains this light. Alongside with wisdom, discriminatory approach and logical thinking can be gained by reading them. One should not depend entirely on knowledge derived from sacred texts but depend upon wisdom arising from experience.

The shape and the content of education must change. Professor Gunnar Myrdal of Stockholm University visiting Delhi in 1972, said, "The educational system of India is not progressive. It fosters the mentality that we shall not soil our hands." All Indians, especially students, should recapitulate these words. This remark pin points the tendency of our students to lead comfortable lives under electric fans, resting in air conditioned chambers, avoiding manual labour, its stress and strain, sweat and dirt, without even one fold of their ironed clothes getting crumpled.

This attitude is a far cry from the ideals of obedience and humility instilled by education. Students should impart to the people around them in society the sacred ideas they have imbibed. They must spring like tiger cubs into the arena of the villages and cleanse them of all sorts of pollution. They must teach and train the illiterate residents of the villages to live decently with dignity. Students must strive along with the villagers and lead them forward. Students of today should pose lofty ideals of life to the world through their exemplary lives.

To be continued
