Dadavani

December 2009

Awareness against harmful speech

EDITORIAL

Speech is a necessary medium to carry out worldly interactions with ease. As long as the spoken language remains in normality, it is beneficial to the self and to others. However if it goes out of normality then such speech becomes harmful to others and to the self too.

Absolutely revered Dadashri has unfolded the science of the basis and reason for wrong or right speech. When does wrong speech against any person comes forth? The negative speech comes forth because one has negative opinions for that person. The reasons behind these negative opinions are many; one may have suffered insults from that person, he may have taken beating because of moha (illusory attraction), he may not have been able to do as per his will, or he has incurred a loss. In other words, in the root cause there are the tubers of ego, moha, pride, greed, insistence and wanting to have it all according to his will; thus harmful speech comes forth on the basis of such mistakes within. When does the original knot behind all these break? When the underlying opinions are washed and cleared, the speech improves and right speech expresses.

If one understands this science of speech of Dadashri, then one can prevent many more mistakes committed through speech. One should make a decision that he should not say anything, which is hurtful to others and creates kashayas: anger-pride-deceit-greed. A critical thinker is the one who thinks about the consequences of that which is hurtful to others. One must be careful not to say words, which are so hurtful that it would break the heart of the listener, or cause severe hurt to his ego. If someone speaks words that are harsh and hurtful then one should improve the situation by speaking that which does not hurt anybody. Wrong means to fall down and right means to help the other person rise. If there is a right change in action, thoughts and speech; then one can become a paramatma (absolute Self); that much energy exists in a human being.

Wrong speech, negative speech, tika (criticism); create obstructions over the gnan-knowledge and it even hinders Atmagnan (Self-knowledge) and Kevalgnan (Absolute knowledge) too. We mahatmas have to commence the spiritual effort with awareness that we must not speak that which is hurtful at all. Yet if hurtful speech comes forth due to circumstances, then one should do pratikraman, so it will wash away.

And at the end we should have such a goal that we want to attain the saiyam (absence of anger, pride, deceit and greed) that the Gnanis have attained. The ultimate definition of that saiyam is to continue to ‘see’ and ‘know’ what is happening. With ardent prayer that the satsang on speech that follows in this Dadavani; be exactly helpful to all in accomplishing the goal of reaching that ultimate saiyam.

~Deepak Desai

Awareness against harmful speech

The energy of speech is obstructed with misuse

Questioner: What are the rules of Goddess Saraswati?

Dadashri: If you abide by all the rules that apply to speech, then Goddess Saraswati will be pleased with you. How can she be pleased if speech is misused, if lies are spoken, and if deception is employed in speech? When you speak contrary to what you feel inside, or when you do not say exactly as how he feels inside, how can she be pleased? Why is there no power in one’s speech nowadays? It is because one has not abided by the rules of speech. Having been born a human, one must have power of speech and power of mind. Power of the body (physical energy) is considered to be animalistic (pashavata), but the power of speech and mind both make the relative self strong. Nowadays the power of speech has disappeared and the mind has become fractured. What kind of power is there in speech today? If a father asks his son to get up, the son will lie down and be awkward. His own son does not obey him. How did the power of speech disappear? It disappeared because it has been misused and abused. If speech is not expended inappropriately (apvyaya), when it is not used for any selfish worldly motives (vibhavik), then it will gain energy (vachanbad).

Misuse (durvyaya) of speech is when one uses it to scare people, animals, tell lies and employ deceit. This is why the power of speech deteriorates. Power of speech can be attained if you speak only the truth and also if you do not insist on the truth. If one lies for selfish purpose the speech and mind will deteriorate. One may well speak the truth but there must be firm intentions for the benefit of others behind it. The power of the speech should be like that of this ‘Dada’.

Deceiving or lying to people is wrong use of speech. There is a big difference between abuse (apvyaya) and misuse of speech (durvyaya). Apvyaya means unfit in every aspects; a person abuses his speech in every thing. When lawyers lie in their testimony for a few rupees, ‘Yes, I know him very well’, it is called apvyaya (abuse).
The effect of the power of the Gnani’s speech

 The power of Dada’s speech is extraordinary. What are ‘our’ words like? They are not words of the scriptures; words in the scriptures are inanimate, whereas ‘our’ words are living. The direct energy of the manifest Self within these words awakens the Self within the listener, without fail. It will awaken the Self! Furthermore, they will not hurt anyone in the least. ‘Our’ words are easy to digest and they do not cause any ‘indigestion’ later. ‘These’ words are the complete essence of pure knowledge. Not a single word of the Gnani will be fruitless. There is tremendous and extraordinary power in the Gnani’s speech. The world will leap with awe at every word of the Gnani. Even just one sentence of the Gnani will take you to moksha. Every word of ‘Ours’ has life (chetan – the Self) in it. Speech is a record and it is inanimate, but ‘this’ speech expresses after having touched the fully enlightened Lord within. That is why it has the power to liberate worldly beings; it has the power of turning the nischetan into chetan i.e. the relative self into the real Self. All that is needed is the seeker’s desire for it. If ‘we’ tell a person to jump, he will jump even a ten-foot hole. This is why many people say, ‘You are doing shaktipat (transfer of energy).’ No that is not so, but these words have this inherent energy. If someone is very depressed, ‘we’ nurse and nurture him through ‘these’ eyes. There are many ways the Gnani Purush can awaken energies. There is tremendous energy in the words of the Gnani.
‘I’ and the ‘speaker’ both are separate
Questioner: What is the connection between the speaker and the knower?

Dadashri: ‘I’ (pure Soul) and the ‘speaker’ are separate. ‘Speaker’ is the taped record and ‘I’ am the knower. I just ‘see’ and ‘know’ what the taped

record is saying. I watch for mistakes in what is being played. I keep analyzing the accuracy and inaccuracy of the words; which word is harmful, which word is helpful, which one is beneficial to the other, which word is objectionable, which one is excessive, which word is deficient. Therefore I am constantly seeing, knowing and studying what and how this taped record is playing. Everything comes in my awareness. For the most part this taped record is without mistakes but there is no telling when a mistake may happen

Gnani speaks as it is…

Whatever word ‘we’ speak, we would say whatever ‘it is’ as ‘it is’ and we would say whatever ‘it is not’ as ‘it is not’. ‘We’ cannot say ‘it is’ to ‘it is not’. Otherwise we would be at fault. It is because we are responsible for that.

Therefore, this here is a different thing. When do I have to say anything? It is when you ask then I have to speak up. Otherwise there is no meaning of speaking at all. I cannot speak ‘right or wrong speech’ and yet if I ‘speak’ then ‘I’ do not have a problem, because it is not my speech. It is a taped record. That taped record speaks and I am the ‘knower-seer’ (gnata-drashta). I keep ‘seeing’ what this speech is speaking.

‘I’ am listening to it too. You should not think that I am not listening. You may think Dada is ‘playing’ it for you, but I too, am listening to it. I too like to listen to it when it starts playing. When it is playing, I do not like to drink or eat anything, hunger for food does not arise at that time. If you too were to become engrossed (tanmayakar) in this record, when it is playing, then it would have the same effect on you.

Questioner: We listen to your speech through our ears but when you say that You too listen to the speech, how do you do that?

Dadashri: Do you think that I can refrain from listening to it when it plays? I too become aware of what is being said, and if there are any mistakes in it, then I will separate it out as a mistake too.

The mistake of the tape is ‘seen’ by the ‘seer’

Questioner: Is it possible for a mistake to happen in the original taped record?

Dadashri: Yes, mistake does happen sometimes. But ‘I’ have to ‘see’ that. Now what mistake of Mine might be happening? ‘I’ will not have any kind of mistake, since ‘I’ do not reside in this body at all. ‘I’ have lived as a first neighbor in this body ever since twenty-eight years. So then where will you find My mistakes? Nevertheless mistakes are there of this ‘Patel’. This ‘A. M. Patel’ is at 356 degrees and ‘Bhagwan-the Lord within’ is at 360 degrees. ‘A. M. Patel’ is short by four degrees that is why there is a possibility of mistakes for sure. The original taped record is deficient by four degrees; it is not perfect. That is why ‘I-the Gnani’ have to keep ‘seeing’. The one who is the ‘seer’ is seeing from the level of 360 degrees so if there is any mistake ‘the seer’ will correct it. When all ‘his’ mistakes are corrected, He will become the absolute Self parmatma.

I am not liable for whatever is being said at the moment because I am separate from it. It is a taped record that is playing and that is why the liability is not mine. But, if there is a mistake in it, I immediately make a note of it. What I say to people should not have any mistakes. The speech must be absolutely clear; there must not be even the slightest mistake in it. The slightest mistake can be very detrimental to thousands of people. At the most one mistake may happen in an entire day and I will make a note of it. Yes, mistake must not happen. We must destroy the mistake. We have to destroy the mistake of this pudgal—that which increases and decreases, rises and falls with intake and output, too. There is no mistake as far as the Self is concerned. Whose mistake we need to fracture?

Questioner: We need to fracture the mistake of the pudgal.

Dadashri: Yes. Whose pudgal? It is that non-Self complex pudgal that we had created in the past life. Yes, now in this life, it may be that one is not the owner of that pudgal, but who had created it? Whose liability is this? Who is responsible?

Questioner: I myself.

Dadashri: Yes. That is why not a single mistake of ours should remain now. In such (subtle) mistakes there is not the slightest doer-ship kriya of anyone, nor is there any intent of hurting anyone. Nevertheless it is called a mistake if the speech comes out a little harsh and hurts the person I am addressing. Speech should not cause even the slightest of hurt; it should not hurt even if truth is being spoken. Not a single wrong word should be uttered. A single word can create immense destruction. So if the speech which is hurtful to some one comes forth, then ‘I’ would immediately know ‘how this tape record had been recorded, who is at fault is in this?’ Then ‘I-the seer’ will correct the one who made the mistake by telling him, ‘you ask for forgiveness. Why did you do like this? You have made a mistake.’ So ‘I’ would tell him, ‘ask for forgiveness’. This taped record is not meant to hurt someone; it is to make others happy.

So when I am talking to you even then ‘our’ machinery is going on. If there is a mistake in it, I immediately can see it in no time. I am not speaking this. It is a taped record that is playing and that is why the responsibility is not mine. The taped record is responsible. Yet the machinery is ongoing and it cleanses everything. It will clear the paper. Otherwise the other person’s ego may get fractured, will it not? Therefore I have to correct the mistake which comes in the taped record.

The Gnani is not the owner of credit or discredit

When is speech called a record? It is when it comes forth from the one who does not want—is beyond—fame, respect or appreciation, if he speaks good and is beyond any hurt from disrespect or criticism when wrong speech arises. He is a vitarag (absolutely beyond attachment and abhorrence).

If the taped record were to speak anything wrong then ‘we’ are not ready to take its discredit and if it were to speak right then we are not ready to take its credit. We are not the owner of respect or disrespect of the taped record. Nevertheless if someone were to give disrespect we do not have problem and if he wants to give respect then we will say it is a taped record, why respect me? If someone says, ‘you spoke very good,’ then it is a taped record that spoke and if someone says, ‘you spoke bad,’ then too it is a taped record that spoke. Nothing is of mine in that.

‘I’: The ‘Speaker’: ‘Ambalal’

Questioner: So there is no part of Ambalalbhai in this taped record?

Dadashri: No. Ambalal is the owner of all this. So if he says, ‘I am speaking’ then he becomes an owner and he is not the owner. And if he is the owner then, will he not say that I did not want to speak and I ended up speaking? People would speak like that and would they not regret after speaking?
Questioner: Yes.

Dadashri: Now, one is not the speaker. This is a taped record speaking. And if Ambalal speaks—is speaking—this taped record then it is called a cause. And if this is a taped record that is speaking then it is a result (effect). So all these are results—effects. Ambalal cannot say that ‘I spoke’. All these worldly people say that ‘I spoke’.
The physical body can never talk

No human being can speak in this world at all! The one who speaks, says, ‘I spoke’. But it is an illusion. No person can speak in the world! When I say this then the scientists do not understand.

Questioner: I am looking at your body and seeing that your body is doing the talking with me.

Dadashri: The body does not do the talking. If it did, then the body would still talk after a person is dead. How can a body talk?
Questioner: We can see a human being speaking. A human being did make an effort to speak, did he not?

Dadashri: Even this car speaks. Bho…bho…bho…
Questioner: I can listen that means it speaks, that is definite, isn’t it?

Dadashri: No. But cars do speak boley chhe, don’t they? Cars? So is a car a human being, is it a living being?

Questioner: That is true but is it not a living thing that speaks? Is it not a fact that human beings talk?

Dadashri: ‘To speak’ means that a person should be able to speak whatever and as much as he wants, but does that happen? You want to say one thing but end up saying something else, does that happen?

Questioner: Yes, sometimes either more than necessary or not enough. (Vani -4)

Dadashri: You want to say one thing but end up saying something else, does that happen?

Questioner: Yes, such thing happens for sure.

Dadashri: Therefore if a person was doing this talking—speaking the speech—then not a single sentence would be spoken out of place. Sometimes after speaking something, did it arise in the mind that this was spoken out of mistake? If you are the speaker of speech, then how can anything be said by mistake? Therefore you are not the one doing the talking, speech comes out automatically.

‘We—the Gnani Purush’ too have never spoken a single word. Nobody has the energy shakti to speak.
There is no life element in words

All these teachers of religion continue to give support that ‘I had done this vyakhyan (religious lecture), how well I had done it!’ They all give support.

If someone finishes giving a lecture and if you ask him, ‘speak that again.’ Then what will he say? He would not know to speak a single sentence. Instead, the school kids are better that if a teacher asks him to speak again he will do that. This is because children would have memorized that. Garvaras (juice of doership) will arise in people with, ‘how well I spoke!’ And then if they speak wrong then they will say, ‘what can I do?’ It should not be so. Who is giving this religious lecture (vyakhyan)? Is Atma (the Self) giving a lecture? There is no attribute of speech in Atma at all. So then how can you speak? Therefore it is a lie to say that ‘I am giving vyakhyan.’

Is it a chetan (living element, Soul, animate), who listens to this vyakhyan? Is it a chetan who gives the vyakhyan?

There is no living element (chetan) in your speech, nor in any of the lectures and spiritual discourses that you listen to. Now think for a moment how deeply I have researched this! People believe chetan exists in everything. They believe ‘I am (this)’ (they believe their existence to be in the non-living element) and then they try to improve and stabilize that. You poor misguided people! It is not chetan, it is power chetan (non-living element that appears as living, it has been charged with power from the previous life and in the present life its discharge gives the appearance of being alive). (Vani – 38)

There is no chetanta (life energy) in the words in the world at all. There is no chetanta in the word or the language that one speaks. Would there be chetanta in updesh (instructions or teaching)? There is no chetanta in aadesh (order, command) too.

Right vision is required

In the kramik—step by step path, one can give updesh (spiritual teaching) if he has attained the right vision samkit, has realization of the Self, and where there is some ego left, by the nature of the path. So the updesh of the one who has attained the right vision but egoism exists too, is helpful.

Apart from above the rest of the updesh we see out there are not helpful at all. Really these people cannot give updesh. This is because it is not under the instruction of the Lord. The Lord has said that as long as your vision does not change, you do not get right vision (samyak drashti), you cannot do the preaching. Who can help the world? The one whose vision has changed, has turned right, can help. Otherwise the one who has the wrong vision, his talks cannot help. Therefore do not preach until you attain right vision.

Gnani speaks without fear

‘We’ say as it is only because ‘we’ do not have self-interest or subtle greed for anything. Your welfare is verily the thing that ‘we’ have to see. We have boundless compassion for you therefore we speak the naked truth. We are the only one who tells the naked truth (as it is) to this world.

We speak stern words. Why are the words of the Gnani stern? It is because he speaks fearlessly whereas the whole world speaks out of fear. One fears a father-God above, or has fear of binding karma. However Gnani Purush does not have any fear at all. The Gnani will tell to anyone in the world, the fact, as it is. This is because he does not want anything in this world.
Such stern speech is unusual and not becoming of ‘us’ who are vitarag (absolutely detached), but what ‘we’ can do? The speech flows with a great vitaragata (detached state), and absolute compassion to rid of their diseases. Their fault is not there either in this. They have strong desire to attain moksha, but the wrong thing happens because of lack of understanding. Such a strange time has arrived. People are trapped in its sandstorm.

If you take wrong path after meeting me, I do not like it. I prefer to remain silent in these critical matters. Even I remain silent. What can be done? Even I have to do pratikraman vidhi for 15 minutes for assaulting scriptures. The attacks done, call for the vidhi of pratikraman. I commit the fault to save you from going on the wrong path.

Questioner: Where is the objection if all are benefiting?

Dadashri: No, it is an attack, no? The scripture was sitting quietly somewhere. It will claim, ‘why are you attacking me?’ Whatever it was, it was free and independent. Therefore, there is the attack within. We do not let even a single mistake go by without washing it off with pratikraman. This is a deliberate mistake. Otherwise if the wrong mixture went in this person’s mind, then he will continue to bang his head reading the scriptures. And an attack is an attack. Do I not understand that? For us there is nothing to say ‘no’ to. For us (Dadashri and the Lord within) moksha exists in ‘yes’. Moksha comes with ‘yes’. Very rarely when the wagon goes off on the wrong path, I have to say something. Do you understand?
Compassion of the Gnani Purush

Questioner: So we have to become straightforward, is that so?

 Dadashri: Yes, It is very good for a straightforward person in this world; nothing can bother him. From the beginning our nature is straightforward, so nothing touches us. We are straightforward but, straightforward with understanding. Many living beings have fault and straightforwardness. We understood that this person is absolutely correct then we are totally straightforward, nothing else and this person keeps obstinacy even then we let it go, that too with understanding. We know that he remains obstinate because he is weak and does not have the spiritual energy. We keep compassion, that too with understanding.

Gnani has churned out the best in countless questioners

Questioner: Many questions, some, crooked-wrong, stupid-crazy may have been asked to you, but only science vignan comes forth in your speech.

Dadashri: Yes. What I am saying is that no matter what they ask, we have benefit in that, don’t we? What is wrong in that? So we have to see that what science unfolds in this! Let’s see that! And when he misses to ‘see’ then ‘we-the Self’ have to ‘see’ the one who misses too. That’s all, nothing else is there. We do not have any other problem, do we?

Some people even attack while asking questions with, ‘why are you telling such things about this word?’ So then we will bring about his settlement. Satisfactory resolution must happen. Let them ask wrong or right, but all the time will be spent in satsang only, will it not? And whatever may have come from ‘my’ mouth, will anything come forth wrong or contrary? It will be beneficial. The one who is asking question, feels satisfaction, doesn’t he? This is just that someone may not like such talk therefore he will feel that ‘this person is creating interference’.

Speech is dependent on other factors

When a person makes a negative comment about me, after some time I will ask him to repeat exactly what he said and his response would be that he is not able to do so. Then why are you saying this? Are you a ‘top’ (colorful toy wound with string which is then hurled to the ground to spin on a point till it falls down-life of human beings is like this toy, karma string wound in past life, unwinds as spinning top in this life till death) or what? You do not have sense of even a letter then why do you keep chatting? Do you know how to repeat the same thing as much you just spoke? You cannot speak even a letter like that. You do not have any awareness bhaan of who is speaking!

If we ask someone, ‘Do you think before you speak?’ Then he will say, ‘I have already done the thinking that is how the speech comes forth.’ And if it turns ut to be hurtful and wrong speech, then what will he say? ‘Oh no! I said it wrong.’ Hey you!, you should have done the thinking, should you not? And when you are cursing someone, do you wait and think before you begin cursing?

Thoughts have already happened previously. In the past life the accounts of karma and thoughts had all been taken into consideration before the arrangements were made. Now (in this life) that speech is free to be uttered at no cost.

Seed of karma is sown through intent, not action

Man appears to be telling a lie today, but he cannot tell a lie today, cannot be deceitful today, he cannot rob today, the beginning of all this, is not today, it has happened in the past life. Its beginning is not visible today. You cannot see the one whose stealing has begun today. Today he appears as a noble person. Externally he appears as a noble and upright person all the time, but within him the seeds of stealing are being sown. We are not aware of this. But when those seeds grow into a tree, we can see it. When it is visible as a tree, people will say, ‘he is stealing today.’ But in reality it has been there for a long time.

Questioner: No one can carry out any new action kriya—that which happens through mind, speech and body, in this life?

Dadashri: No one can do any new kriya that is evident to others, but it is happening within.

Questioner: When I do something good now, serve others, is that all indeed old?

Dadashri: It is old for sure; nothing is new. The new continues to happen within but you cannot know that. A new seed is falling within and being sown, it is charging as karma cause, and that cannot be known, you can only know that which is discharging as karma effect.

One man used to good work for humanity; he was asked to donate fifty thousand rupees to religion. This came out when we were sitting and so he said, ‘I will donate fifty thousand rupees.’ Then he went home. When his neighbors asked him, ‘Did you donate fifty thousand rupees?’ he said, ‘I would not donate at all, but I did so due to the pressure from this man.’ Now, in his past life he had made an inner intent (bhaav) of donating and thus he was able to donate today as the effect of that intent. But a seed is also being sown of, ‘I would not donate at all’. So he donated but planted a negative seed of karma, at the same time. ‘I am not such that I will give to anyone’ is the same as sowing a seed of, ‘I want to take away from others,’ so therefore despite donating he sowed a harmful seed.

You only need to improve your self

Questioner: Children defy their teachers, when will they improve?

Dadashri: The one who suffers is the one at fault. The fault is of the sufferer. The teachers and the gurus are the dim-witted fools and that is why their students are disrespectful and insolent towards them. The children are good but it is the teachers and parents who are brainless. Adults insist upon their old ways so naturally the young are bound to retaliate. Today parent’s conduct is such that their children will be insolent. The conduct of adults has declined and that is why children act the way they do. If there is an ongoing positive change in a person’s thoughts, speech and actions he can become the supreme Lord and if the changes are negative, he can become a demon. People destroy everything by trying to improve others.

What if someone is talking very hurtful and negative words and we scold him? If you keep on kicking the door of a stinking toilet, will it become fragrant?

People destroy everything by trying to improve others. You have to improve yourself before you can improve others. How can you improve others without improving yourself? Therefore tend to your own garden first before you look at someone else’s. If you look after your own garden, your harvest will be fruitful.

If you try to improve others when you have not improved, you only end up spoiling them further. The moment you try to improve they will become worse. What can happen if the one trying to improve is spoiled? It is easier to improve yourself than to improve others. It is meaningless to improve others when you have not. Until then your words will not reach to that person. If you tell him, ‘Don’t do such things?’ Then the other person will say, ‘Go away, I will do like this only.’ Thus, he goes more in the wrong direction.
Our effort should continue in such a way that other person improves. However, one should not make those efforts, which would be reactionary. You cannot say that effort is done when you scold someone and he gets hurt by you. One should make an effort internally, in a subtle manner. If you are not comfortable to make an overt effort then you should try by subtle means. If you do not want to scold him then use your words sparingly like, ‘this is not appropriate for us.’ Just say this and keep quiet. You should warn him but there has to be a way. If you say something to improve a person, and if you say something to another person with the same intent, know that if there is any hurt caused to either of them, its reaction will come and affect you. So use words, if you have to, that would not cause any hurt and there would not be any effect of those words back to you. You should make a decision that you do not want to hurt anyone to the slightest extent.
One word created Mahabharata

You should never utter even a single unpleasant word. All conflicts arise because of unpleasant words. The entire great war of Mahabharata took place because of Draupadi’s single sarcastic remark, “The blind one of the blind.” (Referring to Duryodhana the son of the blind King Dhritarashtra, who accidentally fell in the reflecting pool) There was no other significant reason for the war, this was the main reason. Draupadi made a sarcastic remark and she had to suffer its consequences. Will uttering even a single untoward word not carry consequences?

Questioner: All this major war took place only on this one word!

Dadashri: All this has happened on one word only. If that word had not come forth then nothing would have happened. Therefore there should be much control over speaking words. You cannot speak such words which are hurtful to people. For this one should study everyday. Therefore one should take care.

Harsh language

Questioner: How can we get rid of the harshness in our speech?

Dadashri: You can turn your speech whichever way you want. Until now, you have used harsh speech to scare and intimidate people. (Spirituality in speech – 8)

Questioner: So we had nourished such speech?

Dadashri: We had raised and spoiled it. And we want to improve it again so now improve it.

Kavi writes that:

‘kanthe birajo he Dada, oocharaavo savadi bhasha’

‘Dada please take seat in my vocal cords, and make me speak right words.’

Dear Dada, reside in the throat; and thus the speech improves completely. Even doing Dada’s niddidhyasan (visualization) on your vocal cords, will also improve your speech.
There soft-humble language…

 Questioner: ‘If someone speaks harsh and hurtful language, then speak softly and humbly with him.’ So it means that one should not see his fault, is that so?

 Dadashri: One should not see his fault for sure. He speaks harsh and hurtful words and we should speak simple and humble words.
Questioner: He would be harsh and his heart would be like that.

 Dadashri: You do not need to see that. If he speaks harshly towards you, then you should speak softly with him, because you want to be free. He can do whatever he wants to. Whether he wants to be bound or he wants to be free, it is up to him. But you want to be free. So the one who has desire of becoming free, he will not accept the conditions of binding. And the other person will try to get agreement from you. When he speaks harsh and you speak harsh that is the condition of binding. We are desirous for libration. If he speaks in harsh tones even then you should speak softly and humbly with him, because he is not responsible. He can speak whatever suits him. We are responsible. We want to go only in one direction.

Hurtful criticism

Questioner: Please explain the exact meaning of the word avarnavaad in: Hae Dada Bhagwan! Mane koi pan dehdhari, oopdeshak, sadhu, sadhvi, acharya no, avarnavaad, aparaadh, avinay na karvaani param shakti aapo.

Dearest Dada Bhagwan! Give me the infinite inner energy not to criticize, offend, or insult any living monk, nun, preacher or religious head.

Dadashri: Avarnavaad means to distort and portray just the opposite picture, in the negative direction. It is to portray just the wrong and opposite impression about a person. It is not avarnavaad when you say anything exactly the way it is; say it is wrong if it is wrong and right when it is right. To utter only lies about someone is avarnavaad.

Avarnavaad means to completely destroy with words, the good reputation, name and fame of an honest man. This avarnavaad is worse than ninda (slander, backbiting). It is equivalent of ninda multiplied many times over. Generally people do simple ninda. Heavy ninda is avarnavaad.

Questioner: What is that heavy ninda?

Dadashri: It is to show it as bad for sure. He will talk generally negative that ‘that person is not so good.’ This is called simple ninda. But to convince the listener of this is avarnavaad.

Can there be some good qualities in any person or not?

Questioner: Yes, there can be.

Dadashri: And some bad qualities can be there too. To talk only about the bad qualities, and not give credit for the good qualities is avarnavaad. You should say, ‘He lacks in this manner, but in that manner he is very good!’

 Hurtful criticism of the dead or the living

Questioner: Hae Dada Bhagwan! Mane koi pan dehdhari jivaatma no, pratyaksh agar paroksh, jeevant agar mrutyu paamelano, koi no kinchit matra pan avarnavaad, aparaadh, avinay na karai, na karavai, ke karta pratye na anumodai evi param shakti aapo.

Dearest Dada Bhagwan! Give me the infinite inner energy not to, nor cause anyone to, nor encourage anyone to criticize, offend or insult any being; present or not present, living or dead. (Charan Vidhi)

Does our repentance that we direct towards the dead, does such addressing the dead, reach them?

Dadashri: You do not have to reach them. What we are trying to say here is that you incur tremendous mistake when you talk negatively about or curse the one who is dead. That is why we say not talk anything about even the dead. It is not a question of whether it reaches or does not reach the dead. A man may have died after having done tremendous wrong deeds, but you should not say anything negative about him.

You should not get involved with any criticism going on about your dead relative. If you happen to get involved, then you should regret that such thing happened. It is a tremendous mistake to talk about someone who is dead. Our people do not leave in peace even the one who is dead. Do people do such thing, or not? We are trying to say that such a thing should not happen. It is a very grave danger.

The hurtful speech comes forth thus due to previous opinion. So as you speak this kalam—liberating sentence—every time the hurtful speech comes forth, you will not bind any karma.
Consequences of doing ninda

In fact you should never do anyone’s ninda, or talk casually about anyone. The consequences of doing this are very grave. Especially in such a spiritual gathering of Self-realized beings, you can never say anything negative about anyone. Even the slightest negative thought brings a dense veil over your Gnan and the Self. So imagine how dense a covering you would create if you were to criticize any mahatmas, who are Self-realized beings! You should blend into the satsang like sugar in milk. I know everything about everyone here and yet I would not utter even a single word about anyone. To utter even one negative word creates a dense cover over one’s Gnan.

There is no meaning in talking specifically about any person. It is necessary to understand a talk in general sense. To talk specifically negative about a person is called slander (ninda). And ninda is the sign to go in the lower life form (adhogati). If you do ninda of someone means you created debit in your account and it got credited in the other person’s account. Who will do such business? And to slander someone is verily equivalent to ruin him. Therefore one should never be involved in ninda at all. One should never do ninda of a human being. It is verily a sin.

One should not have intent of opposition that leads to revenge

Ordinarily there is no problem with speaking in the worldly life but if you say anything negative about anyone, it will get taped-recorded within. How long does it take for people to record something if they want to? Upon the slightest provocation, hostile feelings will continue to be recorded. There is so much weakness within you that you will say something even before you are provoked.
Questioner: Not only should one not say anything negative, but one should not even have a negative bhaav, correct?

Dadashri: It is true that you should not have a negative inner intent. Whatever comes in your inner intent will not refrain from manifesting into speech. Therefore, when you stop saying anything, it will also stop the inner intent. This bhaav is a resonating echo of spoken words. Inner intent of enmity is bound to happen, is it not? Negative inner intent means if someone curses or insults you, you may feel ‘Why did he even say that to me?’ You will feel like ‘I am going to do this to him or that to him.’ Such intent does not happen in me, and that is the state you have to reach. That weakness of yours should go away so that intent of opposition leading to revenge pratipakshi bhaav does not arise. However, if it does arise, then erase it with the tool of pratikraman that you have. When water seeps into your factory it is fine as long as it does not freeze. If it freezes, you lose control.

If you wrote something inappropriate about someone in a letter, as long as you have not mailed the letter, you have a chance to add a footnote that you wrote some hurtful words while you were in a wrong frame of mind and therefore you ask him to excuse you. He will excuse you when you do that. However, a person will not do so because it would hurt his pride. Just look at these so called people of prestige. It takes so many clothing to hide that prestige; and if the clothes get torn, they have to be mended. One starts quarreling if his clothes get dirty, ‘You have not even washed my white hat? Why have you not ironed my clothes?’ He quarrels even if his clothes are not ironed! What prestige are you protecting? Look for such a prestige that people will worship you even if you were to run around naked.

There is infinite energy within you. You can change anyway you want to. All you need to know is the right path.

Taping stops when there is no vibration

Each and every parmanu (indivisible subatomic particle) has the energy to record. Eyes have energy to record a ‘movie’; there is infinite energy within. All these infinite machineries are created from this one single inner machinery. Therefore, this is energyful machinery.
Questioner: What is the solution for those who do not want to record anything?

Dadashri: Do not create any vibrations; just keep ‘seeing’ joyaaj everything. But that does not happen, does it? This too is a machine and it is under the control of some other entity. That is why I show you another alternative if it is recorded. Erase it immediately if it is recorded and that will work. This pratikraman is a tool to erase it. With that, a change will happen within one lifetime and all speaking will come to an end.
Speech unfolds according to vyavahar between individuals

How can we call it vyavahar, if instead of ‘dividing nine by nine’, you ‘divide by twelve’?

What is worldly justice? It is to divide nine by twelve. That is why people get entangled within. The worldly justice says, ‘He said this to me, and so I should respond in this way.’ But if you speak just once, the other person will speak twice as much. If you say something twice and the other person will say it ten times. Vyavahar will continue because they are both spinning tops (charged pudgal, prakruti). Vyavahar comes to an end when both the tops stop talking. Vyavahar means there is nothing left over, no carry forward for another life; no remainders after division, no pending karmic account. In all this, if one wants to go to moksha then he should do pratikraman immediately.

Do you sometimes say things even when you do not want to? It happens because such is the vyavahar with the other person and based on that vyavahar you end up saying things against your will. Just think about this point that sometimes even when a person is harming you, you will not say anything to him, but you will speak harsh words to someone who has done nothing to hurt you. Why is that so? It happens because it is dependent on the vyavahar (interaction) with that person.

With whatever vyavahar the account was created or wound in the past life, with such a vyavahar it will unfold (unwind) in this life. When you ask me, ‘Dada why do you not tell me off when I make mistakes?’, ‘we’ will tell you, ‘You have not brought such a vyavahar with us. ‘We’ have already alerted you and cautioned you based on whatever extra vyavahar you had brought with you. You did not bring any more vyavahar than that.’ Gnani Purush never has harsh speech and if His speech comes out harshly for others, ‘we’ do not like it. And despite this if ‘we’ ever speak harshly, ‘we’ immediately realize that such is the vyavahar ‘we’ have brought with that person. The words that come out are in accordance with the vyavahar of the person one is dealing with. The speech of the Gnani Purush is nimit-dependent. The speech of the vitarag, or the Gnani who has no ambitions, no desires, no raag-dwesh, is nimit dependent. The speech of the Gnani can never be hurtful to others. The Gnani Purush does not have the time to insult anyone. Nevertheless, someone with tremendous punyai merit karma effect- will have the rare occasion to be scolded by the Gnani. This person’s vyavahar is such that in order to rid him of his ‘disease’, the Gnani has to speak to him in a harsh manner. Otherwise, why would ‘we’ do so? The Gnani gives liberation in just one hour, why would he have a reason to insult anyone? But these harsh words come forth in order to rid the other person of all his ‘diseases’.

What does Kavi say?

‘The one, whom Dada calls ‘mooah’ (mortal)! becomes ajar amar (ageless and immortal). When dada ‘tells off’ someone by referring to him as a ‘mooah’, it will destroy many of his sins. Dada’s insult, on the contrary, is a blessing for him.’

 Someone may ask, ‘Why is Dada speaking harshly with this man?’ What can Dada do when the man has brought such a vyavahar? Some people are worthless and yet Dada will not raise his voice at them. Does that not tell you how wonderful a vyavahar they have brought? Those who have brought harsh vyavahar with them will experience harsh words from ‘us’.
The words that come out of your mouth are dependent upon your vyavahar with the other person. But you want to go to moksha, so you should do pratikraman.

Questioner: But what happens once the ‘arrow’ is shot?

Dadashri: It is vyavahar dependent.

Questioner: Will such ongoing interactions not create vengeance and enmity?

Dadashri: No. That is why we do pratikraman. Pratikraman will not take you to moksha but it is a link with God in the other person to avoid creating vengeance. Vengeance will be created if you are slack in doing pratikraman. Do pratikraman the moment you realize your mistake. Doing so will never create vengeance, even if the other person wants to, because you send a direct message to the God within him. There is no solution or remedy for this worldly interaction. Do pratikraman only if you want moksha. In the absence of knowledge of the Self, if you want to continue to maintain the worldly interactions as the worldly interactions they are, then if the other person curses you, you are to see it as being correct. But if you want moksha, then you have to do pratikraman also, otherwise the other person will bind enmity.
One can become a Lord thus

If you are walking along the street and someone shouts and calls you, ‘You thief, rogue! You scoundrel!’ and if at that time you remain absolutely unaffected vitaragata, then know that you have attained that much divinity and state of the Lord, you have become a God by that much. Whatever situation you overcome with such a victory, you become divine to that extent. When you win against the entire world, you become the Lord. After this you will not have any difference in opinion with anyone. You will become one with the world.
Avoid conflict by speaking right

Questioner: But not everyone’s intellect is the same, Dada! People do not think alike. Even if we do something good, they do not understand. What should we do?

Dadashri: It is not like that. Everyone can understand thoughts but everyone believes that their thinking is right and others are wrong. People do not have any awareness at all. No one knows how to enquire. Even as human beings they have no sense. They think that just because they have a college degree, they know everything. But if they had any sense, they would not clash with anyone and they would know how to adjust everywhere. Do you like it if a door keeps slamming in the wind?

Questioner: No.

Dadashri: So how would you like it when people quarrel? You do not like it even when dogs fight.

All these quarrels are the results of past karmas. Nevertheless, you must refrain from saying anything wrong. Keep the matter inside you and restrain yourself in your speech, whether you are at home or outside. Many women will claim they would rather their husbands slapped them, than say hurtful things to them. Just imagine what kind of speech it is, which although does not physically touch them, it wounds them deeply.

Man can be so awkward. Or He remains silent if he is hurt accidentally outside his home and yet in the home he deliberately exerts his authority as a husband. He then pays for his aggression in his old age when his wife does not heed him. If he asks something then she will say, ‘why are you bickering like this, stay in a bed.’ So he would have to stay in bed deliberately. So he loses his self worth. Instead why not simply stay within your limits? People should not quarrel in their homes. If they want to they can quarrel outside. Women should do the same.

Questioner: Can it still be considered a conflict-free home if a person does not say anything, but harbors everything in his mind?

Dadashri: That is a greater conflict. There will always be discord when the mind is unsettled and when a person says, ‘I feel uneasy in the mind,’ that is a sign of conflict.

Everyone has right to say, but he has right to say in such a way that it should not increase the quarrel. However if the conflict increases by what then it is a job of a foolish person.

Can conflict be resolved by not speaking with a person?

Questioner: Is it possible to dissipate a conflict by not saying anything and stopping verbal communication with a person?

Dadashri: No it is not possible. You should speak with that person if you encounter him. You should ask how he is doing. If he reacts with hostility, you should quietly try to resolve the situation with equanimity. Sooner, or later you will have to resolve the situation. Just because you do not speak with him, does not mean the problem has been resolved. It is because the problem has not been resolved that people end up not speaking with each other. Not speaking with the other person means there is a burden; the burden of the unresolved conflict. You should approach the other person and say, ‘Tell me if I have done something wrong. I make many mistakes. You are a very intelligent person, you are learned and you do not make many mistakes but I am not as learned and so I make a lot of mistakes.’ If you say this to other person, he will be appeased.
Results can improve through silence

Questioner: What should we do if we do not understand the other person’s view point?

Dadashri: Remain silent (maun). It was because of silence that dim-witted people were considered wise. If one tells you, ‘You have no sense,’ remain silent. And if at that time you retaliate, he will remember that and say, ‘He is a crazy man.’

Questioner: Does silence change others?

Dadashri: It does.

Questioner: More than scolding?

Dadashri: Yes, a lot more. Silence does a lot.

Questioner: If you want to teach someone, how can it be done if you are silent?

Dadashri: No, he will learn. Just like that. By teaching, it will get spoiled. All the knowledge is inside. When you remain silent, the knowledge will reach him. He has that knowledge. Children have this knowledge. Nevertheless, what comes out as an attempt to correct the child is to be ‘seen’.

It is better to develop silence instead of bickering. Bickering will only worsen things. Don’t say a word. If the child worsens, the responsibility falls on you. Can you understand this matter?

Questioner: Yes, I understand this, Dada.

Dadashri: One cannot bicker with a child, because he has not reached maturity in understanding. He will react and reject your words to correct him. When I say something, even if I have smacked him, he will accept my words because he has faith in my words. Now in your case, you don’t understand your own speech. You have become a father free of cost! Do you know what I’m saying?

Questioner: Yes, Dada.

Dadashri: Parents want their children to improve but how can the children improve, when the parents are unqualified fathers and mothers? Children become spoiled because of the unqualified parents.

This is just that after taking Gnan, you became a little wise. Some wisdom will arise, will it not?

Questioner: Yes, we will get some wisdom.

Dadashri: You evaluate, did you use to have any effect when someone was scolding you in your childhood? What was happening?
Questioner: I used to feel that I was doing wrong. I used to know that I was doing wrong. Sisters say that we used to think that all these people are scolding us needlessly.

Dadashri: Yes, everyone would think the same. When someone scolds a lot…
Questioner: I would feel, Dada. I do think that it is my mistake.

Dadashri: You may think on a rare occasion. If he does everyday like that then you would think that ‘this person keeps bickering for no reason.’ And what your children would say, ‘this one keeps bickering twice over, this one is useless.’
No need to speak where there is no gain

Questioner: There is no sense in speaking where there is no need, is there?

Dadashri: If one understands only this much then the speech will stop. But speech does not stop. Therefore one understands that there is a worth in speaking. Otherwise there is no sense in speaking at all. It is meaningless. ‘Speaking’, is a kind of illusory worldly interaction (vyavahar). It is required in illusion (bhranti), but afterwards there is no need. Yet one cannot refrain from speaking since it is a filled stock.

Silence is a weapon filled with energy

In the current times there is nothing better than speaking as little as possible. Today the words that come out hurt people like rocks. This goes for everyone, therefore it is better to say as little as possible. It is not worth saying or telling anyone, anything. On the contrary you make things worse by your words. If you tell someone not to be late for the train, he will end up being late and if you do not say a word, he will be on time. Everything works fine if you remain silent. Your words are nothing but ego. Children will start to improve from the day you stop nagging them. The words you utter are not helpful and that is why they agitate them. Children do not accept your words and that is why your words bounce back. You should carry out your duties of providing food and shelter for your children and fulfill all your obligations; nothing else is worth doing or saying. Do you understand that you will not gain anything by telling them anything? The children are grown up now. Are they likely to fall down the stairs now? Why are you neglecting your own spiritual welfare? Your duty towards children is a relative duty. It is not worth interfering in it. Instead of bickering it would better if you just remain silent. You ruin your mind and the minds of others by bickering.

Questioner: Children do not understand their responsibilities.

Dadashri: The responsibility lies in the hands of vyavasthit. Children are aware of their responsibilities but because you do not know how to communicate with them, you make a mess of things. Your recommendations are only correct if the children follow them. If parents talk nonsense, children’s behavior will be senseless too.

Questioner: Children talk back rudely.

Dadashri: Yes, but how will you stop them? If you stop talking back to them, they will too, and all unnecessary hurtful words will cease. Only then will everyone benefit.

Once a disagreement happens with someone, a link of prejudices is created causing negative opinions about you. You must simply remain silent and try to have faith in him. Nothing improves by nagging. Improvement comes only through the words of a Gnani. Parents have tremendous responsibility towards their children. Can you not get by without telling them anything? You can, and that is why God has said to die to the negativities of this world; God has said to live as if you are dead to this world. Whatever is ruined, can be improved. You do not have to cut off and abandon what is ruined. You should not try to improve what is ruined. Leave that task to me. I can improve whatever is ruined, but you should not try to do so. You should simply follow my instructions. Only the one who has improved himself can improve others. How can you improve others when you yourself have not yet improved?

Follow this specific instruction of mine, if you want to improve your children. Take a vow of silence for six months. Speak only when children ask you something but you should tell them you would appreciate it, if they did not ask you anything. For any negative thoughts that arise towards your children, immediately do pratikraman.
If you complain, you are at fault

Questioner: When I am telling the truth, no one is able to understand me in my home and because no one is able to understand, they take it wrong way.

Dadashri: At that time you have to stay away from that talk and maintain silence. In that to again, nobody’s fault is there at all. It is verily our own fault only. There are such people in the neighborhood, they are like family with us, and they can understand our talk before even we say anything. But why such people did not come together with you and why these people came together and encounter you? Whose selection is in this? So all kinds of things are there in this world, but why we are not getting, whose fault is in this? Therefore if family members do not understand then we have to remain silent, there is no other solution.

Questioner: Dada, who will listen to my complaints?

Dadashri: If you complain, you become the complainer. I regard anyone that comes complaining to me as being the culprit. Why is it that you even have an occasion to complain in the first place? Very often people who complain are culprits themselves. If you complain, you are the culprit and the person you accuse will become the plaintiff, he will now have a complaint against you. So never complain about anyone.

Questioner: So what should I do?

Dadashri: If the other person appears wrong to you, you have to tell yourself, ‘He is the nicest man and I am the one at fault.’ If you have multiplied your negative opinions about him, then you have to divide them and if you have divided, then you should multiply equally. I am teaching you to multiply and divide in order to bring all your worldly accounts to a close.

If the other person is dividing then you should multiply in order to zero out the account. If you keep accusing the other person in your mind, ‘He did this to me and he did that to me’, then that in itself is a fault on your part. If you are walking along and bump into a wall, why do you not get angry at the wall and blame the wall? Why do we call trees inanimate? Anyone that hurts you is like a tree! If a cow treads on your foot, do you complain about it? So it is the same when people clash with you. Why does the Gnani Purush forgive everyone? It is because he knows that people are like the trees; some do not have the understanding. Those who do understand do not need to be told anything; they immediately do pratikraman.
If one sees through right vision

These are all our value systems that are part of our culture sanskaar. The couple goes on quarrelling and yet live together for eighty years. Even during the funeral rites on the thirteenth day, the widow would prepare everything that her late husband liked. She would even order food all the way from Bombay for the ceremony. A young boy would ask the old widow ‘Maji, (title used to address elderly ladies), six months ago he pushed you and at that time you were being verbally abusive towards him’. She would reply ‘Even then, I would not find another husband like him’. That is what the old widow would say. From the experience of the entire life, she will find out that at heart he was a nice man. His traits were awkward but at heart he was good.

Questioner: He was good.

Dadashri: So she will know how to do research that she will not find such a husband again. How much research must have been done? Can she not know how he was at heart? All this is prakruti (innate nature of the non-Self complex).

Right understanding through Gnan

If one has not taken Gnan, then the prakruti continues in the wrong way the whole day long. And now, it walks on the right path. You may tell someone off, but from within you feel, ‘No, I cannot do this. I have to do pratikraman for telling him off.’ Whereas, before you attained Gnan, you felt that he deserved even more telling off, and you would even do it.

Therefore, whatever goes on within you now is energy of the Self (samkit-bud). It is a tremendous energy which continues working day and night.

Questioner: Does pragnya (energy of the Self that is awakened within upon Self-realization and leads one to ultimate liberation) do all the work?

Dadashri: Yes, pragnya is doing all that work. Pragnya will take you to liberation (moksha), even if it has to drag You there!

Questioner: But, Dada, sometimes there is a heavy force coming from the prakruti.

Dadashri: The stronger the prakruti, the greater will be the force.

Questioner: But, at the same time, Gnan also works with equal force.

Dadashri: Yes, even Gnan will work with energy. This is Akram science so it will bring about the correct solution – through a struggle and a fight, if needed.

One cannot attain moksha by hurting someone

Questioner: After taking your Gnan, we feel that we too should flow away just like the holy River Ganges.

Dadashri: Yes, You should flow without affecting (asar) or hurting anyone. It is not possible to hurt anyone and attain the ultimate liberation (moksha). If you hurt anyone, he will throw his rope and catch you and impede your flow, and if you give happiness to everyone, they will let you go. They will let you go even if you give them just betel-plant as mouth freshener (paan), a homemade cigarette or even a piece of clove as a mouth refresher. People harbor expectations of getting something from you. How can you claim to be a benevolent person if people did not have expectations from you? All those headed for moksha are kind people. Therefore, you have to show kindness on your way to moksha.

Questioner: People have expectations, but why should we have expectations?

Dadashri: You should not have any expectation (apeksha). It is just that you give them something small, a token like paan-sopari (betel nut and betel leaf people use as mouth fresheners in India) and move on. Otherwise, he will hinder you by speaking untruths and ill of you. Therefore, deal with them one way or another and get your work done. People will not let you go to moksha that easily. They will say, ‘What is wrong here that you want to go over there! Why don’t you have fun with us here?’

Questioner: But that is if we listen to them, is that not so?

Dadashri: They will hurt you and hinder you even if you do not listen to them or ignore them. For them, all the four directions are open, and for you only one direction is open. Their directions are a life as a human, celestial, hell or as an animal, whereas you have only one – the path of liberation. So what do they care? They can afford to do hurtful things but you cannot.

Keep everyone pleased. Please them and move on. If someone is staring at you and you tell him, ‘How are you Sir?’ then he will let you go, but if you do not say anything, he will think that you are very arrogant and start causing problems.

Questioner: If we try to appease the other person, will it not create attachment (raag) in us?

Dadashri: You do not have to appease them like that. How do you appease a policeman? Does that cause you to have raag towards the policeman?

Questioner: No.

Dadashri: And also there is no need to appease everyone. When someone obstructs your path, then one way or another, appease him and get your work done. It does not take much for them to obstruct your way. Do not complain or make waves if someone’s actions hurt you, but instead it is worth settling the situation somehow, and moving on.

The need is for a loving speech

The laws of karma are such that if you scold your servant, your child or your wife for an hour, in your next life they will return as your husband or your mother-in-law and do the same to you. Surely we need justice? You will have to suffer the same thing. If you hurt anyone, you will have suffering throughout your life. Even if you hurt someone for just an hour, you will have to experience a lifetime worth of suffering. You will then complain about your wife ill-treating you. Even your wife will ask herself why she mistreats you. She too suffers, but what can one do? When I ask men whether they chose their wives or the wives chose them, they tell me that they chose their wives. If that is the case, how can they blame their wives? What can the wife do if things turn out contrary to the expectations of her husband? Where can she go?

As much as possible, it is worth doing for the Self. And there is nothing that we can change in this worldly life. In worldly life ‘You-the Self’ should tell ‘Chandubhai’ that, ‘keep on doing work.’ Even if something changes afterwards do not scold, do not scold anyone and keep on doing work.’ You should say this. There is nothing to scold or fight in the worldly life at all. The one who has a disease will keep on scolding and fighting. Do these cows and buffalos fight everyday! At the most once in a while, otherwise they go together and come together. No bickering with each other or no trouble. There is no talk about scolding at all. Scolding means it is verily an ego, an overt ego. It is called a mad ego. He will believe in his mind that ‘They cannot do without me. All this will be ruined.’ That ego is called a mad ego. So one should stop where there is a talk about conflict and fighting.

Who has pratibhaav?

When you say something wrong, and then you feel from within, ‘That was wrong, I should not have said that’, that is called pratibhaav. For the very thing that you say, you have the bhaav that you should not have said so, is considered pratibhaav.

Questioner: Therefore, awareness is pratibhaav itself?

Dadashri: Pratibhaav happens if there is awareness within. Once you ‘fire the bullet’ (harsh words), if in your mind you feel ‘I should not have fired it’; that is pratibhaav. It is considered your purushartha (true spiritual effort).

Questioner: Are other kinds of bhaav not created when one becomes engrossed (tanmayakar) in what is a discharge?

Dadashri: Yes, everything is dangerous. Pratikraman will cleanse that. Even pratikraman is a bhaav of the non-Self (par-bhaav) and not of the Self. You bind punyai with that. Binding of punyai or paap is all of the non-Self. When you settle them with equanimity, they are reduced.

Therefore pratibhaav does not happen to the one who is ignorant of the Self. He does not have the awareness to realize that he is doing something wrong. Even the Gnani Purush does not have a pratibhaav because how can he have pratibhaav when bhaav does not arise within him at all? That is a sign of absolute awareness. Those who have attained the enlightened view samyak darshan such as our mahatmas who have awareness; they have pratibhaav. Whenever negative bhaav arises within them, awareness will immediately alert them and they will have pratibhaav arise against that.

Circumstances are of the non-Self and are dependent on external factors

Gross circumstances, subtle circumstances, and the circumstances of speech are of the non-Self and are dependent on other entity and pure Soul (Shuddha chetan) is the knower-seer (gnata-drashta) only, of that. Gross circumstances means they come together from outside. Circumstances are in the form of upadhi (externally induced problems and resultant suffering), yet ‘we’ are able to remain knower-seer of that. It is because this is Akram Science. Subtle circumstances are those which arise inside the body. Circumstance of the speech can be obviously known. The speech arises in subtle intent and comes forth in gross intent. The circumstances of the speech are called subtle-gross events.

The one who has attained the Self, he can remain knower-seer with extreme awareness against gross circumstances – subtle circumstances and the circumstances of speech, and settle the matter with equanimity by doing pratikraman with awareness. This is because his decision is established that now he wants to close down the shop.

And here (in Akram Vignan) after taking Gnan if some wrong word comes in one’s speech then immediately he will decide that ‘now I want to speak good, I made a mistake.’ And for you in this life it is decided, that your speech is dependent on other factors. This is because ‘You’ are ‘Shuddhatma – pure Soul’, so you do not have to worry about that. You have to bring solution, settle. ‘You’ are the one who brings about settlement.

This talk applies to only those who have attained the Self. All this Gnan that Dada has given to you is for one life. But if the one has not attained the Self and has to carry out worldly interaction (vyavahar) for more life times and then if he speaks that ‘the speech is of the non-Self and is dependent on other factors’; then it is wrong. This is because he would curse and insult as many times he wants to and then if we ask him that ‘why are you insulting?’ then he will say, ‘the speech is of the non-Self and is dependent on other factors’. Will such worldly interaction (vyavahar) be acceptable?

Questioner: It will not be acceptable.

 Dadashri: We speak ‘it is of the non-Self and is dependent on other factors’, we understand that ‘it is of the non-Self and is dependent on other factors’ and besides we would do pratikraman. We would do pratikraman, not only that but we would ask for forgiveness personally too that, ‘brother, I made a mistake.’ Will one ask for forgiveness or not?
Questioner: One will ask for forgiveness.

Dadashri: And those people are not such who would ask for forgiveness or do pratikraman. So then they will not decide in their mind that ‘my speech comes forth very bad. Now it will be good if it comes forth better.’ So the speech will not improve again in next life. Then after he will not decide in his mind that ‘I should not speak a lie like this’ so his progress will stop.

Their bhaav (cause) will remain continue and your cause (bhaav) is stopped, your bhaavkarma (cause karma) is stopped. Their bhaavkarma is going on, therefore they cannot afford to speak that ‘the speech is of the non-Self and is dependent on other factor’. Our science is different. What are we saying? All those circumstances are of the non-Self and are dependent on other factors, therefore not even single evidence will you be able to change. They are separate from ‘You’ so they are not of your caste or of your race. You will not able to change them. On the contrary they (circumstances) will change you. Therefore do not pay attention; that is what we are trying to tell you. Those circumstances will come and go by themselves. When the time is up they will leave.

Pratikraman is needed for hurtful speech

When you understand and keep in your awareness that, ‘All events, external or internal, including speech are of the non-Self, and are under the control of some other energy’, then no matter what anyone says, you will not be affected by it. This sentence is not a figment of the imagination. It is exact. I am not asking you to respect what I say. This is exactly the way it is. It is due to your lack of understanding that you experience suffering.

Questioner: When someone says something hurtful, I can accept it and remain undisturbed because of your Gnan, but the question is that when I say something hurtful, am I not abusing the Gnan when I take the support of this sentence?

Dadashri: You cannot take refuge under that sentence! At that time you should be doing pratikraman. If you say anything that hurts others, then you must do pratikraman. If others say something that hurts you, then you must apply the knowledge that speech is under the control of some other entity and not the one who speaks. This will ensure that you do not feel hurt by what others say.

When you do pratikraman after having hurt someone with your speech, it will release you from the pain of your words. So in this way you will resolve everything.

Questioner: We often say things we do not want to and then we end up regretting it.

Dadashri: You are the ‘knower-seer’ of the speech that comes forth from your relative self. If someone is hurt by that speech, then ‘You’ (real Self) have to make the ‘speaker’ (relative self) do the pratikraman.

When someone curses ‘us’ (The Gnani Purush and the enlightened Lord within), I know that he is saying it to ‘Ambalal Patel.’ He is cursing the body complex (pudgal). He does not know or recognize the Soul (Atma) within the body. Therefore, we do not accept the words, and they do not affect us. I remain detached (vitarag). There is no attachment or abhorrence towards him.

If someone is two degrees higher than us then we should praise him, adore him, serve him then it is called worshipping (aradhana). If we speak negative of them, criticize, then it is called viradhana (insolent - disrespectful). If we do ninda (criticize negatively) it is part of viradhana . One can fall by doing viradhana and one can rise by doing aradhana.

The science of parmanus

The paramanus (indivisible particle of an atom) which exist in the universe are roopi have form, and all are absolutely pure. But a man says, ‘you are an unworthy person.’ This ‘unworthy’ that happened is such that the speaker has no bhaan awareness and the listener has no awareness either. Now the paramanus enter the listener in proportion to the effect that arises in him, and likewise the parmanus enter the speaker too.

The paramanus of the other person with whom you clash and fight will enter you in direct proportion to the intensity of your fight with him. Thus he will become spoilt, nastier and so will you too.

You may have said to someone, ‘this judge is not good.’ Later when you go in front of this judge, he can sense the effect of the bad–negative paramanus simply by looking at your eyes. The paramanus have reached him. Likewise if you tell someone, ‘this judge is good,’ then after some time, the good–positive paramanus that have been filled within you, will definitely reach the judge and have a positive effect on him. There is nothing worth giving a right or wrong thought or opinion about.

Saiyam of the final state

Your decision should be that you do not want to speak that which hurts anyone yet if you happen to speak hurtful words with someone, there is nothing wrong in telling ‘Chandubhai’ that it would be better if he would refrain from saying anything that would hurt others. Despite this, if something hurtful does get said, then You tell Chandubhai, ‘Why did you do atikraman? You said things that hurt this young man and so do pratikraman for it.’ Then make him do pratikraman in that person’s name. This is all You have to understand.

If ‘he—the awakened one’ misses ‘seeing’ ‘what is happening’, then it is called asaiyam; and to continue ‘seeing’ is called saiyam. This is the final saiyam, it is considered saiyam of the Gnanis, whereas people of the world consider the body’s saiyam as saiyam. That is talk at the gross level and ‘this’ is the ultimate talk of saiyam. Whoever attains ‘this’ saiyam, his body by natural orderly discipline will gradually become saiyamit. Therefore, it is worth coming into only this ultimate saiyam.

~Jai Sat Chit Anand

Dear Mahatmas and Seekers:

On the occasion of the Bhuj Pran Pratishtha Dec 23-27 2009, the speech of Gnani Purush Dadashri about the following; has been compiled from various segments, and is being shared with you all. All are heartily invited to Bhuj.

Deepakbhai Desai

Importance of Trimandir and establishment of idols of Gods and celestial deities and their underlying symbolic significance

Non-sectarian Trimandir

Construction of Non-sectarian Trimandir

Questioner: It is printed in today’s newspaper that you are directing the construction of a combined temple of Lord Simandhar, Lord Krishna and Lord Shiva. I do not understand that, can you please explain that?

Dadashri: Yes, the Trimandir of the three Lords is being built. What is the purpose of building this temple? I will tell you.

Instead of pursuing liberation- the Self, human beings of this world have become involved in entrenched opinions that have created deep divisiveness and divisions. These people say, ‘our religious view is correct’ and those people say, ‘our religious view is correct.’ In such entrenched insistence over one’s own view matartha the Self and all matters related to the Self have been lost. To get rid of these entrenched sectarian views, this temple of Simandhar Swami is being built. And next to it will be the temple of Lord Vasudev Sri Krishna, on the other side, there will be the temple of Lord Shiva. All three inner temples are built in the same complex. This temple called the Trimandir is to shatter matabheda separation and divisiveness due to differences of opinions. Our matabheda will be destroyed by doing darshan devotion filled viewing, of these Gods in the Trimandir.

You will experience the grandeur when you see the idols in all three inner temples. There is a tremendous benefit of doing the darshan of that form-murti-idol which is present and alive.

Therefore, a collection of all the religions has been established here; this temple will become the greatest place of pilgrimage.

This current impartial religion is to get rid of all prejudice and entrenched opinions in this world. The entire avsarpini kaad (the downward cycle) has gone and passed away.
Everyone has walked with bias until now. Religion (dharma) is going to be there only as long as the reign of Lord Mahavira lasts. Thereafter there will be no sign of dharma. No temples or books will remain. Therefore if people became cautious for the next eighteen thousand years and come out of their biases and prejudices, then they will arrive at an impartial inclination of the mind as mentioned by Lord Rushabhadev. Everyone can keep their temples separate if they wish but they should recite the same mantra (tri mantras). There should not be any animosity towards each other. When you recite all the mantras together, everything becomes fruitful. If there are no differences in your mind, then nothing is separate or different. Therefore, if these three temples come together, all bias and prejudice will disappear and there will be peace in Hindustan.

If you put a potato in the oven, how many sides does it roast from? It will roast from all the sides. Similarly, people are being roasted from all the sides. Just look at what is going on in Mumbai and Ahmadabad! Here, the ‘roasting’ is to a lesser degree because the power of moha (attachment to worldly things) is less! But look at the power over there! Despite having millions of rupees, people are in torment like fish out of water. That is why this is the solution.

Questioner: Yes. Now Lord Krishna and Lord Shiva have been placed along side Lord Simandhar Swami, is Lord Simandhar Swami not considered a vitarag?

Dadashri: Yes, He is considered a vitarag and the others are salakha purush – the best of men. Simandhar Swami is currently present. Behold the benefit from him! The whole world will get the benefit. Lord Krishna is a vasudeva narayan (God). He had become God (narayan) from a man (nar). He is one of the sixty three salakha purushs and he is going to be a Tirthankara in the next cycle of chovisi. And Shiva means a Gnani who is the embodiment of salvation. Whoever becomes a Gnani is considered Shiva.

We have right to do the darshan of three types of Tirthankaras. Tirthankaras of the bhoot-kaad meaning Tirthankaras of the past. Tirthankaras of the past, these are twenty-four, we should do the darshan of these Tirthankaras too. This is because their Shasan devas-devis celestial beings who protect the sovereign authority of the fully enlightened Lords, are helping. And this Akram path is instrumental in what they do. I have become a nimit – instrumental - in this path.

Temple is the sign for the salvation of the world

So ‘we—the Gnani Purush’ had thought of building a temple. This temple came to be built because all the signs (sangnya) for the temples were there. This is ‘our’(the Gnani Purush and the absolute Self within) symbol for the salvation of the world.

Then, along came the thoughts that it will be nice if this temple of Lord Simandhar Swami gets built. It is for the benefit of people. However much darshan people do of Lord Simandhar Swami, it will give that much special fruit because He is a living Tirthankara.

This is ‘our’ desire

I want to reduce the level of conflicts due to differences of opinion in this world. Especially in religious matters. A person can only understand what I say when his prejudiced opinions leave. There is so much prejudice today that people have segregated agiyaras (the eleventh day of a lunar fortnight; fast kept on that day). These people had divided mantras and I will combine the mantras and will perform such a powerful pratishtha that these differences will slowly be forgotten. This is my wish; I do not have any other wish!

Current Living Tirthankara Shri Simandhar Swami

Present Tirthankara Shri Simandhar Swami

Questioner: Who is Simandhar Swami? Would you please grace us by giving this understanding?

Dadashri: Simandhar Swami is a Tirthankara Lord. He is currently living in another location. His body is just like ours. He currently lives in Mahavideha Kshetra. He is considered the Lord of the entire universe.

Simandhar Swami currently is 175,000 years old. He will live for another 125,000 years more. I make this connection with Him for you, because ultimately we all have to go there and do His darshan. Direct moksha is not possible from here. You still have one more life. Now people will attain liberation by merely doing direct darshan of the Lord.

Whom can we call an Arihant? It is the one who is present and not the one who is absent. He must be present and manifest, therefore address everything to Lord Simandhar Swami. Simandhar Swami is of tremendous importance for our planet earth. Now surrender your life to him. Otherwise the utmost benefactor for us is the Arihant Lord. The paramanus (indivisible particle of an atom) of living Tirthankaras roam around everywhere. There is tremendous benefit to be gained from a living Tirthankara.

The idol is a living representative

The idol of Simandhar Swami is a representative. It is not called an idol. By doing darshan of this murti idol, merit karma of punyai-anubandhi-punyai (the outward action is due to discharging merit karma, but simultaneously new merit karma are charged. This will facilitate ultimate liberation since He is alive. This idol will remain for a very long time as a representative of Simandhar Lord, so many people will attain liberation through this idol.

So ‘we’ instill chetan (energy of the eternal Self) in the idols. When this is done, it is considered that pratishtha is done. Just go and see in this temple, we will instill chetan in each and every idol. It is considered worthy of worshipping after the pratishtha is done. I will do such a pratishtha - instillation of life in idols - that each murti (idol) will speak and talk to you! These devas-devis male and female celestial beings, will protect the religion.

We have so much acquaintance with Simandhar Swami so that if you do the darshan according to our instruction then it will reach all the way. If you speak ‘Dada Bhagwan ni shakshi ye with Dada Bhagwan as the witness’ that darshan will reach. So speak in this way.

Worship Simandhar Swami Only

This temple is built so that the world can come to know Simandhar Swami. The day Simandhar Swami’s portrait is worshipped and aratii s done in each and every household, the day when His temples are built everywhere, the map- spiritual energy of India will be phenomenally unique!

People can only be blessed if such temples are around. You need a medium to reach people. Inner message received from Simandhar Swami is of critical importance. Even those who have not taken Gnan will benefit by doing darshan of Simandhar Swami. That is why we have to build all this; otherwise I would not get involved in it and nor would I involve all of you.

Work done for the temple is service to the Self

Time that you spent for the temple is as good as Gnan. Giving money for the temple is as good as Gnan, because it is for Simandhar Swami. It is even higher than donating books. Anything done for Lord Simandhar Swami is a different matter all together. No value can be placed on it.

Inner intent to protect future generations

That is why, this temple of Lord Simandhar Swami that is being built. It is vyavahar worldly interaction. This is to protect the future generation. And this will help us all too.

That is how Lord Simandhar Swami himself is there and He will be helpful as long as He is present. And whatever we all are doing, it just happens. Changes can come about in India if we worship Lord Simandhar Swami, otherwise how can changes occur?

Questioner: Dada, if we look at India, we see the scorching Kaliyug everywhere.

Dadashri: Let it be scorching. As long as Lord Simandhar Swami is happy, where all the devas (celestial beings) are happy, what is likely to happen? Simandhar Swami is a current living Tirthankara. Therefore it is very important to have His idol in India. All the idols in Trimandir are very helpful; all the idols are exceptional.

In this kaal current era of the time cycle, in the absence of a living Gnani Purush, who comes next? The answer is: the darshan of the idol of Simandhar Swami.

Account of karma with this Earth

Simandhar Swami has been around since the time of the eighteenth Tirthankara on the planet earth. All the Tirthankaras have supported him. Thus his grace continues to flow due to this support; everything here is working out as if it is his own mission. Although there are twenty Tirthankaras in all, everyone seems to be supporting Simandhar Swami more; it must be due to some karmic connection. And if we accept Him, we will benefit from it.

Questioner: The one who is currently living, right?

Dadashri: Yes, the one currently living. He will continue to live for a much longer period of time, if you make connections with him, your work (for salvation) will be accomplished.

Questioner: I get the experience that Simandhar Swami is here and present.

Dadashri: That is possible. He is currently present. In his intent; he is an absolute vitarag (completely free from all attachments), he is verily a Tirthankara. Currently it is His karma to have the title of a Tirthankara. Simandhar Swami is like ‘cash’, it does not matter that he is on another planet, but he is present never the same.

How long is a person to do darshan of the murti - idol or one with a form? One has to do darshan of the murti until one attains the amurta – the one that is formless – the soul. Until one attains the amurta, he has to take the support of the murta.

Questioner: Right now everyone is into worldly life and for the future generation, the idol is indirect, so people are bound to worship it?

Dadashri: No, this idol is not indirect.

Questioner: But will it not become indirect for the people in the future?

Dadashri: Not only for them. First it is for us. What is it for us? Lord Simandhar Swami is present for us today. He is present for us for another hundred twenty five thousand years. Even His picture or an idol will do all the work. Therefore our mahatmas have to continue doing darshan there. If you remain close to Simandhar Swami, even if you sit by his idol, it will help.

Moksha through His mere darshan

Whoever I give Gnan to, becomes ek-be-avatari – has the potential having just one or two more lives before attaining moksha. Then he has to go to Lord Simandhar Swami. All he has left to do is the darshan of the Lord. The Lord’s mere darshan will take him to moksha. He will immediately attain moksha when he does this final darshan; a darshan, which is beyond the darshan of Dada.

Questioner: What else should those who have taken Gnan and want moksha, do if they want to go there to do Simandhar Swami’s darshan?

Dadashri: You do not have to do anything. Abide by my Agnas. These Agnas themselves will take you to moksha. Nothing else is worth doing. The fact that you abide by the Agnas is really a circumstance; you will come across the circumstance that brings you to me; you do not have to go looking for it.

Therefore have proper contemplation of Simandhar Swami. And ask for this, ‘Oh Lord, grant me continuously your most exclusive protection.’

In the presence of the embodiment of moksha

If you remain close to Simandhar Swami, even if you sit by his idol, it will help. I too sit there, even though I am in moksha. It is because He is still above me. Moksha is attained only through His darshan. When we do His darshan, whose darshan are we doing? It is the darshan of the One who is the embodiment of moksha; the One who has a physical body but whose essence is moksha.

Ekavtari through this Gnan

After attaining this Gnan one can become ekavtari (has the potential of having just one more life before attaining moksha). Some may have to go through two more lives, but not more than four lives if one abides our Agna. One can attain moksha right here.

Lord Krishna

Yogeshwar Lord Krishna

Lord Krishna is a great yogeshwar attained the Self through phenomenal self effort. Lord Krishna is a vasudeva (one of the 64 Salakha Purush – human beings with extraordinary, super human energies and accomplishments) narayan- God. He is still here to do the salvation of the world. So he will come again for one more life and then leave. Lord Krishna had done a niyanu that he should be worshipped by the whole world. He will do the salvation of the world and then leave. Lord Krishna is an extraordinary and a super human being. Lord Krishna was a naishthik brahmachari (It means the one in whom there is constant inner intent of devotion and sincerity towards celibacy).

Which religion should we follow?

Questioner: All religion says, ‘come to my refuge’ so then which religion should we surrender to?

Dadashri: What is the ultimate element (essence) of all religions? It is to know that ‘one is Shuddhatma – pure Soul’. Shuddhatma is verily Krishna, Shuddhatma is verily Mahavira, Shuddhatma is verily God. ‘Abandon all religions and come under my protection’ they say this. So they are trying to say that, ‘you leave this religion of body, leave this religion of mind, leave all these religion of senses, and come to the natural religion, come to the religion of the Self (Atmadharma).’ Now people understood this wrong. My protection means, people understood that under the protection of Lord Krishna. And whom they believe to be Krishna? Lord Krishna with a flute. They drank the medicine, which was supposed to apply externally. So what is the fault of a doctor in this? Thus they drank and that is why they are wandering from life after life.

Where Gnanis are aware, the world is asleep

Questioner: Lord Krishna has said, ‘Where the world is awake, I sleep and I am awake where the world sleeps.’ I do not understand that statement. Can you please explain that?

Dadashri: The world is awake in worldly matters; that is where Lord Krishna sleeps and where the world sleeps (in the matters of the Self or the Soul), Lord Krishna is awake. Eventually, one will have to come into spiritual awareness. Worldly awareness is ego based awareness and through egoless awareness, there is liberation.
Secret of Gita in only two words

Lord Krishna is trying to say only two words in the Gita. Lord Krishna, himself says, ‘Only one out of a thousand people will understand the gross or overt (sthool) meaning of what I am saying in the Gita. Out of thousand such people, only one can understand the subtle (sookshma) meaning of what I am saying. Out of one thousand such people, only one can understand the subtler (sookshmattar) meaning, out of those who understand the subtler meaning, only one can understand exactly the essence (sookshmattam) of what I am saying.’ (One in a trillion) Now out of three and a half billion people, who would qualify to understand what Lord Krishna was saying?

Only the one, who has become Krishna Himself, can say what Lord Krishna was trying to say in the two words. No one else can. Today, ‘we’ have come as Krishna so whatever work you need to get done, get it done.

Lord Krishna says, ‘The ‘material’ that is within is precisely what I am; that verily is Krishna. Recognize Him and you will find what you are looking for. Otherwise, even if you sing the verses of the Gita for millions of lifetimes, you will not make any progresses.’ Whatever Lord Krishna is saying is conveyed in these two words: ‘packing’ and ‘material’.

Evolution of Vitarag path

Generally, it is like digging one grave and filling another. One is born a Hindu in one lifetime, he destroys mosques and in his next life he is born a Muslim and destroys Hindu temples. In every life he destroys things. When he is born as a Vaishnav, he will criticize the Jains and when born as a Jain, he will criticize the Vaishnavs. We should accept renowned beings such as the Tirthankaras, Lord Rama, Lord Krishna, Lord Sahjanand, Lord Christ, Lord Paigambar and Lord Zarthost, as they are worshipped by many. If you understand them, then you will realize they are all one and if you do not, then they are many separate individuals. Here, all religions are united. ‘We’ have no difference in opinion with any of these Lords. One hundred thousand Gnanis will have only one opinion (spiritual) and one agnani (the one who has no concept of the Self) will have a hundred thousand opinions.

Now there will be progress in the path of the vitarag Lords. The vitarag Lords were vitarag and their path will progress will it not? How long can it remain covered with dirt? A true diamond is bound to shine some day! Lord Krishna has said too, ‘The path of the vitarag Lord is free of all fears; it is the path of liberation.’ How beautifully Lord Krishna has put it!
This one is the Sangmeshwar Bhagwan

Ten thousand years ago, it was written in some scripture that in Kaliyug, such a Lord will be born who will have endless solutions to help people. Otherwise, people are not likely to shape up. So, now behold this Lord directly in front of you all! ‘We’ have personally arrived! Here in ‘our’ satsangs, there is harmony and union of the Jain, Vaishnav, Muslim and Christian religions. ‘We’ (Gnani Purush and the manifest Lord within) are the Sangmeshwar Bhagwan; one accepted by all religions. Those searching for Krishna find Lord Krishna and those searching for Khuda (the God of Muslims), find Khuda here. Many people have done darshan of Lord Krishna through ‘us’. Here, there is impartial religion.
Which one is a true Krishna?

As long as you are a devotee, you are separate from God (the Lord within). The work is complete when the devotee becomes one with God. No one has really understood Lord Krishna at all. Some have labeled Him ‘the one with a flute’. Some called him ‘the one with the gopis’, etc. Krishna cannot be like that. He is not what you imagine Him to be. When a person worships and devotes himself to the idol (murta) he remains the idol, the formed non-Self complex. When a person worships and devotes himself to the formless (amurta) he attains the formless Self and become liberated.

Lord Shiva

Introduction of Shiva

Questioner: Who is Shiva? Where is Shiva?

Dadashri: The Purush—the Self, who has become an embodiment of salvation kalyan swaroop, is called a Shiva.

 ‘One’ is a Shiva, but the illusion makes him a jiva

Questioner: Why did Brahma the Self, have to become a jiva embodied being?

Dadashri: You are actually Shiva, but you have become convinced that, ‘I am not Shiva.’ You believe, ‘I am Chandubhai.’ Just because people gave you that name, do you believe that is who you are? You are Shiva, but that is if you understand the difference between Shiva and jiva embodied being.

Questioner: But if Atma the Self was a Shiva, how did it become a jiva?

Dadashri: Due the wrong belief, it has become jiva worldly being, that which lives and dies. When a Gnani Purush fractures the wrong belief and the right belief is replaced, then ‘one’ becomes the Self again, becomes Shiva.

It does not take long for jiva to become Shiva. One is a Shiva, but an illusion has arisen. And therefore a wrong belief has set in. That puzzle gets solved when the wrong belief changes and it is replaced with the right belief.
One can become Shiva thus

On our travels we enter Mahadevji Lord Shiva’s temple and we do the darshan first and then speak this too. What do we speak?

Mahatmas:

‘Trishoola chhataye jagat jher piinaaro, Shankar pan hooj ney nilkanth hooj chhoo.’

‘Despite having the trident (the trident symbolizing the weapons of the mind, speech and body), I drink the poisons of the world. I am the very Shankar and the very Nilkantha (the One with the blue throat, symboliszing the poisons drunk’
Dadashri: Do you want to become Mahadevji (Shiva) or not?

Questioner: I want to become Shiva.

Dadashri: So now I show you the way. It is easy. There is no problem. You decide from today that when this world serves you poisons of insults and pain, you will drink them. When anyone insults you at that time you bless them and drink it. Will you drink this poison? Then you are a true devotee of Mahadevji, would you drink? You would become angry. I too have taken the poison the whole life and have become Mahadev. I have not become Mahadev just like that. Will you be able to drink?

What is a jyotilinga?

Questioner: What is a jyotilinga?

Dadashri: The Self is light (jyoti, prakash). It is not in the form of a dehalinga – body symbol, physical gender symbolized in Shivalinga. It is neither male nor female gender. What people generally refer to as jyotilinga is at a sthool gross level, beyond that a hundred thousand miles ahead is subtle jyotilinga and further beyond that there is a level of sookshmattar and eventually sookshmattam – the subtle most level of jyotilinga and that is the Soul.

Some people believe that jyoti swaroop the Self, is a focal beam of light. Not a single ray of the Self (Soul) in light, is in such belief. The gnan experiential knowledge of the Self, darshan vision as the Self, charitra conduct as the Self and sukha bliss of the Self; that arises is the light, jyoti.

Padmavati Devi

Questioner: They have explained a lot of importance of Padmavati Devi in Jain religion, how is that?

Dadashri: Padmavati Devi is a shasan devi of Lord Parshvanath (The tirthankara who preceded Lord Mahavir) . She is an enlightened devi celestial being. She is destined for moksha and that is why she attained Gnan. Therefore people worship Padmavati Devi. People get help by worshipping too. This is because all shasan devas help in some manner or other. So whoever believes in Parshvanath Bhagwan, he reaps the fruit. Shasan devas of Lord Mahavira give fruit to whoever believes in Lord Mahavira. Shasan devas grace the people so they will not lose the faith in religion.

The Goddess who used to stay in the service of Tirthankara Lord became Padmavati Devi. Those who serve Tirthankaras, Gnanis are called devis.

If you have great merit karma then Mataji- devi becomes pleased otherwise not. All devis celestial beings are pleased with us. This is because Dada does not want anything. This is to get rid of your problems on the path of liberation. People can attain the path of moksha only if their obstructions are removed. Otherwise how can they?

Generally deva-devis do not do any miracles. But they do something like this to establish faith in people and there by they can turn towards religion.

Amba Mataji

The fruit of worshipping Mataji

Questioner: What is the advantage of worshipping Mataji divine celestial mother (Amba, Durga, Kali, Khodiyar, Ashapura, all different names, of the devi)?

Dadashri: Prakruti the non-Self complex of mind, speech and body remains good. For this, one should do a lot of bhakti devotion filled activity of Mataji. This is because the body complex represents energy of the prakruti and Mataji is a powerful celestial deity- devi of prakruti. Prakruti becomes natural by Mataji’s grace. Worldly people get benefit by worshipping Mataji.

Devis of natural energy of the non-Self.

Ambamata, Durgadevi and such other, are celestial beings who represent naturalness of prakruti. If the prakruti becomes natural, then the self will become natural or if the self (soul) becomes natural, then the prakruti will become natural. ‘You’ should make the prakruti do bhakti (devotional activity) of these goddesses. You as the Self should not be doing the bhakti but make ‘Chandulal’, the relative self do their bhakti, only then will the prakruti become natural.

Ambika Devi is adhyashakti (original energy force). She grants energy to the prakruti. Prakruti becomes powerful and energized by worshipping her. Goddess Ambika can destroy one’s worldly obstacles, but liberation can only be attained through Gnan.

Ambika Devi also called Amba Mata or Mataji gives ‘us’ so much protection. There is a presence of the devas (celestial beings) all around ‘us’ (Dada- the Gnani Purush and the Lord within). ‘We’ do not take any steps without first consulting them. The grace of all the devas constantly flows upon my mahatmas and ‘us’.

Rules of Mataji

Each Devi has her own rules and they will be pleased if you abide by those rules. ‘We—Gnani Purush’ am Ambe Mata’s one and only son. If you were to take a message or a note from ‘us’ to her, she would grant you a favor. If you have a son and a servant, and if that servant remains loyal to you and abides by your every rule, would he not be dear to you? He would be. ‘We’ have never broken or violated any rules of Devi Ambikama, Devi Saraswati and Devi Lakshmi. ‘We’ always abide by their rules. That is why all the three Goddesses are constantly pleased with ‘us’. If you want to please them you too should abide by their laws.

Questioner: What are Amba Mataji’s rules? In my home everyone worships her, but we do not know her rules.

Dadashri: What does Goddess Ambikama stand for? She represents natural prakruti so how can she be pleased with you if you break the natural state of prakruti? She is the entire prakruti herself.

Questioner: On what basis these established idols of Devis might be giving the fruits?

Dadashri: Devi is a center (pivotal focus of and for relative energy). The fruits that you reap are directly proportional to your shraddha faith.

Questioner: When suffering of pain and misery is there in unfolding karma effects of this life and at that time if we worship and do prayers to Mataji, then can she get rid of the miseries?

Dadashri: You can have peace shanti by worshipping Mataji, and your prakruti can become natural. This is a body, it is a prakruti. It is in the form of energy. Mataji is in the form of energy. She is an avatar-embodiment of energy so when ekagrata unity of mind speech and body energy happens, you can attain that energy. That energy is verily within you. But why do we have to keep these symbolic idols? This is because people are not aware that the energy is within them, that is the reason why it has to be placed outside as symbols.

By worshipping Mataji, Shakti, Devi, Ambika Mataji, Kalika Mataji, Durga Mataji, the prakruti remains good and natural. All this is there to cleanse the prakruti. The non-Self prakruti has to be kept natural and good, now that You have attained the Self, no? Therefore one should worship mataji.

Lord Ganpati – The Deity of Intellect
Lord Ganpati is the chief deity of all the deities representing wisdom and intellect. He possesses the sole right to write scriptures. There is not a single place where his intellect does not shine. There is no weakness in his intellect. That is exactly why he is placed first and foremost among all deities. Even in rituals of prayer worship, Lord Ganpati is placed first. The intellect becomes humble and free from illusion by worshipping him. If a person encounters a few difficulties in a month but constantly lives in fear everyday, it is the result of wrong intellect. Worship of Lord Ganpati converts wrong intellect to right. That is why Lord Ganpati is always placed first in any worship, but because people perform their rituals without the correct understanding behind it, their worship does not prove fruitful. If worship is performed with the correct understanding, it will bring good results.

Ganpati has successfully passed through all the intricacies and perplexities of the intellect. By worshipping him with an understanding, the illusion of the intellect disappears and the right intellect is attained.
Shri Sai Baba

If someone asks Us—Gnani Purush Dadashri, ‘We are unhappy, suffering in misery then what should we do? Who should we worship?’ ‘We’ say, ‘Worship Shri Sai Baba of Shiridi.’ Shri Sai Baba is working a lot towards helping people to get rid of their miseries. He is such a great saint! Even now he is bestowing worldly happiness. He has only one desire, and that is to relieve the suffering of the masses. Absolutely pure and pious saint! A fakir without any attachments, he continues to be absorbed in the work of helping human beings. Even today he is doing this only.

Shri Padmanabha Prabhu

We should do the darshan of three categories of Tirthankara Lords. The celestial deities of the past 24 Tirthankaras are actively working. Their desire is for the salvation of entire India. I am simply instrumental in this. Lord Simandhar is the current living Tirthankara whose darshan will liberate you. And the third darshan is of the future Tirthankara Lord Padmanabha, the one who was King Shrenik, is going to be a first Tirthanakara as Lord Padmanabha Prabhu of upcoming chovisi—series of 24—who will liberate generations and generations to come.

Why we have to please devas and devis

Questioner: The path to moksha is a path of liberation, there cannot be any expectations there, so what is the point of pleasing the devas and the devis?

Dadashri: The reason you have to please these shasan devas-devis (celestial deities who protect the sovereign authority of the fully enlightened Lords), who give protection is because human beings of today were severe opponents of these Lords in their previous lives. They had also instigated others against these Tirthankaras and that is why they are still here; they have been wandering around aimlessly till now. We have to worship the devas and the devis so that we can nullify any claims they may have against us and that they do not throw any obstacles on our path to moksha. We request them to help us on that path.
~Jai Sat Chit Anand

www.dadashri.org
