Naturalness of thought, speech and action complex
EDITORIAL

 You have attained the state of Shuddhatma—pure Soul after attaining Akram Gnan—Dadashri’s step less path to liberation, from Gnani Purush Dadashri. From here onwards, spiritual progress is defined further. The Self that has been attained is verily natural—sahaj. Now when the parkaruti—the non-Self complex of thoughts, speech and acts becomes natural then it is purnahuti—completion. After attainment of ‘this’—Self-knowledge one needs to progress towards that purusharth—inner spiritual efforts and for that Gnani Purush Dadashri gives us many different keys to remain as the Self.

 After attaining this Gnan from the Gnani Purush (One who has realized the Self and is able to do the same for others) the awareness, ‘I am Shuddhatma’ comes naturally. Now as one follows the five Agnas (Dadashri’s five divine sentences that sustain the liberated state in Akram Vignan), the mind, the speech and the acts start to become natural. Naturalness means not to interfere in the ongoing activity of the mind, the speech and the body. Once the sense of doer ship leaves, what remains is udayaswaroop—unfolding of discharge karma effects. ‘Chandubhai—the non-Self will remain in the udaya—arising karma effect and You—the Self will remain as the observer of that which unfolds for Chandubhai. Thus the prakruti—the non-Self complex starts to become natural—sahaj. The Self remains natural as the knower—gnata of the prakruti—mind-speech-body. The Self will remain as the observer; the mind will remain in its own nature of thinking. This non-interference results in naturalness. Discharge (the karma effect) will keep happening by itself under the control of vyavasthit—scientific circumstantial evidence, and the Self will remain separate in the state of naturalness. All this vyavasthit is for only those people who do not interfere in the actions of the mind-speech-body. Naturalness comes as the belief ‘I am the body’ or ‘I am Chandulal’—dehadhyas starts to leave. That leads to completion. Sahaj means there is not the slightest evidence of the ego.

 The original Soul is natural—sahaj, original prakruti is also natural. But the ego and the intellect create interference and this makes the prakruti unnatural. Ego leaves with attainment of Gnan. As the intellect starts to subside, prakruti becomes natural and spontaneous. When the thoughts that arise do not create any effect the prakruti has become natural. As one stays in Gnan—as the Self and abides by the Agnas, prakruti starts to become natural. Like the animals, the human being who remains natural will attain final liberation. The ego does not let him stay in naturalness. Prakruti does not bind the karma, it is the ego which binds the karma, then prakruti gives the fruit of the charged karma.

 To make the prakruti natural, one has to remain as the Self (knower), and see the prakruti in samayik—introspection . The removal of any support of the self in the ongoing activity of the prakruti results in gradual dissolution of the prakruti.

 In this current issue of Dadavani varieties of keys have been compiled from Gnani Purush Dadashri’s divine speech that will help let the prakruti become natural and spontaneous. These keys will be blessings for the follower for the inner understanding based effort on the path of moksha.
 Deepak Desai

Naturalness of the thought-speech-action complex

Mind-speech-action come in to naturalness by following Agnas

Questioner: Please explain a little bit about the naturalness (sahajata) of the thought-speech-action and the naturalness of the Self—Soul.

Dadashri: The Self is verily natural. How is Atma—the Self after giving this Gnan? The awareness—laksha , ‘I am Shuddhatma’, remains on its own, not through your effort. Constant awareness remains by itself. That which you try to remember, you will forget. What will happen to the things that you try to remember? You will forget. This remains constant in the memory, and that means one has become the Self naturally—sahaj Atma.

 From here on, for purpose of making the mind-speech-body natural one follows the Agnas of the Gnani Purush. As these are followed, they become natural.
When interference ceases, naturalness arises

Questioner: What do you call as being natural?

Dadashri: Natural means whatever is happening in the mind-speech-body, there is no inner interference. I have given you this total answer in this one sentence. How much do you understand in it? If you do not, shall I give you another one? To interfere in the ongoing activity of the mind-speech-body, is to break the naturalness. Non-interference is naturalness. Once ‘I am Chandubhai’ is fractured, one becomes natural.

Questioner: Now, is the vyavahaar—worldly interaction of the one who has attained the awareness of the Self, natural? Does it all become natural?

Dadashri: Once a person attains the awareness of the Self, there is no concern about vyavahaar. The worldly interaction continues.

Questioner: Does that mean that his vyavahaar is according to the unfolding of karma effects (udaya swaroop)?

Dadashri: That’s it; nothing else would be there. After the doer ship leaves one comes in to realization of the Self. Once the doer ship leaves what remains is the unfolding karma effect—udaya swaroop.

Natural means of the Self—swabhavik

 Natural means what? That which remains as the observer of that which is going on in the mind-speech-body, and not to interfere in that, is the sahaj—the natural one.

Questioner: Then will the mind-speech-body revert to their original nature?

Dadashri: Yes, swabhavik—innate nature. This mind-speech-body of ‘ours’ is swabhavik. Just as swabhavik as it is, there is no interference in it. Now if you became angry with this person then also it is called swabhavik. Mind-speech-body is called swabhavik that means it comes out with whatever stock that was inside and that comes out. If one does not create interference in this is called swabhavik.

 With the naturalness of mind-speech-body, every work that happens is easy and uncomplicated. The work is not accomplished if the experience is unnatural. The naturalness should be there with experience then work can be done.

After ‘Gnan’ separateness is natural

 These are the gunadharma—innate nature of the Self—Soul and these are the gunadharma—innate nature of the prakruti (complex of thoughts, speech and acts which is a result karma of past life, the non-Self), of pudgal, only one is realized with this much bheda gnan (The knowledge that separates the Self and the non-Self) that is called AtmaGnan—Self-realization.

These are the natural attributes of the Self; and these are the natural attributes of the non-Self, a/k/a prakruti, a/k/a pudgal. The one who knows this much bheda gnan—the knowledge that separates, is the Self.

Questioner: And one learns to remain separate.

Dadashri: No. That will remain verily separate, no? After one becomes the Self, one remains in the realm of the Self. And for us all this separation remains naturally. This separation remains for all who have received this Gnan of ‘ours’.

Questioner: But there is a lot of difference in it, no? You created separation for us and that is a lot different than the separation that happens spontaneously (like for Dadashri in 1958), no?

Dadashri: But this is the only true path. Otherwise even an enormous amount of striving it is impossible to attain.Once one receives this bheda-gnan one sould know that…

Questioner: The path is cleared.

Dadashri: Yes. That is it!

 After the conviction, ‘I am this body,’ (dehadhyas) dissipates, the naturalness of the body increases by degrees and by that much one attains samadhi—the state in which no external situation of the non-Self affects the one within, the bliss of the Self.

 The mind, speech and body by nature are activity oriented. Their activity is naturally ongoing and the ‘activity’ of the Self is by nature that of gnan-darshan—knows and see. If all these things are lying here, the nature of the Self is to see and know that continuously.

The nature of the mind is to think

Questioner: The thoughts that arise from within are so confusing that, I can not understand whether it is out going thought or incoming thought, or whether it is wandering thought or a steady thought.

Dadashri: The thought does not go outside at all. Thoughts remain inside only. Mind is such a thing that cannot go out of the body. And if it ever were to, then many people, scientists and yogis—ascetics would close its door and would not let it enter again. The mind will not go out of this body at all! The thoughts will arise inside only, and its wandering is the wandering of one thought to another and back and forth. This is its boundary. It does not have any other business. The process of thinking is the nature of the mind, that is its natural innate nature and religion—dharma.

Thoughts-speech-conduct are discharging

Questioner: Shuddhatma—the Self remains in its role—upayoga, Chandulal—the non-Self complex remains in its role, and the mind remains in its role; then what is the total link amongst these three?

Dadashri: When this Chandubhai—the relative self is in naturalness—sahajbhav, then You—the Self remains as the Self—atmabhav , that’s it.

Questioner: But what are addressing as Chandubhai?

Dadashri: The relative—the non-Self.

Questioner: The one that is relative, does that exist in real as in the original form?

Dadashri: That has become Shuddhatma—pure Soul.

Questioner: Hmmm... What is the difference between that Self and Chandubhai?

Dadashri: Chandubhai is its relative state.

Questioner: That is of the Self only?

Dadashri: Relative, yes. So?

Questioner: As the phases of Gnanshakti—energy of the knowledge of the Self changes, the mind-speech-conduct arise. Once the awareness slips, this arises, is that true?

 Dadashri: Whatever the mind has that only comes in to reality, the film that has been wrapped that same film appears. There is nothing new remains to do, in the mind.

Questioner: But when the mind is running, at that time if it gets entangled in some kind of a wrong belief and if that belief leaves then the mind stops.

Dadashri: It is nothing like that. Mind may remain continue. Mind will continue to discharge by itself, film will remain continue by itself!

Questioner: As the mind keeps discharging naturally so is it the same thing when one wants to speak a speech?

Dadashri: Speech keeps discharging naturally too.

Questioner: And how about behavior?

Dadashri: Conduct also keeps discharging naturally.

 God has said that one will not attain natural state of the Self until the physical body—deha will not become natural—sahaj. When the body will become natural, Self—Atma is in natural state. Body is unnatural whereas the Self is natural. When both will become natural then the work will be done.

Will not think more then a minute!

 This world is simply not anything to think about. To think, is verily the mistake. The thought that is necessary for the time in which it is needed, will arise and stand. It will be there for the necessary task at hand and then it will leave. Thereafter to spend one more minute on it is a fault. Then it is a big mistake to take a minute to think. That is why we (referring to the Gnani Purush and the fully enlightened Lord within) will not stay sink in the thoughts.

 We keep playing, joking, do certain things with you every time, we tell you innocently, where attachment-abhorrence—raag-dwesh does not exist and bring happiness and joy. External part—the non-Self does need something else too, no? And the Self only will know that what he—the relative self did and what he did not, that all ‘We’ would know. Will do and know, because I would not think more than one minute. The thought will arise automatically just enough as per the need arises and the work gets done that is the law. If the thought stays little longer then the garbage of entire village will enter inside, because it (door) is open at that time. It is just like this air compressor sucks the air, what if it sucks the air from the creek of Vandra? Everything will become stinky, that is why if you leave it open then all the garbage will enter. So you should not leave it open, should not lay a hand on.

 Then if someone asks that is it my nature to think? Then I would say no, it is the nature of mind and not Your nature. You are not at fault in this. But You—the Self need to watch from far away. This is just that You are not performing your duty. What is your duty?

Questioner: Our duty is to remain as the seer.

Dadashri: Yes. To ‘see’. Not to get absorbed (tanmayakar) in it.

 Otherwise the process of thinking is simply a discharge—happening as an effect of what was charged in the past life; it keeps happening by itself. A little bit of conversation happens and our work gets done.

 What if ‘we’ begin to think before ‘We’ speak? Even one word would not come out and what will come forth will be wrong. The wrong testimony was given in the court once when ‘we’ had gone there, after thinking. If one thinks a lot that, I will say this and that, and then goes to court, then what will you speak?

Questioner: Whatever is in ‘vyavasthit’ to speak, only that will make you utter.

Dadashri: Vyavasthit of that also is such that it is avyavasthit—disorderly. It would result in a fiasco. If one goes without thinking then the speech comes out orderly and organized. The Self has infinite energies. There is no need at all to construct such a protective wall over there (in court testimony).

 And suppose the lawyer told you, ‘you have to go to the court, to give testimony. Listen carefully, this is what you are going to say, and this is how you are going to say it.’ Then, you keep cramming within, again and again, what you are going to say, this is I am going to say, and when the time comes, you will end up saying the wrong things all together! Leave all that to the natural inner intent that expresses spontaneously—sahaj bhaav. Sahaj has great amounts of energies. Are you observing all this of ours that is spontaneous, is it sahaj or not? When you ask for an answer does it not come forth from ‘us’ spontaneously? The answers are instantly ready. Otherwise, you will not gain anything from here, and no meaningful work (spiritual) of yours will be done here.

Gnan is spontaneous, not anything that has been thought out

 Any action (karma) done after thinking brings forth ignorance—agnan and that which is done without involvement in thoughts—nirvichar state of knower seer—brings forth Gnan. That is sahaj—natural and spontaneous. That which expresses after thinking is not Gnan. That which has been thought out is really lifeless—madadaal knowledge and this here is natural and therefore it is called Vignan—science. It is filled with the energy of life—chetan and it is very effective in its own realm—kriyakari. And that which had thought before is called agnan, it cannot be called Gnan and that would not be effective, it will not yield result. Then one will say that I know but I am not getting anywhere. I know but I am not getting any result, he will say this repeatedly. Have you heard someone saying thus?

Questioner: Many people speak thus.

Dadashri: Everyone keep saying this, they speak this only. One must gain the known—experience and that should definitely yield result and if it does not than know that one has not known at all. And that which was thought, contemplated is not called gnan—knowledge at all. It is, lifeless—jada gnan. That which arises from the lifeless (the mind) is lifeless. The thoughts are lifeless.

Questioner: What is the reason for this Gnan that comes spontaneously or is happening spontaneously?

Dadashri: That person had filled that stock from other past lives with understanding. So that now, will arise spontaneously. One had filled the stock with understanding and experience—knowing (janiney). That which was known by thought processes will not help. If it was stocked with understanding then it will help.

Questioner: So if it was stocked with understanding then it will express as natural and spontaneous.

Dadashri: If it happens naturally then only it is called science-vignan, otherwise it is not called vignan at all.
Who is ‘that’ seer?

Questioner (a mahatma): Who is that seer?

Dadashri: That verily is our pragnyashakti—the liberating force of the Self, Pragnya is the one who ‘sees’ everything. Pragnya is verily the Self. The Self is not doing ‘this’ seeing; it is the energy of the Self—that is involved in this. That energy—pragnya does the work and when it ‘sees’ then it is enogh, the task is accomplished. You (the Self) have became gnata-drashta—the knower-the seer. That means it is the part of pragnya. Pragnya is the main part of the the Self, everything can be seen by it. Pragnya has arisen within you. But pragnya will not function fully until one has not become niralumb—independent, absolutely Self-sufficient (no dependence any element of the non-Self). Currently for you it (chit, and inner organ) is revolving around the tubers only, no? Once the tubers (of the mind) dissolve you can progress further (on the path of liberation).

Questioner: Who is the ‘seer’ when the thinker (the worldly self) is thinking?

Dadashri: ‘Seer’ is Atma—the Self.

Questioner: Then is the Self the thinker then?

Dadashri: Atma—the Self has never done the thinking whatsoever. The Self has never done any thinking, ever. That is the function of the vyavahaar atma—the worldly self, the doer atma in worldly interactions. It is just that the worldy self—vyavahar atma is to be seen (continuously) with the Self—nischaya Atma. Observe what the worldly self is doing continuously.

Questioner: Can these two actions be done together?

Dadashri: Only one action can be done. That action (that which is done by vyavahar atma) is happening naturally by itself, we (the awakened ones in Akram) are to ‘do’ the purusharth—inner spiritual endeavor of simply the continuous ‘seeing’. That other (worldly interaction) is happening (on its own). If you do not remain as the ‘seer’ in that (the worldly interaction), then you will miss the seeing—the experiencing (jovanu). Therefore the ‘seer’ has to do the purusharth. The other thing keeps happening. The film—current worldly life interaction, is going on only. You do not have to do anything in that; it is running by itself naturally; You simply have to keep watching the film.

Separateness results in naturalness

Questioner: There is no naturalness in my speech. If I leave it alone, it hurts others again and again, and if I put a brake on it, then the turmoil begins inside.

Dadashri: You should not do anything. You should not let it go or control it. If hurtful speech comes forth then You should tell ‘Chandubhai’, ‘Chandubhai, this is not appropriate. Why did you do atikraman—transgression through the mind, body or speech towards any living being? Do pratikraman—apology coupled with the remorse of any wrong doing. You have to remain separate only. ‘Chandubhai’ is the doer and ‘You’ are gnata-drashta—knower-seer. Worldly interactions are verily separate for both of them.

Questioner: Can Chandubhai’s work be done properly and precisely by remaining the gnata-drashta—knower-seer?

Dadashri: It will get done very nicely..

Questioner: Does it happen exactly without doing any effort?

Dadashri: The making the effort verily ruins it. ‘Chandubhai’ will do all efforts. Why am I saying that this is a tape record? It is a natural thing. I do not meddle in that. That is why it (speech) comes forth without any mistake. So many such tapes have been charged and if you on the other hand were to record one tape you will tape it upside-down, because there is no naturalness. Naturalness should arrive, no?

 If You remain gnata-drashta then naturalness can be attained. Let the doer—karta remain as the doer and let the gnata—knower become a gnata. Let it happen ‘as it is’. Then all will be well. The balance-sheet of this Gnan verily is that.

 Both are performing their own duties. The Self will perform the duty of the Self and ‘Chandubhai’—the non-Self will perform ‘Chandubhai’s’ duty. Gnata—gneya (knower-the object to be known i.e. the non-Self) relation should be maintained. One should be able to ‘see’ the idiosyncrasies of the body, on which side it is leaning, what are the gestures of the body, whether the speech comes forth harsh or soft. All that also should be evident to You. Also ‘see’ the speech as a taped record. Harsh speech or soft and pleasant speech, fall into the inherent nature of speech—dharma and along with the dharma of the five senses, these are known by the Self, as the knower. This human life is for one to ‘do’ only this work. One is to know what all these dharmas are doing. It is not worth getting into anything else.

 And then only the naturalness of mind, speech and actions comes forth. That is the result of the knowing and seeing. The naturalness comes forth as the dehadhyas—‘I am this body’, begins to leave. When the naturalness takes hold then one has attained the goal, because the Self verily is natural and naturalness of these—the mind, speech and acts are now attained. Natural speech means, where there is not even a trace of ego is involved in the speech (egoless speech)!

There is no effort in the natural

 Naturalness exists where purusharth—inner effort, is not involved. The thief’s thieving process is natural.

Questioner: The thief has an inner purusharth—independent effort happening within the time of thieving so then that result is not called natural, no?

Dadashri: No, even then it is called natural. If the thief quits the stealing then it is called purusharth. To sneeze is not a natural thing it is a nature’s call.

Questioner: Please explain that some more.

Dadashri: Natural—sahajik means to proceed as guided by mind. One does not have to think anything. One does not have to do any work, no purusharth. Wherever the cart goes let it go, that is called natural. Natural means effortless, it happens by itself.

Questioner: This kind of naturalness is of the one who is in the ignorant—not Self-realised, state?

Dadashri: Yes, that is called natural and spontaneous. In such a natural state there is no inner one to do the purusharth—inner independent effort. The naturalness after being awakened—Self realization is fully evident in the parmatma state—the supreme Self.

 The speech from such a One just flows, that’s it. No purusharth or anything else is involved there. Purusharth is involved where one more life remains before final liberation.

Questioner: So the Gnani has purusharth. After becoming a tirthankara—the fully enlightened one who exists to liberate others—purusharth is not involved?

Dadashri: After becoming an Absolute—Purna, purusharth is not involved, there is completely naturalness. And what is purusharth? Being unnatural—asahaj even after having Gnan—Self-knowledge!

Questioner: Being unnatural—asahaj even after having Self-realization—Gnan?

Dadashri: Unnatural.

Questioner: Will the Gnani Purush bind karma for that? Will he have to suffer the effect of that karma?

Dadashri: Yes, for the salvation of the seekers. The effect of the karma will be there. But that fruit—effect will be of very high quality. That kind fruit removes gnanavaran—the obstruction of knowledge. If four degrees are left in becoming absolute—sampurna, then it can remove two degrees. Again it will remove one degree. So it is only purusharth to impart this Gnan—Self-realization. That is not prakruti—non-Self, it is purusharth. Most of that is ‘our’ (The Gnani and the fully enlightened Lord within) purusharth.

Non-involvement is the disease free state

The naturalness of the self is dependant upon the extent to which the mind, speech and acts become free of disease—nirogi, free from kashaya.

Questioner: Nirogita—diesease free state—of these thoughts-speech-actions; means what kind of nirogita?

Dadashri: When the self is in the natural state, at that time the speech will come out nirogi—without kashaya And on this other side, when the speech is without kashaya then his self is natural. Whatever ‘we’ (The Gnani Purush and the fully enlightened Lord within) ‘speak’ such speech is called nirogi speech—without any kashaya. Thus the Self within is sahaj and that Self then is the absolute guru—param guru and is called ‘sahajtma swarup param guru’. One is to devote one’s self to such an absolute guru. The two are separate. The Self does not interfere in the non-Self. The interference causes the naturalness to vanish.

Questioner: Does the term nirogi speech mean that it is the speech devoid of attachment and abhorrence, Dada?

Dadashri: Yes. The speech is absolutely without attachment-abhorrence.

Questioner: So how can the mind be made nirogi—free from the disease of attachment and abhorrence, Dada?

Dadashri: The mind does not belong to the Self so it will continue to discharge by itself. If one mixes, gets involved in it then disease will begin. If one does not mix then how is it possible to cause a disease? Let it be obstinate or wrong, even then within, there is no value of the devious or wrong. The good or the bad is dependent on society. There is nothing where the Lord exists. Where the Lord is, all this is a scene—drahsya. Nothing good or bad need be done. The scene needs to be ‘seen’. That which is to be known—gneya, is to be known with the Gnan—knowledge as the Self.

Questioner: Dada, but from relative—worldly view the thoughts do arise of the right or the wrong. And due to that sometimes abhorrence arises towards someone.

Dadashri: No, that happens in the mind, and You know that too, do You not? It is the discharge of the stock that was accumulated (in the past life). You are to remain the ‘seer’ of that. It was not filled after asking anyone. Now, the stock that gets discharged, will not return and later whatever little is there will surface and leave. That which needs to drain from the tank and the pipe will come out.

 Thousands of minds remain surrendered to the Gnani
 As long as one is involved in the awareness and knowledge, ‘I am Chandulal,’ there continues to be dealings with the mind. One becomes one with the mind—tanmayakar. Now, we have become Shuddhatma, so there is no dealing with mind at all. The state of the knower seer—gnanta drashta pad—is synonymous with containment of the mind.

Questioner: After the mind has become restrained; the state of gnata-drashta becomes an inherent nature—swabhavik.

Dadashri: It starts to become stronger as one listens to this speech in ‘our’ vicinity. The energy of this speech that expresses here does the work of strengthening it.

Questioner: Even now my mind does not remain under control. So what kind of purusharth—endeavor can I do to keep it obedient?

Dadashri: It will remain obedient with Gnan. This Gnan that ‘we’ have given you will keep the mind obedient. With the Gnan, later, the minds of others will become obedient to You!

Questioner: No, Dada let my mind remain subdued to me first.

Dadashri: First of all your mind will remain subdued to you. And once your mind remains subdued to you then other people’s minds also will remain subdued to you. As many other people’s minds remains subdued to you that much your mind remains subdued to you. You should evaluate your level on the basis of this external factor.

Questioner: Is that the test that if my mind remains subdued to methen other’s mind will remain subdued to me?

Dadashri: Yes. How many other peoples minds remains subdued to you, to what degree it remains subdued, you should measure that all. The minds of twenty five thousand mahatmas remain subdued to ‘us’. They do not want anything except ‘Dada’ for twenty-four hours. And they keep doing only what I say. These include the minds of men and women, though the women’s minds tend to be more so than men.
 Women are natural and spontaneous. The mind remains subdued only when one has become natural—sahaj, otherwise it will not.

Questioner: Women do not have any interference, no? Upon complete surrender women can achieve sooner, no?

Dadashri: But, it is not easy for women to restrain the mind. For men it is easy, for women it is very difficult. The women will only remain seated (for prolonged periods) in the vicinity of the one who can subdue the mind of others (the Gnani Purush), otherwise they cannot.

When the self becomes the Self the prakruti becomes natural

In this day and age, it is not possible to make the prakruti natural—sahaj and that is why ‘we’ give the Self, which is natural, and along with that, the knowledge of how to attain the natural state of prakruti is also given. Then all that remains is to make the prakruti natural. Once the self—worldly self comes to its natural and rightful state—the Self, then the prakruti will follow suit. This is the way it is in this current era of the time cycle.

Become natural

 Does this rose flower have to deal with anything (do nikal, deal with karma)? No, it is in its natural state. These human beings have lost their natural state.

 Customers will buy these roses, but this human race is the only one, which makes fake ones.

Questioner: Flowers do not ‘have’ any divisions and differences. The human beings create divisions and differences, and separate the good ones, make fake ones. The flowers have no concern in this.

Dadashri: This goes to show that humans have lost their naturalness. The natural state—sahaj swabhav! Every prakruti is in natural state. The Soul is in its natural state in every living being and prakruti is also in its natural state. Only the prakruti of human beings is unnatural. This unnaturalness—vikrut prakruti creates an image of unnaturalness in the self and thereafter the self becomes unnatural. The human being needs to become natural. Eat and drink but be natural, instead one becomes unnatural. When sleep overtakes him, he forces himself to stay awake and when the sleep does not come, the mooah—the one who wanders life after life—goes to bed.

The senses do not have attachment-abhorrence

 If this mango is very delicious then the senses would definitely accept it. One will devour it voraciously when it come sin front, and after it is finished, why does he remember the mango? The answer is that one had bound the opinion that ‘the mango is very good.’ The sense organs—indriyas do not recall the mango. Poor sense organs! They will take whatever is being served. One’s opinions makes one do attachment-abhorrence—raag-dwesh. Once the opinion leaves one becomes natural.

Nature of the prakruti

 This prakruti prefers to eat mathia (crisp uniquely spicy wafer thin deep fried snack, orange gold in color made of lentil flour). All these mahatmas knew this, so when I visit America they prepare and keep mathia ready for me. But this year I ate them in the home of two individuals only, that’s it. That which is preferred is the prakruti. In other homes, it was not preferred by the prakruti so I left it after taking a bite. Then if someone says that he likes mathia, they would not believe it. The taste of the mathia is in my prakruti.

Questioner: Again how is this Dada, at this moment our prakruti did like this and later on again after a month or so we may not prefer this, it will change.

Dadashri: It can change even within three days only or even within a day. You may like to eat dhebroo (small spicy round deep fried bread) today and tomorrow you may not like it.

Questioner: I may not like it.

Dadashri: When did you study this?

Questioner: Observing Dada, leads to the study. Observing how Dada is, leads to the understanding of how a natural prakruti works.

Dadashri: When the snacks are served then it will chose after critical observation as to what is different in all that? It will go for the items that have more red chili pepper powder on it. That is called prakruti. When the prakruti is known entirely from all aspects, one becomes the Lord. To not become absorbed in the prakruti is to know it. Otherwise to become one with the prakruti is to lose the ‘knowing’ and that sets in the bondage. If one understands the prakruti completely, one becomes free.

 This is the prakruti—the non-Self, if you keep ‘seeing’ it then there is not any problem whatsoever. Then neither you nor ‘we’ are liable. It should be Your desire—deep inner intent to ‘see’, and despite that if the ‘seeing’—inner awakened vision—is missed, there is no liability.

The natural prakruti of the Gnani

Questioner: What is the natural prakruti of the Gnanis?

Dadashri: When the thought arises and it does not create an effect, then the prakruti is sahaj—natural.

Questioner: How and when does the prakruti become sahaj—natural?

Dadashri: If one does not interfere in charitramoha (discharging karma effects, ‘discharge moha’) then the prakruti begins to become natural. The exact—darasal Soul is verily natural. But when prakruti becomes natural then moksha happens.

 These women are more natural and spontaneous than the men here. Foreigners are more natural than women from this place (India) and these animals and birds are even more natural than the foreigners.

Questioner: Is the naturalness of all these categories associated with the Gnan—Self-knowledge or the agnan— ignorance of the Self?

Dadashri: Their naturalness is associated with agnan. It is like the naturalness of these cows and buffaloes. The cow may be jumpy and wild and may even charge to strike with her horns, and yet it is natural. Natural means to remain tanmayakar—absorbed in—to become one with the nature of the prakruti, not to interfere in it. Such naturalness is with ignorance of the Self.

 If we ever try to catch this cow’s calf you will see painful misery in its eyes, yet that is natural! Just as a machine would run within, the sahaj prakruti too will be going on like a machine, without any awareness of what is beneficial or harmful in life. If the inner machine—atahkaran shows something that is beneficial, it will proceed along that, and if it shows something that is harmful, it will do harm. If it sees a farm without a fence, it will enter it and graze there.

Questioner: They do not have any intent—bhaav in that, do they?

Dadashri: They do not have to do any ‘settlement’ at all, no? That is verily their nature, the natural state! They do not have any problem if their calves (babies) leave them after they have grown to the age of four to six months. They take care of their calves up to four to six months only. And our people would…

Questioner: They take care of them until they die.

Dadashri: No, they do so for seven generations! A cow takes care of the calf until six months. These foreigners take care of their children until they grow up to eighteen years of age and our people of Hindustan take care of theirs for seven generations.

 So in naturalness (here) there is no awareness—jagruti at all. Wandering around according to whatever unfolds within (to act according to inner impulses)is called natural. This top which is spinning, will spin high and tall vertically, then tilt low on its side as it spins, sometimes it appears as if it is going to fall down, at other times it lifts of an inch off the around while spinning, and then we may think that, ‘ hey, it is falling, it is falling.’ On the contrary mooah, (special exclamation used by Dadashri to shake up the listener) it will sit straight again, that is called natural! (Dadashri uses the analogy of the spinning top for all human beings who spin, life after life, the spinning commencing at birth and concluding at death; the spin force being established by past life karma causes, the spin effect unfolding in the current life).

 The one who is vikalpi—indecisive nature, due to excess activity of intellect—should not ‘do’—initiate action—anything, on his own. He should seek out a natural—sahaj individual and do what is dictated to him.

Prakruti will comply through reasoning

If sugar is rationed on the market, the nature of the prakruti is such that it will become restless. It will become restless and keep goading you, ‘let’s go buy sugar. Let’s go buy some sugar because it is going to be rationed.’ You can say to it that you will go when the rationing starts, but it will not concede. Prakruti is like a child. The prakruti is like an obstinate old man too, but it is also like a child. As far as reasoning with it is concerned, it is like a child. You can talk to it, reason with it and it will understand, just as a child would. ‘We’ make it understand by giving it treats and candies.

Questioner: In what sense do you mean the prakruti is like an old man?

Dadashri: It is like an old man from the perspective that no matter what challenges it has to face, it will not budge or give in; it will remain firm and obstinate. And if it were to give in, it will do so in no time. ‘We’ have ‘seen’ this. If the prakruti were inanimate—jada it would never let go; it would remain unperturbed, then it would be regarded as being vitarag (without feeling), but the prakruti has been touched by chetan—the Self; it is a mixture of both the animate and inanimate—mishra chetan.

Although people have not realized the Self, their life does go on does it not? That is because the prakruti is a mixture of the Self and matter (mishra chetan). Do not some grown ups who are very street smart get ripped off, sometimes? Why is that? It is because of the prakruti; it takes someone who knows how to do the job and con them.

Naturalness through Gnani’s speech

Questioner: When the prakruti becomes unnatural—vibhavik, asahaj, emotional, is it because more knots within begins to erupt? What happens exactly?

Dadashri: Yes, but it happens only when one encounters the evidence. A person may not collapse even if he feels slightly dizzy but if the evidences of dizziness persist, he will. Before Gnan, if you had to catch a train, but when you got to the station they told you the train would be fifteen minutes late, you would wait. And later on, they told you the train would be late by another half an hour so, again you would wait. Now, if they told you that the train would be delayed by half an hour, what would happen?

Questioner: I would become agitated and even curse the people that work for the railway.

Dadashri: The Gnan tells you that if the train is delayed, it is vyavasthit. ‘Avastha matra kudrati rachna chhe, jeno koi bapoye rachnar nathi aney tey vyavasthit chhe - All states of the non-Self are natural occurrences. No one is independently responsible for their creation and that is vyavasthit—scientific circumstantial evidences only.’ When You speak this much then, with the support of these Gnan words, You will be able to remain in ‘Your’ natural state. Since the beginning of time prakruti makes one asahaj (unnatural and reactive). Now through Gnan, one brings it to its natural state. In reality, the prakruti is sahaj—natural , but it becomes unnatural due to its tendency to react to situations and circumstances (vibhavik bhaav), because of ignorance. It has to be brought back into its natural state through the support of Gnan. Once the interference (dakho) into the relative (‘I am Chandulal) ceases, the worldly self, prakruti becomes sahaj. The Self then remains in bliss as the knower and the seer.

Who is at fault in this?

Prakruti—the non-Self complex is verily natural, but the intellect creates interference. Prakruti may not like to use the cooling fan, in that, where is the fault of the fan? Where is the fault of prakruti in this? That the fault is seen is due to the intellectb and not the Soul—the Self.

 Circumstances bind prakruti and the worldly life—sansar runs according to prakruti, now in this, whose fault needs to be seen?

 All these are the faults of the prakrut—nature of the non-Self, but one believes that these are the faults of the Soul—chetan, which is why this worldly life—sansar perpetuates. In fact no one is at fault at all. When the prakruti is the ‘doer’, at that time the Self is not the owner. At the time of binding—charging of the prakruti, the self—the worldly self becomes the owner through the illusion and at the time of unfolding—discharge, the Self (the Soul without the illusion) cannot be the owner.

Do not create interference in the prakruti

 What else remains except for Shuddhatma—pure Soul? Only prakruti remains. That is the fault. Whatever prakruti does, You—the Self are neither to say, ‘do it with vigor’ and nor to say, ‘don’t do it’. You—the Self are to remain gnata-drashta—the knower and the seer, then it is ‘vyavasthit’.

 Once in a while, in order to calm the prakruti , one has to tell the prakruti, that it is vyavasthit. This is because different kinds of puzzles arise within and at that time worldly knowledge would take over, so You have to announce in advance that it is vyavasthit. Otherwise the meaning of vyavasthit is that one is not to interfere in the workings of the prakruti.

 You have to hold on to your money if you are walking in an area of pickpockets. If there one says that everything is prearranged-predestined then ‘it—prakruti’ will not exercise due care and hold on tightly to the money. Have you experienced that everything is prearranged?

Questioner: ‘Nobody is the doer’ (Gnan affirmation), does it mean that vyavasthit is preordained?

Dadashri: In reality and fact, it is preordained, but ‘we’ cannot declare it to these people. If this is declared, then do you know what they are like? They will not even move their hands (will not do any work); people are like that. They will say to hands, ‘don’t you move a bit’ and then the wrong activity will happen. One needs to live in ease and naturalness. The one who is able to remain natural, meaning, he does not interfere in the mind, speech and body then for him the world is vyavasthit only, it is preordained only! But here one will interfere in the mind, speech and body saying, ‘if I will not show up it will be all right.’

The Self and the non-Self

Questioner: If one tries to follow the religion of the Soul—Atma, then has he not become unnatural? It can be followed naturally, no?

Dadashri: You don’t have to set out to follow; it is followed by itself. If mixing makes this ring gold and brass and it becomes a bit discolored, then one would know readily that the discoloration is not from the gold, and that it is due to the brass. And when the two are separated then it becomes clearly evident that it was indeed the brass that was discolored and rusting (impurity). This matter about the gold and brass mixture is worth understanding. Not a single attribute of the purush—Atma, the Self is in the prakruti—the non-self; and not a single attribute of the prakruti is in Atma—the Self, both are separate due to their attributes. That which is verily separate by its attributes, is believed to be one—together through illusion—bhranti. Then, the merry-go-round train, ‘I am this, I am Chandulal,’ continues. The fruits of this then have to be suffered.

Identification of natural one and unnatural one

 Natural—sahaj prakruti means it will unfold the way it was filled; there is no other hassle.

 With reference to the naturalness after Gnan—receiving the Self from the Gnani Purush—if the Self remains the knower-seer then ‘it—prakruti’ will become sahaj. Once You interfere in ‘it’ then it gets ruined again. The interference is, ‘it would be better if it is like this and it would be better if it is not like this’, and this makes the self become unnatural—asahaj.

 A businessman is about to file for bankruptcy and even in this predicament his wife would give a beggar a sari and other things. And yet, the businessman will not give even a penny. The man is preoccupied about the future of his business whereas the wife is calmly helping the poor. The wife’s prakruti is called sahaj. As the thought arises within she will follow through. The man on the other hand will even have a thought of donating two thousand rupees, but then right away he will think that what can I give now I that I am going to get bankrupt? Now let it go! So the donation will be wiped out from within.

 The one who is natural and spontaneous will do just as the thought arises in the mind and even if he does not, there is no interference from the Self. This is sahajata—naturalness.

 The one who has received this Gnan, will have a thought when he gets in the train as to where there is a seat and where not, and at that time he may not be able to remain sahaj—non interfering, and despite this, if he remains in the Gnan and in the Agnas, then the prakruti will become sahaj. Thus, whatever it may be, even he were to abuse others a hundred times, his prakruti is natural, because he followed our (The Gnani and the fully enlightened Lord within) Agna, so his interference has ceased, and from then onwards the prakruti starts to become sahaj. At the time of this samayik (specific time when one remains the Self and observes the non-Self evidences) the prakruti is absolutely sahaj!

 In the kramic path—step-by-step path one cannot attain the state of naturalness until the very end. In that path the turmoils of, ‘renounce this, renounce this, can do this, and cannot do this’ remain till the end.

Except for human beings all living souls are natural

 Among all the embodied souls the human race is the only one where the ego is being used and because of that only, this worldly puzzle has arisen. If the human being was to be natural like the animals and the celestial beings, then he would definitely be moving towards moksha—liberation. Employing the ego leads one into the lower life form of the animal kingdom—tiryanch gati. Who will become a dog or a donkey? Otherwise how are the donkey owners going to transport the mud loads for the bricks? That is the manner in which all the donkeys; the dogs and the cows are now rendering service to the world.

 One used to move in life as directed by the prakruti in the past. Even in that, it would be better if one were to remain natural and spontaneous like these foreigners. But one will not stay without interfering. On the contrary he exercises the ego. Egoism is a very dense ignorance.

Traits of naturalness

 What can we call naturalness? Say for instance one person came here at 5.00 o’clock. He leaves at 9.00 o’clock. Till then what kinds of activities were performed by the organized group, if everyone speaks Dada Bhagwan then he will also speak the same, everyone sings (hymns), he will do that too. He will do garba (dancing in a circle while singing a devotional hymns) when everyone is dancing. All that is natural; nothing he did of his own. He will not draw any of his own design. Now if he draws his own design—does something independently that means he lost his naturalness. Do people not create their own ‘designs’ in other places and situations? Our Vignan—science is such that if you jyst tell the mind that you have to do what the others are doing, then the mind will become pleased and will happily go along following whatever the rest of the group is doing. But if you have drawn your own design in the mind then You have to take a plunge—interfere in it. That is called dozing—slipping from awakened awareness, slipping from the state of the Self.

How are karmas bound?

Questioner: The new karmas happen, are they due to the external—visibly evident prakruti?

Dadashri: These new karmas that happen depend on one’s ego and the current understanding and knowledge. One may bind right and wrong karmas and then the prakruti keeps one engaged in such circumstances. This is a very deep issue.

 If that prakruti reverts to its natural state, then atma—Soul is natural, in the natural state. The Soul has never bound the karma at all and Soul does not have energy to bind the karma also. If the Soul had energy to bind the karma then it would have stayed here permanently. In the siddha state—the location of where there is no non-Self, they would bind karmas! These energies of the Self are not like that. The karmas are bound. The karmas are shed. There is no one superior power to bind or release. You verily are that.

Who is the creator of the prakruti?

 What kind of prakruti—non-Self complex, is not there? All varieties of prakrutis exist. Who is creating the infinite bubbles in the water at the bottom of a waterfall? Some are tiny, some are this size some are big, some may burst right here after becoming huge and some may last for a long time and go far. That is how all the prakrutis form.

Initially one’s own effort…

Questioner: This is the prakruti. If I make an effort, then it remains natural. If I stop the effort, it reverts to what it used to be. Therefore I have to make some rules that I should do this way and not this way. If such discipline is not exercised, it gets out of control. Why is it so?

Dadashri: Prakruti is blind so if you do not try then it will stumble in the dark. It will get trapped in a hole. One has to make the effort. One has do the purusharth—inner effort.

The wavering unsteadiness in spirituality

Questioner: There is an Aptasutra—spiritual text of Akram Vignan comprising of 4231 aphorisms (aptasutras) from the ‘speech’ of the Akram Vignani Dadashri—which states that, ‘when the wavering unsteadiness—chanchalta between the prakruti—the non-Self and the Self vanishes, it is called naturalness—sahajikata.’

Dadashri: That’s it.

Questioner: So what is this ‘in between’ factor, Dada?

Dadashri: The one that becomes emotional is not the prakruti. The self becomes one with it and therefore becomes emotional.

Questioner: The worldly self means the ego gets absorbed in prakruti so this….

Dadashri: Becomes one so unsteadiness arises.

Questioner: So this unsteadiness within one should leave?

Dadashri: Now—having attained the Self, remaining separate one ‘sees’ and therefore remains natural.

‘Chandu’ remains in karmic fruition, the Self remains the knower

 Do not interfere in the karma that comes into fruition, just remain as the knower of that udaya—arising karma; that is what our Gnan says. So Chandubhai—the relative self will remain absorbed in the rising karma only. You are to remain as the seer and not to meddle in that. What will come into fruition? Whatever has been charged—puran, that will discharge—galan. New charging—puran is not going to happen. Whatever comes into fruition, remain in that arising karma. Chandubhai will remain in udaya and You remain as the seer, that is all the work. As You remain as the seer of the worldly self, it—the worldly self becomes natural. Chandubhai will remain in udaya—within the unfolding karma effect, so the body complex—deha reverts to its natural state, pudgal—the relative self is said to be in its natural state. Only this much work.

 That means when he (Chandulal) is singing, ‘we—the awakened Self and the Lord within) should sing. When he is jumping-dancing, ‘we’ shoud follow suit. If the physical state is such that one cannot jump and dance then just sit and continue the ‘seeing—joya karvu.’

 Our science is such that whatever is happening is all pratikraman—apology coupled with the remorse of any wrongdoing. The attachment and abhorrence that were done in the past, anything seen and is unpleasant now, the feelings of emotional and physical exhaustion are all effects of discharging karma parmanus—subatomic particles and by ‘seeing’ them they all vanish. All opinions, ‘this is right and this is wrong,’ must break and leave.

 Therefore whatever udaya—karma comes into fruition Chandubhai—the non-Self will get involved and You—the Self has to remain as the observer, both will remain in their own functions.

Purusharth—spiritual effort leading to complete naturalness

Questioner: You made a very wonderful point about purusharth—inner spiritual effort, that one becomes tanmayakar—one with the non-Self on account of unfolding of vyavasthit but at that time if one does not become one, and if he does, then he engages in the purusharth of remaining separate (as the Self).

Dadashri: There is no problem for the one who remains in purusharth. That is called purusharth only! Prakruti—the relative self will always become tanmayakar in udaya—unfolding of karma. That is how it attains peace. And purusharth will not let Him—the awakened Self become tanmayakar—one, so the worldly self gets bothered and harassed. So it will ‘burn—dissolve ’.

Questioner: Is it possible that being in Gnan that when He has become completely separate, He does not become tanmayakar even a little bit, then all the burnings—inner turmoil will stop?

Dadashri: Yes that will definitely stop. There will not be any burning at all! Suffering exists as long as the garbage—kashayas exist within. When the inner burning ceases, the naturalness prevails. The naturalness eludes the one who is burning within. There is no bliss and worldly glee for such a person.

Questioner: But Dada, this Gnan is such that, no matter what is going on within or without related to suffering or awareness of Gnan; the drama of worldly interaction carries on.

Dadashri: Vyavasthit will do and show an excellent worldly interaction. This is because the Gnani never thinks in advance, does not make preplans and arrangements. At that time whatever comes, he will do accordingly at that time. Therefore the worldly interaction is wonderful. He will not think in advance how he is going to testify in court. The worldly people plan in advnce before they leave home as to how they will provide testimony in court.

Who has attachment-abhorrence in this?

Questioner: The Soul is devoid of attachment-abhorrence—raag-dwesh now how can this prakruti become without raag-dwesh? When can this happen? What is the sequential order of this?

Dadashri: Physical—sthula prakruti does not have any attachment-abhorrence at all. Puran-galan—intake and output is the nature of the prakruti. It is only the ego that does the attachment-abhorrence. It attaches to that which it likes and it abhors that which it dislikes. Prakruti is in its intrinsic nature. Would it be cold on the day of winter or not?

Questioner: Yes it would be.

Dadashri: When it—the ego does not like cold, it does—creates abhorrence. Some people really enjoy cold weather, do they not?

Questioner: Yes that is correct.

Dadashri: That is how it is, the prakruti will feel cold during wintertime and hot during summer time. It is the ego is that causes raag-dwesh. Once the ego dissolves, raag-dwesh are gone.

Questioner: So after attaining this Gnan, the prakruti automatically keeps reverting to its naturalness, does it not?

Dadashri: Yes, after attaining Gnan, prakruti separated, but it has remained in the form of discharge. It will continue to discharge slowly and steadily. That which has been charged will indeed discharged. It will dicharge in the absence of the live—‘I am Chandulal’—ego. Autimatically.That is what ‘we’ call vyavasthit.

Intellect creates unnaturalness

 Atma is verily in the state of naturalness, but if prakruti becomes sahaj—natural then atma will remain natural, and that will yield result. When will prakruti become sahaj? When madam intellect will takes a rest—retires , prakruti will become sahaj. Madam intellect was present when one was studying in college, now having finished the college studies, where is the need for her? Now you should tell her, ‘Listen, Madam Intellect now return to your home, I have no need for you anymore.’ Retire her on a pension. The intellect will make one uneasy restless and emotional, and that prevents the taste of the natural state of the Self from being experienced. Only the external part is emotional, but if one makes the intellect take a seat on the side then one can experience the bliss of naturalness—sahaj sookh.

One sees a dog and the intellect will prompt, ‘this dog also looks like the one that bit that man yesterday, what if it bites me too?’ Hey, what power does sit have in its hands? It will bite you if it is in ‘vyavasthit’. Hey Intellect! You sit aside. Would not people have become comfortable and done the right stuff for themselves if indeed they had the power in their hands? Nothing good has happened for them. Intellect will create doubt and suspicion. When suspicion arises, it makes one interfere—dakho, I am Chandulal. If the doubt arises then interference arises. ‘We’ (the enlightened mahatmas of Dadashri) should remain in ‘our’ doubt free—nihshank state. The world will remain in suspicion, suspicion and only in suspicion.

Filled stock will definitely come into discharge

Questioner: Why can’t we stay without creating interference—dakho and its consequences—dakhal in this worldly life—sansar?

Dadashri: That is a practice now. You have to stop this practice and affirm that from now on there will not be any interference and its consequences—dakhodakhal at all. Such a key needs to keep winding and then along with it, the old stock that is left will get discharged and then it will stop.

Questioner: Because I want to become sahaj—natural and want to remain as the observer, there is absolutely no place for this interference and associated consequences—dakhodakhal.

Dadashri: That stock, which was filled in the past life, will not stay without coming out, and if You just remain as the observer of it, then you are sahaj—natural. When the other—the prakruti becomes sahaj, then both will have become sahaj and then there will be closure. But right now it is good enough even if one became sahaj. That which was filled will not remain without expressing, will it? Even if it is unpleasant it will keep coming out.

Prakruti dissolves in samayik

 If You became Shuddhatma then the prakruti becomes natural. Natural means it will not let one create any interference—dakhodakhal and after becoming natural it means it is vyavasthit. So ‘we’ will not tell you that, ‘drink poison because you had a bad thought.’ A bad thought that arose was known and a good thought that arose that also was known (by You). But now how can all this dissolve? Certain things cannot come under the control. You are saying that there are things that will not dissolve. We have to make a way out for that. Certain things can dissolve if You sit for an hour with gneya-gnata—object to be known and the knower, relationship. The kind of prakruti you want to dissolve you can dissolve this way. So sit for an hour and become the knower—gnata and see that which is to be known—gneya from a vantage point of the pure Self. So the prakruti will dissolve gradually. So it is possible to dissolve the total prakruti here.

Inner mental notes prevent liberation

Questioner: What should one who is desirous of liberation do if making firm mental notes—nondha has become part of the prakruti?

Dadashri: You have to tell Chandubhai , ‘Now stop making notes’.

Questioner: But what should he do about this prakruti that is bent on keeping mental notes and firm impressions?

Dadashri: ‘We—the Self and the awakened Lord within’ do not have a problem with the prakruti doing it, do we? In fact ‘we’ are doing it in collaboration with the prakruti. There will not be any note if ‘our’ collaboration-agreement goes away. It prakruti will not even do it; it will get tired of it. If you do not make a note then other person will not do it either. If I do not make a note of what you take from my shop then you will not do it either. You yourself will say, ‘He does not make a note so why should I?’ Is that not the rule?

Questioner: This inner note taking—firm mental impressions, is easily forsaken when one gets to taste the sweet bliss of Your Gnan, Dada.

Dadashri: Yes, otherwise such habits do not leave.

Questioner: Otherwise and until then, it is very difficult to let go of making notes.

Dadashri: Arey! A person will say, ‘I would rather die than let go of the note. I would rather throw myself off the cliff than forget.’ It is because he feels that, it is his basis for living. Then if you ask him, ‘will it work if we take away your food?’ He will say, ‘No, I do need the food.’ And yet keeping notes keeps him alive. Keeping notes will not let go of anything.

When the prakruti does not respect any boundaries

Questioner: What if the prakruti is not under any control?

Dadashri: The one whose prakruti is not under any control will be given a taste (!) by the prakruti itself, directly. We will not have to go teach him anything. The one whose parkruti stays within bounds and control will give rise to happiness and the prakruti, which does not respect any bounds and gos beyond control, will promptly bring misery to the owner. Try to face off with a policeman with an uncontrolled prakruti, you will get the result right there and then only. Wherever you see, at home also, everywhere if one has prakruti, which does not respect boundaries, it will punish the owner directly and promptly. A person with an uncontrolled prakruti would be running around. At last he will come to his senses after learning his lesson, stumbling and taking a beating for his mistakes.

Questioner: Mainly I am interested in knowing if it is it better to have control over the prakruti as opposed to no control.

Dadashri: If it remains under control then it is best. Uncontrolled prakruti will hurt one definitely. Having a prakruti that remains under control is ideal, and the prakruti will remain under control with Gnan.

Questioner: The prakruti will remain under the control with Gnan, with ease? Is that so?

Dadashri: There is no such word as natural—sahaj; it will remain so with purusharth—spiritual effort. The one for whom it remains under control naturally, his work is done nothing else remains for him!

 Prakruti is in its nature—bhav only. You don’t need to control it. If you revert to naturalness—your nature, then prakruti is in naturalness only.

 Naturalness of prakruti means to become evident externally ‘as it is’.

Energy increases as the decontrolled prakruti reverts to naturalness

Questioner: Dada has said that if a prakruti that had gone beyond bounds and norms reverts to naturalness then the inner energies increase a lot.

Dadashri: Yes, there will be tremendous rise in energies.

Questioner: How does it happen?

Dadashri: If a prakruti that had gone haywire becomes natural, there is a tremendous rise in the inner energies, and it pulls a lot of energies from outside. What will happen if you pour water on a large hot iron ball? It will consume everything; it will not let even a single drop to drip down. In the same manner such a prakruti, which has gone haywire, is like a red-hot iron ball. And later as it starts to cool down, its energies start to increase.

Circumstances by nature are prone to dissociation

 If the prakruti becomes natural—sahaj, then the self too will become natural. Or else if the self will try to become sahaj so will the prakruti. The moment either of the two moves towards naturalness, both will become natural.

 ‘Jada—inanimate, the relative self and chaitanya—the Soul, both elements—dravyas are different due to their inherent properties, and the one who understands with correct conviction, that this is a co-existent relation—sambandha of these two, rather than a real bondage….’

 The inanimate-jada is a sambandha—coexistent relationship. The Self is the live entity—chaitanya. The Self tends to associate—sambandhi and the association is with the non-Self—the jada only. It is a joint association—sambandha, not bondage. (It is not a bond that cannot be broken) The circumstances—sanyogs are verily prone to dissociation. One says, ‘I am bound by this, bound by that’. Hey Mooah! To get rid of this bondage-this possession, you will need an exorcist—the Gnani Purush. The exorcist will explain to You that they will fall off when the time comes. These circumstances that have ‘possesed’ you will, leave when the time comes because by their very nature they are prone to dissociate. If some ghost or an evil spirit possesses a woman, they call an exorcist, do they not? So you will not need to call an exorcist. Once you attain the Self from the Gnani Purush then the relation with the circumstance will dissociate by its own nature. And You as the Self should not be doing bhakti of the Mataji—the Goddess that makes the prakruti sahaj, but make ‘Chandulal’—the non-Self to do it. And tell him, ‘Chandulal, worship Mataji.’ Thus he (the non-Self) will become natural and spontaneous.

To make the prakruti natural…

 After attaining Gnan—Self-knowledge one has to make atma—the worldly self, vyavahaar atma natural. Now to make atma—the worldly self natural, the body should become natural, and the Soul—the Self is verily natural. If the body becomes sahaj then Atma—the Soul is verily natural. The body should become sahaj.

Ambamata, Durgadevi and such other are goddesses who represent naturalness of prakruti. If the prakruti becomes natural, then the self will become natural or if the self 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.

In India, they have many different names for Mataji—mother goddess. How vast this science must be! Just imagine how extensive their research must have been that they discovered Ambamata, Saraswatidevi and Lakshmidevi. This science made tremendous progress, but now it is nowhere to be found; nowadays people do not know how to do darshan of these goddesses.

Goddess Ambika is adhyashakti (original energy force). She grants energy to the prakruti. By worshipping her, the prakruti becomes powerful and energized. Goddess Ambika can destroy one’s worldly obstacles, but liberation can only be attained through Gnan. If you know how to do darshan, the four goddesses, Ambika, Bahucharama, Kadikama and Bhadrakalima are present. These goddesses cannot destroy one’s sins, but they give energy to the prakruti.

Goddess Ambika gives ‘us’ so much protection. All around me there is a presence of the Devas (celestial Gods). ‘We’ do not take any steps without first consulting them. The grace of all the Devas constantly flows upon my mahatmas and ‘us’.

Goddess Ambikadevi means sahaj—natural prakruti. Each goddess has her own rules and if you abide by their rules, they will be pleased. ‘I—Ambalal’ am Goddess Ambika’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 rules, would he not be dear to you? He would be. ‘We’ have never broken or violated any rules of Goddess Ambikama, Goddess Saraswati and Goddess Lakshmi. ‘We’ always abide by their rules. That is why all the three Goddesses are constantly pleased with me. If you want to please them you too should abide by their laws.

Questioner: What are Goddess Ambamataji’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—if you break the natural state of prakruti, how can she be pleased with you? This Goddess Ambika is something unique—she is the Mother Goddess. In Bengal she is called Durgama, but really it is Ambika herself. There are many different names for the Goddess, but she is a powerful Goddess. She is the entire prakruti herself. If the prakruti becomes natural, so will the self, without doubt. And when the self moves towards becoming natural, so will the prakruti.

To whom one needs to make sahaj?

Questioner: I took Gnan from you, so therefore shouldn’t the prakruti become sahaj?

Dadashri: No, it will continue to become sahaj. If You remain in Gnan—awareness then it is natural. The Soul is verily natural. You have to make this body natural and spontaneous. If you become asahaj—unnatural; it will become unnatural—asahaj. If you become natural then it is verily natural. You need to become sahaj. I have given you this method to become sahaj. I have given this Gnan of spontaneous action. The entire world is caught in the puzzle. They take a terrible beating in this unending puzzle.

The vision of the Self makes even a tiger non-violent

Questioner: Instead of making my prakruti adjust with the other person’s prakruti, if as ‘I am Shuddhatma—pure Soul’ I see other person as Shuddhatma then will the prakruti adjust by itself?

Dadashri: It will definitely adjust. If you prod the prakruti then it will rebound and react, otherwise it will behave so beautifully and naturally. When one becomes unnatural then that prakruti will keep jumping (becoming unnatural).

Questioner: But the one who has taken Gnan, his prakruti can become sahaj, but is it so for the opponent who has not taken Gnan?

Dadashri: The one with the Gnan can adjust with the prakruti of another very easily and naturally, if the ‘interferer’ within does not interfere.

Questioner: Now there are two people opposing each other, one has taken Dada’s Gnan so he is in the process of making his prakruti natural by staying in Gnan—as the Self, by following five Agnas; but how will this make the prakruti of the opponent who has not taken Gnan, sahaj?

Dadashri: No, this has nothing to do with him.

Questioner: Now his prakruti does not become sahaj, then will it not create problem for us?

Dadashri: For you these five Agnas is the safe side in every way. If you abide by this Agnas, then no one, not even a tiger or a lion can harm you. As long You see a tiger as a Shuddhatma—pure Soul, it will forget the beastliness and violent nature. Once it forgot its nature it means it is over, it will not do anything.

Questioner: Does that means that by seeing Shuddhatma—the Self in other person, brings about a change in that person?

Dadashri: Of course, that is why only I am telling you to see the family members as Shuddhatma. You have never seen them thus, have you? Say for instance, as you enter in the home and notice your elder son and you might not have seen anything, you might just say how are you, you do everything but internally if you say, ‘he is an unworthy fellow’. If you see him this way then it will have its effect. And if you see the Self in him then it will have that effect.

 This world is totally effective. It is so effective that you can’t even talk about it! ‘We’ are doing is the same thing in this vidhi—the instillation of inner energies to the one who surrenders to the Gnani—we place an effect and energise the vital-eternal element dormant within you. That is why you feel so energized, otherwise how can it happen? I have come here with the earnings of infinite life times and you walked here just like that.

Questioner: You had said that ‘we’ see Shuddhatma as Shuddhatma. Within, this Shuddhatma is absolutely flawless…

Dadashri: It is verily the God—Bhagwan.

Questioner: But we can see even his prakruti faultless.

Dadashri: Yes. That prakruti must appear faultless.

Questioner: At the end when prakruti also appears faultless then both come along together.

Dadashri: Yes, besides our path, Akram path even goes to the extent of saying that ‘see’ the deceit—kapat that exists or arises. And in kramic—step-by-step path deceit will not work at all! There the ego has to be purified every step of the way. Deceit will not work over there.

 Therefore it is enough if it finishes in two to three more lives! Oh, even if it will finish in 10 more life times, what are ‘we’ going to lose? Indeed everyone is without any faults.

Five Agnas for protection

Questioner: When you give Gnan, at that time you are setting up this awareness—laksha, so thereafter only the prakruti is left, no?

Dadashri: Yes. Nothing else is left.

Questioner: Now the prakruti that is left, its intrinsic nature—swabhav is such that it will dissolve on its own.

Dadashri: That’s it. Now it keeps flowing with ease only.

Questioner: Now the support that you are giving us; that support is of the five Agnas.

Dadashri: I am giving you this support of five Agnas by which the external forces will not affect you. That is why five Agnas are the protection.

Questioner: Now there is no one left inside that can create any obstacle.

Dadashri: Yes. No one is left at all.

Questioner: Now to face the obstacles that arise from outside, for that…..

Dadashri: I have given you these five Agnas to keep Your way clear from any effects from outside. Because wherever you see externally the whole world is full of kusang—that which takes one away from the Self. These five Agnas are there, to protect You from the effect of kusang. They will protect You from the poison of kusang.

Tenacity in awakened awareness: Jagruti

Questioner: Old habits and old nature are formed, now that is the prakruti.

Dadashri: Mind, speech and body, their habits and their nature…

Questioner: Dada, when you give Gnan at that time you separated the Self and the prakruti—the non-Self. Shuddhatma will remain as the Self, in its own natural state so the prakruti should also revert to its natural state, no?

Dadashri: If the self became sahaj, prakruti is sahaj—natural only.

Questioner: Now for such a person if the prakruti does not remain natural then He can remain as the seer and the knower of it.

Dadashri: Yes that much weakness is there and it will take longer time to settle his files.

Questioner: That means he has not become sahaj by that much?

Dadashri: That much energy, that much jagruti—awakened awareness has not arisen yet. The jagruti is weak. Awakened awareness from moment to moment is needed. ‘We’ do not see anyone at fault even for a second. All this trouble is verily because it appears faulty. This Vignan—science is such that no one is at fault at all and if it one sees anyone with fault then one should fast. One should ask Chandulal—the relative Self to do the fasting.

Questioner: The next day no one appears to be at fault.

Dadashri: Regardless, no one is not at fault.

Questioner: After a fast of a day, the next day no one appears faulty.
Dadashri: No there is the reason for that, what is the reason to ask him—the relative self, to do the fast? It is to gain strict firmness and tenacity for jagruti. One is not to become merciless with the relative self.

When interference in the prakruti ceases, one becomes natural

 Atma is verily natural, only one needs to stop creating interference. Once that interference stop the non-Self becomes natural and spontaneous.

Questioner: Does it mean that I have to make prakruti sahaj?

Dadashri: Prakruti by nature is natural only. For prakruti; how long will a doll speak or sing? As long as its key is wound. What if the winding of the key is stopped?

Questioner: The key that we need to wind, what can we call that?

Dadashri: That winding key is the vibrations of ignorance that keep happening continuously. The vibrations, ‘I liked this and I didn’t like this, this and that’, have an effect on prakruti. The pratishthit atma—the one who believes, ‘I am Chandulal’ is asahaj—unnatural.

Questioner: You have said that the Self is sahaj and prakruti is sahaj too; then what is in the middle? Is it ignorance—agnan?

Dadashri: The soul is natural from a specific perspective. It is so for the one who has attained samkit—right belief, ‘I am pure Soul’. For the one who has mithyatva—wrong belief, ‘I am Chandulal’, his soul is not sahaj—natural.

Questioner: The one who has attained samkit, his self is sahaj and the prakruti is also sahaj then that which remains within is agnan—ignorance?

Dadashri: Yes, after that the prakruti will need to be made sahaj.

Questioner: That is what I said, that first the prakruti has to be made sahaj, no?
Dadashri: No, that is after becoming samkit. Before attaining samkit prakruti is verily natural and because of this mithyaatva, prakruti becomes unnatural.

 Prakruti is our image. If you see in the mirror you can see your angry face. That is prakruti, is that the fault of prakruti?

Questioner: It is the fault of prakruti only.

Dadashri: No, atma—the non-Self, has not attained stability, naturalness within. If the self is sahaj then prakruti will become natural, and it will appear good to him.

Questioner: Dada, that atma has not become sahaj, you talked about atma the one with the angry face, is it about pratishthit atma , the non-Self?

Dadashri: Pratishthit atma, that is correct, but pratishthit atma means that vyavahaar atma—the worldly self. As long as there is the authority of this pratishthit atma, the fault is considered that of vyavahaar atma—the worldly self only. Pratishthit atma is like a representative; consequently vyavahaar atma will have to take the responsibility at the end. Who will take the responsibility?

Questioner: Mooda, the original Atma.

Dadashri: No, the original Self is not like that, but His representative—pratishthit atama will do such a thing. Who will be bear the brunt of this responsibility?

Questioner: If the fault were to occur that would be of pratishthit atma only, would it not?

Dadashri: The real fault goes to that vyavahaar atma—the worldly self but it will not implicate the Self, will it?

 If one becomes the Self, then the vibrations stop, and if the vibrations stop, then slowly and steadily the prakruti will come into naturalness. When both come into naturalness, that is called vitarag—the absolutely enlightened one.

Who comes first in naturalness?

Questioner: After attaining this Gnan, does the prakruti become sahaj or as the prakruti becomes sahaj the Gnan starts to manifest, what is the sequence in that?

Dadashri: When ‘we’ give this Gnan, the vision—drashti changes and then the prakruti starts to become natural—sahaj and later on becomes completely natural. Once the prakruti becomes sahaj, the Self is verily natural and then it is done, so both became separate. And as the prakruti becomes sahaj the external part—that visible to the world becomes a God . The One within is verily the God, in everyone.

Questioner: Our prakruti is unnatural.

Dadashri: There is no problem with that, you had charged (filled) this prakruti before meeting me.

Questioner: The prakruti should become natural, no?

Dadashri: It will become natural once You remain in this Gnan.

 Prakruti is being discharged only, it will come to an end by itself and the new prakruti is getting charged in ‘our’ presence and if someone’s prakruti happens to be strong then he will have a couple more life times to spend, yet, within one to two more lives everything that had been multiplied (charged), will start to dissipate.

Questioner: From Your vision—dradshti, is this charging of the prakruti from here on clean and good? Our vision—drashti is changed but the new prakruti which is going to form will it be proper or not?

Dadashri: Now there is no reason to harbor any doubts, is there? If You become Chandubhai—the non-Self then you know that there will be a doubt. But that is not in your faith—shraddha at all, is it? ​

One can become natural by seeing the natural One

One undeniable aspect of the Self is that it is natural—sahaj by its intrinsic nature. You have to make pudgal—the non-Self natural. Now, how can the non-Self become natural? One can become natural by observing someone who is natural. By observing the Gnani, by observing the Gnani’s naturalness in daily actions one becomes natural and spontaneous. One may ask, ‘Can we learn that in the college?’ No, one cannot learn that in the college, because the professors, who teach there have no knowledge of the Self, are not Self-realized. This Gnan (that which is gained in Akram Vignan) is beyond words, it is natural and effortless in action.

This is akin to the way in which a young boy who is left with a bandit learns and becomes a first class bandit within only six months. If he attends a school where robbery is taught, he will not learn even in twenty years. Likewise, if one stayed with a Gnani Purush, naturalness manifests by itself.

Now Atma—Soul is verily natural—sahaj, this pudgal needs to revert in naturalness. Unlimited restlessness has arisen in a person from infinite life cycles. That restlessness gradually eases into the stillness of naturalness. If you observe the reaction of my naturalness when someone insults me, then wonder and amazement will arise within you. At that moment you will have learnt. Then if someone were to insult you, you too would be natural (in Your response). Otherwise, this is not learnt even in a million lives. Just by staying near the Gnani all such virtues manifest by themselves, naturally. The essence of Akram Vignan (Dadashri’s step less path to liberation) is to let these happen with ease and naturalness.

Interference creates unnaturalness

Questioner: With Gnan the understanding arrives, but does it mean the prakruti is destroyed somewhat?

Dadashri: No, prakruti will keep doing its work, prakruti of the Gnani would be separate, hundred percent separate.

 So why can we call someone a Gnani? We do so because His deha—body is in natural state and Atma—the Self is in natural state, both are in natural state. There is no interference. If it creates interference then it is unnaturalness—asahaja.

 Even now whatever interference is happening, that much unnaturalness remains and it needs to go, and You are aware of that too. You are becoming unnatural, you do know that too. You also know that You need to stop being unnatural. And You also know that you are to stop this unnaturalness. You also know that how can this stop, You do know everything.

Questioner: Even then we are not able to implement.

Dadashri: That will come gradually, it will not happen right away. Have you seen this safety razor that is available for the shaving, if you just apply superficially, does it mean is done? It will take some time, it will take some time for everyone. If you use it thus (Dadashri gesturing a slicing action) , will it happen?

Questioner: It can make a slasing cut.

Dadashri: It takes time for everyone.

Questioner: Will this whole relative part—that evident to the world, become like a God? Will the whole prakruti become like a God?

Dadashri: Yes, if one can see such forgiveness, such humility, such simplicity and straightforwardness, and such contentment like a God. There is no effect of any thing at all. There is no subtle component of potapanu—‘I-ness’. All these attributes can be perceived by people. Lot more attributes will express and be evident. These new qualities are neither of the Self, nor of the pudgal—the non-self. Such attributes will arise.

 Forgiveness is neither attribute of the Self nor the non-Self, natural forgiveness. If someone was to become angry, ‘we’ do not have to grant forgiveness, forgiveness is an inherent quality that flows naturally. But he can understand that He (The Gnani and the fully enlightened Lord within) have forgiven him. Therefore after critical analyses ‘we’ can understand that ‘we’ do not have any concern—give and take in this.

Questioner: You mentioned this for the forgiveness, how it would be for straightforwardness?

Dadashri: Yes, straightforwardness would be there too, no? Even though other person’s condition is the opposite, it will appear correct to the straightforward person. Such straightforwardness! Such humility! None of this has anything to do with the Self!

Questioner: So once anger-pride-illusion-greed dissipate, is that the reason such attributes manifest?

Dadashri: If one has contentment instead of greed, people will say, ‘see, he does not want anything at all.’ Whatever is available it is fine. When such attributes are manifest within a person, he is called a God.

Questioner: When people notice such straightforwardness and forgiveness at that time, where is one then?

Dadashri: He will be in the muda swaroop—the Self. When the conduct of the pudgal—the relative self appears like this, people will say, ‘Oh ho ho, what natural forgiveness He has!’ Look at this, someone just insulted Him, there is no reaction on His face. And they will utter this proverb too, ‘Kshama virasya bhooshanam—forgiveness is the ornament of a brave person.’ Hey, he is not brave or it is not even forgiveness. This here is simply a God!! Again they will say forgiveness is the entrance of the moksha—liberation. Hey mooah, not this forgiveness, that natural forgiveness. Nothing can bring about the change as the forgiveness does. The way people can be changed with forgiveness, nothing else will. No one can improve by even whipping. So forgiveness is the ornament of a heroic One.

Jai Sat Chit Anand

This is a sample copy of advanced satsang series with Gnani Purush Dadashri. It is part of the Dadavani Magazine published monthly and is available by air from India at nominal cost.

Subscribe for this monthly magazine
Library of Akram Vignan
for any questions or comments…

The satsang above is specifically tailored for those who have received the Gnan of Dadashri.

‘Y’ in You is for the awakened Self

‘y’ in you is for the worldly self.

