

The Bhagavad Gita
for Awakening

Abbot George Burke
Swami Nirmalananda Giri

© Copyright 2012 by Light of the Spirit Monastery

http://ocoy.orgA Practical Suggestion

	Before beginning this commentary, I would like to point out that reading any English-only translation of the Gita, however good, will often only be skimming the surface. This is because of the many meanings of Sanskrit words–meanings that were in the mind of Vyasa and used for that very reason. In the West we have the idea that spiritual texts have but one meaning. That is a mistaken assumption in many instances, and in relation to nearly all spiritual texts in Sanskrit, for they are intended to have multi-level messages and subtle nuances. Words which carry several relevant ideas are ideal for the profound wisdom of the Gita and Upanishads, particularly.
	Because of this I recommend that you obtain translations of the Gita that contain the Sanskrit text with word-by-word translations as well as the usual verse form. Winthrop Sargeant’s translation is definitely the best for this, but it would be good to have one or two more. In addition you need some Sanskrit dictionaries. The best is A Concise Dictionary of Indian Philosophy by John Grimes. The Yoga-Vedanta Dictionary of Swami Sivananda is also very informative. Our own endeavor, A Brief Sanskrit Glossary, is certainly helpful, though far from the caliber of the first two books. Do not bother with the ponderous dictionaries of Monier-Williams. They are simply not worth the trouble, what to say of the expense. A search on the Internet may also uncover some worthwhile dictionaries, but be cautious. They are often posted there by rabid sectarians who distort the definitions or even omit words to bolster their personal philosophy–which by their very dishonesty is proven to be false and inauthentic.
	It is my hope that you who read these essays will be looking at other translations of the Gita–for it is impossible to produce a definitive translation of a text written in such a complex language as Sanskrit. I always check at least four translations when looking into the meaning of a verse: those of Swamis Prabhavananda, Swarupananda, and Sivananda, and that of Winthrop Sargeant. I sometimes consult those of Sri Aurobindo, Gandhi, and William Judge, as well.

The Battlefield of the Mind

	Most of us have heard the story of the centipede who, when asked how he managed to walk with so many legs, tangled his legs in the attempt to figure it out and ended up on his back, helpless. This is not unlike the person who attempts to plumb the depths of oriental scriptures. Right away it becomes evident that they consist of incalculable layers, many symbolic in nature. Furthermore, the meanings of the symbols are not consistent, changing according to the levels on which they occur. For example, on one level water symbolizes the mind, on another level the constant flux of samsara, and on another the subtle life-currents known as prana. This being the case, the Western linear mode of thought becomes as entangled and disabled as the fabled centipede. Knowing this to be so, I have decided to avoid subtle symbolism and concentrate instead on the obviously practical side of Krishna’s teachings in the Bhagavad Gita. (For an exposition of the symbolism of the Gita, see Paramhansa Yogananda’s masterpiece of commentary, God Talks With Arjuna: The Bhagavad Gita.) However I do want to take some time and consider the obvious symbolism encountered in the first chapter of the Gita.

At Kurukshetra
	We find ourselves on Kurukshetra, a field of impending battle. It is not as vast as our Hollywood-epic-shaped minds might imagine, as can be seen for oneself by a visit to Kurukshetra, which is not very far from Delhi. At one end is a hillock topped with a huge tree under which there is a life-sized reproduction in marble of the type of chariot used in the battle. This is the vantage point from which Arjuna, the great warrior, and Sri Krishna looked out over the field. Today its tranquillity is charming, despite the strong feeling in the air that something tremendously momentous occurred there in the distant past. It is both awesome and soothing.
	For background information regarding how the battleground came to be thronged with soldiers, chariots, elephants and the other paraphernalia of a deadly war, see the introductory essay, “Gita and Mahabharata” in Swami Prabhavananda’s translation The Song of God.
	Suffice it to say that the two opposing armies are very easy to morally identify. The Kauravas, led by the murderous Prince Duryodhana, are fundamentally evil, although many honorable men have, through various complicated alliances and obligations, found themselves among their ranks. The Pandavas, headed by the virtuous and noble Yudhisthira, the eldest brother of Arjuna, are embodiments of all that is good, among them being the divine Sri Krishna himself who chose to be the charioteer of Arjuna.
	Leaving aside the complex matter of assigning a symbolic meaning to every person named in the battle narrative, the basic symbolism is not very hard to figure out. Kurukshetra is the personality–particularly the mind (buddhi: intellect)–of the individual, awakened seeker for higher consciousness. Such a seeker, determined to end the whirling cycle of birth and death, finds that his aspiration itself has inspired opposition from within his own mind and heart, where good and evil, truth and falsehood, ignorance and wisdom, like the Kauravas and Pandavas, have drawn themselves up in readiness for a conflict that must end in the annihilation of one side or the other. Even more daunting is the fact that much considered “good” is found lining up in support of negativity, and most of the “Pandava” side will also be blotted out in the eventual transmutation of the individual into a higher state of being, much as the endearing ways of infancy and childhood must be eradicated at the advent of adulthood and replaced with completely different virtues.
	In the chariot set betwixt the two armies we find Arjuna and Krishna. Many interpretations of these two pivotal figures are possible, nearly all of them correct, but the words of the Mundaka Upanishad, written long before the Gita, are certainly worthy of our attention. “Like two birds of golden plumage, inseparable companions, the individual self and the immortal Self are perched on the branches of the selfsame tree. The former tastes of the sweet and bitter fruits of the tree; the latter, tasting of neither, calmly observes. The individual self, deluded by forgetfulness of his identity with the divine Self, bewildered by his ego, grieves and is sad. But when he recognizes the worshipful Lord as his own true Self, and beholds his glory, he grieves no more” (Mundaka Upanishad 3:1:1, 2. This is the translation found in The Upanishads, Breath of the Eternal, by Swami Prabhavananda.)
	These verses are a perfect summary of the entire Gita. Arjuna is the bewildered and sorrowing Atma, the individual Self, and Krishna is the divine Paramatma, the Supreme Self from which the Atma derives its very being and existence. Forgetful of its true nature as part of the Infinite Spirit, the finite spirit passes through countless experiences that confuse and pain it, producing utterly false conclusions that compound and perpetuate the confusion and pain. Only when the perspective of the Divine Self is entered into, can its troubles cease. We can also think of Arjuna as our lower mortal self, and Krishna as our higher immortal Self. Krishna and Arjuna thus represent both God and Man and our own (presently) dual nature as mortal and immortal. Keeping this perspective before us, the ensuing dialogue which forms the Gita is to be seen both as God’s communication to human beings and the communication of our own divine Self with our human self–liberation of the spirit (moksha) being their sole intention.
	With this in mind, we are ready to begin. I will be using the translation of Winthrop Sargeant: The Bhagavad Gita, published by State University of New York Press. This is the best all-round translation, though the translation of Swami Prabhavananda is unparalleled for beauty and interpretation. I recommend both. Sometimes I will use the wording Sargeant lists in his word-by-word analysis rather than that which he uses in the actual translation.

On The Field of Dharma

	We begin with King Dhritarashtra, the blind father of the evil Duryodhana: “Dhritarashtra said: When they were in the field of dharma, in the field of the Kurus, assembled together, desiring to fight, what did my army and that of the sons of Pandu do, Sanjaya?” (1:1)

The field of the Kurus
	The opening words of this verse are dharmakshetre kurukshetre: “the field of dharma, the field of the Kurus.” Dharma means the right way of thought and action, but it can also mean the accurate expression of one’s own dominant character, for dharma also means “quality.” This entire world is a dharmakshetra, a field upon which we act out the character of our inner makeup–i.e., the quality of our emotions, mind, intellect, and will according to our present level of evolution.
	How is it, though, that the field of dharma is the field of the Kurus, the enemies of dharma? This is necessary for the portrayal of our present situation here in the world. Not only do negativity and ignorance–the enemies of dharma–dominate society in general, we find within ourselves a welter of negative impulses, conflicts, confusions, fears, and ignorance of all kinds. Yes; we are definitely in–and are–the field of the Kurus, whatever our intentions may be. We are going to have to fight through the whole field and wipe out all the Kurus and most of the Pandavas. Remember, we have lived millions of lives: mineral, plant, animal, and human; and we have brought all the impressions (samskaras) and habits (vasanas) of those lives along with us. Our past is our present. No wonder we are in trouble! But, as Swami Sri Yukteswar often said: “Forget the past. The vanished lives of all men are dark with many shames. Human conduct is ever unreliable until anchored in the Divine. Everything in future will improve if you are making a spiritual effort now.” And the Gita will help us in this effort.

Desiring to fight
	Yuyutsavah certainly means “desiring to fight,” but it can also be translated “battle-hungry.” There is deep within us an impulse to divinity, but it has been overlain and overruled by a multitude of impulses to delusion. So they both fight with each other–often on the subconscious level. Both are “battle-hungry” for they are fighting for their very life. In the seventh chapter of his epistle to the Romans, Saint Paul describes the pain and frustration that is felt when this inner battle is seen for what it is.
	“We know that the law is spiritual: but I am carnal, sold under sin. For that which I do I allow not: for what I would, that do I not; but what I hate, that do I. If then I do that which I would not, I consent unto the law that it is good. Now then it is no more I that do it, but sin that dwelleth in me. For I know that in me (that is, in my flesh,) dwelleth no good thing: for to will is present with me; but how to perform that which is good I find not. For the good that I would I do not: but the evil which I would not, that I do. Now if I do that I would not, it is no more I that do it, but sin that dwelleth in me. I find then a law, that, when I would do good, evil is present with me. For I delight in the law of God after the inward man: but I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members. O wretched man that I am! who shall deliver me from the body of this death?” (Romans 7:14-24). This is a terrible picture, one that is filled with delusion–delusion that many Bible readers assume Saint Paul is presenting as the way things are. Therefore many become very pessimistic about themselves and others, but they mistake Saint Paul’s intention. His purpose is to present the way things look to an enslaved mind, not the way they really are or shall be.

Some symbology
	The Mahabharata War is a historical fact, just as are the field of Kuruksheta, Krishna, and Arjuna. Yet Vyasa is using this setting and the conversation between Krishna and Arjuna to give us spiritual teachings, some of which are in symbol. Now in the real battle many families were represented on both sides, which is why Sargeant translates Dhritarashtra speaking of “my army and that of the sons of Pandu,” but Vyasa has in the Sanskrit: “my and Pandu’s sons,” indicating that all the Kuru army were his sons, and all those on the Pandava side were sons of Pandu. The purpose of this is to show that all the warriors of ignorance and delusion are children of the blind ego (Dhritarashtra), whereas the the inner soldiers of truth and higher consciousness are the children of the Spirit-Self, the divine Atman.
	The ego is the false self that reigns on the throne of our minds and hearts, blinding us to everything else, making us think that it is the reality of our being–that we are it. But it is a lie. Buried deep within is the real Self, awaiting its liberation and possession of its rightful kingdom. This is why the “evil twin/good twin” plot always succeeds; it is symbolic of our dilemma of “false self/real Self.”

Son of Ego–more of the same
	“Sanjaya said: Seeing indeed the army of the sons of Pandu arrayed, King Duryodhana, approaching his teacher [acharya], spoke these words:” (1:2) Duryodhana is certainly his father in extension, but more dangerous because he can see–that is, he can consciously choose evil if he feels it suits his own ends. (By the way, Dhritarashtra literally means “He by whom the kingdom is held,” and Duryodhana means “dirty fighter.”)
	The Bhagavad Gita occurs in the Mahabharata epic only after an immense amount of historical material is given, showing all that led up to the battle. There we see Duryodhana as one of the foulest figures in recorded history. Many times he attempted to kill the Pandava brothers, whose kingdom he had usurped. He also plotted the death of Krishna several times. He is evil, and Vyasa is going to show this to us by his conversation with Drona, a venerable man who was his teacher, the one who had given him all his education and training as a kshatriya (a member of the warrior-ruling caste). Actually, the whole Gita consists of two conversations: that between Duryodhana and Drona (though it was really a monologue in the style of all egotists) and that between Arjuna and Krishna. Arjuna pleads with Krishna to teach him, but Duryodhana only seeks to set Drona straight and accuse him for also being the teacher of Arjuna who is now facing him as an opponent in battle. So it begins…
	“Behold O Master, this great army of the sons of Pandu arrayed by the son of Drupada [Arjuna], wise by your instruction” (1:3). See what I mean? “You got us into this mess” is the meaning.
	Now he rubs it in by enumerating the great warriors on the Pandava side: “Here are heroes, mighty archers, equal in battle to Bhima and Arjuna, Yuyudhana and Virata, and Drupada, the great warrior” (1:4). Bhima, one of Arjuna’s brothers, was perhaps the strongest human being that has ever lived. He was all brawn and no brains, but beloved by those who could survive knowing him. He name means “tremendous,” but in the sense of terrifying. All those listed by Duryodhana are maharathas–mighty chariot-warriors who could fight huge numbers of foot-soldiers singlehandedly.
	“Dhrishtaketu, Chekitana, and the valorous king of Kashi [Varanasi/Benares], Purojit and Kuntibhoja and Shaibya, bull among men. And mighty Yudhamanyu and valorous Uttamaujas; the son of Subhadra and the sons of Draupadi, all indeed great warriors” (1:5, 6). Well, that tells Drona! (Subhadra was Krishna’s sister. “The sons of Draupadi” are the Pandava brothers, including Arjuna.)
	Even though Drona got Duryodhana into this tangle (egotists always take the credit for success, even when it is not due them, but they always manage to blame someone else for failure), there is no need for worry. “Those of ours who are indeed distinguished, know them! O highest of the twiceborn, the leaders of my army I name for you by proper names” (1:7). As if Drona would not know all of them very well! This is extremely insulting–as is the way of all bullies. The fact that he speaks of “my army” reveals his egotism. “Twiceborn” was a title referring to the three higher of the four castes, referring to their having undergone a spiritual birth through initiation into the Gayatri mantra and the spiritual rites of Vedic religion.
	“Your Lordship and Bhishma and Karna and Kripa, always victorious in battle, Ashwatthama and Vikarna and the son of Somadatta also; and many other heroes whose lives are risked for my sake, attacking with various weapons, all skilled in battle” (1:8, 9). Yes, all those who serve ego and work to ensure its preservation are certainly risking their lives. It is amazing to see how “the world” and the ego devour a person, sapping their life, turning them into aimless husks, and all the while they think they are “really living” “the good life.” This is the fatal illusion in which humans dwell. Only those who have glimpsed the truth of their inner divinity have a chance at escaping the realm of death.

Bravado, not bravery
	“Sufficient is that force of ours guided by Bhishma; insufficient though is the force guarded by Bhima. And in all movements, stationed each in his respective place, all of you, indeed, protect Bhishma!” (1:10,11) It is true that the Pandavas were greatly outnumbered by the Kauravas. So naturally those that see only with the bodily eyes would think that their numbers were inadequate. But throughout history great victories have been one by a few–sometimes even by only one. In the Bible (the sixth and seventh chapters of Judges) we find that God kept telling Gideon that he had too many soldiers, and ordering that he pare down their numbers. He did so, and they routed a huge number of enemy soldiers without even fighting! It is foolish to think that numbers make either strength or right. But that is the way of Duryodhana and his kind.

Empty noise
	“Making him [Duryodhana] happy, the aged Kuru [Bhishma], his grandsire, roaring like a lion, blew his conch horn powerfully. And thereupon the conch horns and the kettledrums, the cymbals, drums and trumpets all at once were sounded. The uproar was tremendous” (1:12, 13). This is nothing new. In many ways bullies and thugs make a lot of “noise” to intimidate others. And it often works. But not this time.

Divine sound
	“Then, standing in the great chariot yoked with white horses, Krishna and Arjuna sounded forth their divine conch horns” (1:14). This is something completely different, not just more of the same. The symbolism here is important. Horses are symbolic of life-force, of prana, of energy/power itself. White horses symbolize the powers of Divine Light. Furthermore, the conches of Krishna and Arjuna were not mere seashells like those of the Kurus, they were divyau–divine instruments of Light.
	All that exists is vibration. The sound of the Kurus’ conches represent the vibrations of Maya, of delusion and ignorance, of materiality and ego. But the sound of the Pandava conches represents the divine sound of So’ham intoned by the yogi. The sound of the Kurus is intended to make the spirit faint, but the sound of the Pandavas, the vibration of So’ham, enlivens, inspires, and strengthens. The names of the conches are titles of the So’ham mantra and indicate its powers when invoked by the yogi.
	“Krishna blew his Panchajanya; Arjuna blew Devadatta, While Bhima, terrible in action, blew the great conch horn Paundra. King Yudhishthira, Son of Kunti, blew Anantavijaya; Nakula and Sahadeva blew Sughosha and Manipushpaka” (1:15, 16).
	Panchajanya was the name of an evil enemy defeated by Krishna. Some say he owned the conch that later bore his name, some say that he was a shape-changing demon that lived in the conch (which was under the sea), and others that Krishna made a conch out of his bones. But a great yogi once told me during a conversation in Rishikesh that it is a contracted form of Panchavijaya, which means “Five Victories,” the meaning being that So’ham brings spiritual victory over the five elements (bhutas) and mastery of the five bodies (koshas). Devadatta means “God-given,” since So’ham is the key to liberation given by God (Ishwara) Himself to human beings. Paundra, the yogi told me, means mighty sound, or “of a mighty sound,” So’ham being the supreme Word of Power. Anantavijaya means “unending victory,” the effect of the japa and meditation of So’ham. Sughosha also means “making a great noise,” but the yogi said it also means “making a sweet, soothing sound”–an experience the So’ham Yogi can attest to. Manipushpaka literally means “jeweled bracelet” or circlet. In verse seven of the seventh chapter we are told that “On Me all this universe is strung like jewels on a thread.” The divine consciousness invoked through So’ham is the inner thread on which all existence is strung. But the yogi told me its intended meaning is “mind like a flower,” opened like a lotus at the shining of the light of So’ham within. It can also mean “aerial chariot of the mind,” because So’ham causes the mind to open up in and fly in the Sky of Consciousness, the Chidakasha. (See So’ham Yoga regarding this.) Whether any of these meanings are correct or intended by Vyasa cannot be known for sure, since Sanskrit also has undergone mutations over time, but these are very appropriate speculations, I think.
	Since So’ham is the primal meditation mantra of yogis, the other Pandava leaders on the battlefield sounded their conches as well. “And the King of Kashi, supreme archer, and Shikhandi, that great warrior, Dhrishtadyumna and Virata and Satyaki, the invincible; Drupada and the sons of Draupadi all together, O Lord of the Earth, and the strong-armed son of Subhadra blew their conch horns, each his own” (1:17, 18). This is a symbolic picture of the yogi engaged in the interior battle, who has marshalled all his faculties in meditation and united them in the constant invocation of So’ham, causing it to vibrate throughout his being. So the next verse says: “The sound burst asunder the hearts of the sons of Dhritarashtra, and the tumult caused the sky and the earth to resound” (1:19). By its continual intonation So’ham resounds throughout the “sky” and “earth” of the yogi, and bursts apart the hearts of all the foes of the Self, for the consciousness arising from its invocation first renders them powerless, and then annihilates them.

Taking Stock

	“Then Arjuna, having seen the sons of Dhritarashtra drawn up in battle array, raised his bow as the clash of weapons began. Arjuna then spoke these words to Krishna: O Lord of the earth, cause my chariot to stand in the middle between the two armies, Imperishable One, until I behold these warriors, battle-hungry and arrayed. With whom must I fight in undertaking this battle! I behold those who are about to give battle, having come together here, wishing to do service in warfare for the evil-minded son of Dhritarashtra. Thus Krishna was addressed by Arjuna, O Dhritarasthra, having caused the chief chariot to stand in the middle between the two armies. Before the eyes of Bhishma and Drona and all these rulers of the earth, Arjuna said: Behold these Kurus assembled” (1:20-25).
	In contrast to the “Come One, Come All” quick-sale approach of modern Pop Yoga in which “Yoga Is For Everyone,” real (traditional) yoga is very serious and circumspect, and the intelligent yogi believes in the old adage “Look Before You Leap.” (At the beginning of the yoga boom of the sixties I outlined a book to be called Is Yoga For You? but never wrote beyond a few pages because I realized that nobody really wanted to know the truth about it.) Jesus put it this way: “Which of you, intending to build a tower, sitteth not down first, and counteth the cost, whether he have sufficient to finish it? Lest haply, after he hath laid the foundation, and is not able to finish it, all that behold it begin to mock him, saying, This man began to build, and was not able to finish. Or what king, going to make war against another king, sitteth not down first, and consulteth whether he be able with ten thousand to meet him that cometh against him with twenty thousand?” (Luke 14:28-31). Vyasa felt the same way.
	There is an interesting detail here. Sanjaya, the narrator of the Gita, calls Dhritarashtra “Lord of the Earth,” and Arjuna gives Krishna the same title–at least in the English translation. But in Sanskrit two different words are used. Sanjaya calls Dhritarashtra Prithivipate: Lord of the Earth, of prithvi, the earth element, the principle of non-sentient material existence. Krishna, though, is called Mahipate: Lord of the Earth (mahi) in the sense of the intelligent world of sentient beings. It is the difference between marble and a marble statue. One is mere matter, the other an expression of intelligence and artistry–even genius.

What Arjuna saw, and his reaction
	“Arjuna saw standing there fathers, then grandfathers, teachers, maternal uncles, brother, sons, grandsons, friends as well. Arjuna saw fathers-in-law, companions, in the two armies, and contemplated all his kinsmen, arrayed. Filled with infinite pity, despondent, he said this:
	“Having seen my own people, Krishna, desiring to fight, approaching, my limbs sink down, my mouth dries up, my body trembles, and my hair stands on end. Gandiva [his bow] falls from my hand, my skin burns, I am unable to remain as I am, and my mind seems to ramble. I perceive inauspicious omens, O Krishna, and I foresee misfortune in destroying my own people in battle. I do not desire victory, Krishna, nor kingship nor pleasures.
	“What is kingship to us, Krishna? What are enjoyments, even life? Those for whose sake we desire kingship, enjoyments, and pleasures, they are arrayed here in battle, abandoning their lives and riches. Teachers, fathers, sons, and also grandfathers, maternal uncles, fathers-in-law, grandsons, brothers-in-law, and other kinsmen. I do not desire to kill them who are bent on killing, Krishna, even for the sovereignty of the three worlds, how much less then for the earth? What joy would it be for us to strike down the sons of Dhritarashtra, O Krishna? Evil thus would cling to us, having killed these aggressors. Therefore we are not justified in killing the sons of Dhritarashtra, our own kinsmen. How, having killed our own people, could we be happy, Krishna?
	“Even if those whose thoughts are overpowered by greed do not perceive the wrong caused by the destruction of the family, and the crime of treachery to friends, why should we not know enough to turn back from this evil, through discernment of the wrong caused by the destruction of the family, O Krishna? In the destruction of the family, the ancient family laws vanish; when the law has perished, lawlessness overpowers the entire family also. Because of the ascendency of lawlessness, Krishna, the family women are corrupted; when women are corrupted, O Krishna, the intermixture of caste is born. Intermixture bring to hell the family destroyers and the family, too; the ancestors of these indeed fall, deprived of offerings of rice and water. By these wrongs of the family destroyers, producing intermixture of caste, caste duties are abolished, and eternal family laws also. Men whose family laws have been obliterated, O Krishna, dwell indefinitely in hell, thus we have heard repeatedly.
	“Ah! Alas! We are resolved to do a great evil, which is to be intent on killing our own people, through greed for royal pleasures. If the armed sons of Dhritarashtra should kill me in battle while I was unresisting and unarmed, this would be a greater happiness for me. Thus having spoken on the battlefield, Arjuna sat down upon the seat of the chariot, throwing down both arrow and bow, with a heart overcome by sorrow” (1:26-47).

Faintheartedness
	This is long, but needs no comment. All we need understand is the profound mental agitation of Arjuna. It is the symbolism that matters. As already said, when we take stock of the inner conflict, we identify with both sides. Thinking that if they are dissolved or destroyed “we” will cease to exist, we are appalled and feel that our very existence is threatened. Then, like all human beings who do not like the truth when they see or hear it, we become “confused” and try to avoid the unpleasant prospect. Bitter as death seems the inner battle, so we shrink from it and desperately try to find a way out.
	So does Arjuna. In a lengthy and impassioned monologue he has presented to Krishna his “confusion,” which is really a plea to inaction, to avoidance of conflict, thinking that such a negative condition is peace, whereas peace is a positive state, not the mere absence of unrest and conflict. It is also reached only through unrest and conflict, however little we like the fact.
	Running away from spiritual obligation–and therefore spiritual life itself–is a common activity of the awakening soul, which brings all its ingenuity to bear on justification of such avoidance. Arjuna veils his aversion with words of compassion for others, when in actuality he is the sole object of his “compassion.” He simply does not wish to see others suffer because that will make him suffer–and feel guilty for their suffering. Krishna makes this clear to him. In chapter eleven of his Moral Discourses, the Stoic philosopher, Epictetus, is visited by a man who told him that he loved his daughter so much he had run from the house rather than see her suffering from illness. Carefully, gently yet firmly, Epictetus leads him to understand that it was his self-love that motivated him, not love for his child. It is the same with us; ego-involvement–addiction, actually–grips us, and we are the only ones who can free ourselves from it; and battle is the only means.

Krishna’s response
	“Sanjaya said: To him thus overcome by pity, despairing, whose eyes were filled with tears and downcast, Krishna spoke these words.
	“The Blessed Lord said: Whence has this timidity of yours come to you in time of danger? It is not acceptable in you, does not lead to heaven, and causes disgrace. Do not become a coward. This is not suitable to you. Abandoning base faintheartedness, stand up!
	“Arjuna said: How can I kill in battle Bhishma and Drona, O Krishna? How can I fight with arrows against these two venerable men, O Krishna? Indeed, instead of slaying these noble gurus it would be preferable to live on alms here on earth; having slain the gurus, with desire for worldly gain, I would enjoy here on earth delights smeared with blood. And this we do not know: which for us is preferable, whether we should conquer them or they should conquer us. The sons of Dhritarashtra, having killed whom we would not with to live, are standing before us.
	“My own being is overcome by pity and weakness. My mind is confused as to my duty. I ask you which is preferable, for certain? Tell that to me, your pupil. Correct me, I beg you. Indeed, I do not see what will dispel this sorrow of mind which dries up my senses, even if I should obtain on earth unrivaled and prosperous royal power, or even the sovereignty of the gods.
	“Sanjaya said: Thus having addressed Krishna, Arjuna said, I shall not fight, and having spoken he became silent” (2:1-9).
	Hopefully we all sympathize with Arjuna and see his perspective which certainly seems to be that of dharma. Nevertheless, note that Arjuna at the end of his words asks Krishna to remove his error–if such it is. This shows his humility, in contrast to the arrogance and swaggering of Duryodhana. Therefore he merits the alleviation he pleads for. Even the wisest are conscious that they can be wrong.The Smile of Krishna

	Arjuna, overcome with anguish at the prospect of killing in battle those he loved and was obligated to respect, presented to Krishna his reasons for refusing to fight. Hearing the “case” presented by Arjuna: “To him, the dejected Arjuna, Krishna, smiling, O Dhritarashtra, in the middle between the two armies, spoke these words” (2:10).

Why a smile?
	The smile of Krishna is extremely significant, and we must be grateful to the sage Vyasa for including this detail that carries a momentous message.
	Why did Krishna smile, considering how grief-filled Arjuna was, and how impassioned he had been in his insistence that to fight would be the greatest of evils–in contradiction to the urging and advice of Krishna? Arjuna was both sad and rebellious. Yet Krishna smiled. The word in the Gita is prahasann, which means to smile before laughing. (Sargeant renders it: “beginning to laugh.”) So it is not some weak smile, nor a condescending or sarcastic grimace, but a very positive sign of impending mirth. How is this? Krishna smiled for several reasons.
	1) He was showing to Arjuna that he was not condemning him, that his words had in no way offended or angered him, that he could feel confident of Krishna’s love and regard for him.
	2) He was showing to Arjuna that he understood his feelings and his reasoning.
	3) He was showing to Arjuna that all our little teapot tempests which we exaggerate and make into life-and-earth-shattering concerns and agonies are nothing to cause confusion, anxiety, anger, or grief, but rather are fever-dreams that will vanish the moment we rise to higher consciousness and behold them with the perspective of the divine spirit that is our true nature.
	4) He was showing Arjuna that his words meant nothing–that he was going to fight anyway, because Arjuna’s nature would impel him to do so, whatever he might think he thought. Further, in Krishna’s perspective the battle was over and done; there was no question as to Arjuna’s participation or the outcome: “By me these men are slain already. You but smite the dead” (11:33, 34).
	5) He was showing Arjuna that nothing can change the state of Divine Consciousness, that the myth of a Pleased/Displeased God is a foolish fable. God is always God, and we are always ourselves. That is how God sees it–and so should we. Nothing we can say, think, or do can possibly change God in any way. If God could be angered or gladdened by us, He would be as ignorant, changeable, and subject to suffering as we are. In fact, we would have more control over Him than He has over us, as we are continually ignoring Him and being indifferent to Him. Our changeability is a myth, too, for all change takes place only in the delusive wrappings of our unchanging spirit (Atma, purusha). Therefore, no matter what we think we do, God knows we have done nothing. Whatever our antics, God smiles, knowing our eternal destiny within Him.
	6) Krishna was going to dispel the sadness and bewilderment of Arjuna in a short time through his wisdom teaching.

Right but wrong
	Smiling, Lord Krishna says an unexpected thing to Arjuna in response to his fervent disquisition on how he both should not and could not engage in battle on the field of Kurukshetra: “You have mourned those that should not be mourned, and you speak words as if with wisdom; the wise do not mourn for the dead or for the living” (2:11).
	Arjuna looked out at the battlefield, and seeing those he loved and even revered was overwhelmed with the enormity of killing them, and expressed his feelings to Krishna, as we have just seen in the previous article. Krishna’s reaction to this impassioned speech was to smile and say: “Your words are wise, Arjuna, but you are wrong.” He then explained very fully just why Arjuna’s conclusions were mistaken, and we will be looking at his explanations later, but for now it will be beneficial for us to pursue this matter of being wrong even when we seem to be right–which is not uncommon in religion.
	The fundamental problem is the character of the mind itself. It is intended as a link between the witness-consciousness that is our pure spirit and the outer world that is really only a dream in the mind of God and our minds, for we are co-dreamers with God in the Great Dream of creation and evolution.
	God and his creation are a bit like Moliere and his plays. Backstage Moliere wrote out in large script the basics of the plot and the actors went onstage and improvised their lines and actions within Moliere’s parameters. After many performances the words were written down and Moliere has received all the credit for centuries. In the same way God has set the boundaries and the basic scenario of evolution in consciousness. We then ad-lib our way through the whole thing until we develop the good sense to listen to those who have already trodden the way and given instructions on the right way to go about it. Part of this good sense is the awareness that we rarely know what we are doing or see anything correctly or fully–for that is the nature of the mind: distortion and incompleteness.
	Yet the mind is part of our equipment for evolution, so what shall we do? Clarify and correct it–and that can be done by meditation. For Krishna is going to tell Arjuna: “The sage who is disciplined in yoga [meditation] quickly attains Brahman,” and “He should practice yoga for the purpose of self-purification” (5:6; 6:12).
	In the purity of mind produced by meditation, intuition comes to the fore, replacing discursive (and consequently tangled) thought, thus making the mind an instrument of perception rather than interference in perception. For our thoughts are mostly static and distortion. In time through the effect of meditation we no longer think–we know. Therefore: “With a mind disciplined by the practice of yoga, which does not turn to anything else, to the divine supreme Spirit he goes, meditating on Him” (8:8).Birth and Death–The Great Illusions

No coward soul is mine,
No trembler in the world’s storm-troubled sphere:
I see Heaven’s glories shine,
And Faith shines equal, arming me from Fear.

O God within my breast,
Almighty, ever-present Deity!
Life, that in me has rest,
As I, undying Life, have power in Thee!

Vain are the thousand creeds
That move men’s hearts: unutterably vain;
Worthless as withered weeds,
Or idlest froth amid the boundless main,

To waken doubt in one
Holding so fast by Thy infinity,
So surely anchored on
The steadfast rock of Immortality.

With wide-embracing love
Thy Spirit animates eternal years,
Pervades and broods above,
Changes, sustains, dissolves, creates, and rears.

Though earth and moon were gone,
And suns and universes ceased to be,
And Thou wert left alone,
Every existence would exist in Thee.

There is not room for Death,
Nor atom that his might could render void:
Thou–thou art Being and Breath,
And what thou art may never be destroyed.

	Emily Bronte wrote the foregoing only a matter of weeks before her death, revealing a profundity of spiritual realization that belied her confined nineteenth-century rural Yorkshire background. Upanishadic as the above stanzas may be, the insights expressed therein seem to have arisen totally from within her own divine spirit. Years before she penned these lines, she wrote a poem in which the experience of samadhi is described as well as it can be. (There is a very slight chance that during her brief period of education in Brussels she might have come across a French translation of the Upanishads. This would not, however, account for the Advaitic content of her poetry written before that time.)
	Emily Bronte has something in common with Arjuna: she was facing death–her own imminent death–and Arjuna was facing the surety of death for many he beheld on both sides assembled on the battlefield of Kurukshetra, as well as the likelihood of his own death. From the depths of her own immortal Self (Atma) the assurance of immortality arose in the mind and heart of Emily. From the front of his chariot, the voice of Krishna entered into the ears of Arjuna, awakening his innate understanding, enabling him to see, as did Emily Bronte, the truth of his own immortal being.
	One thing that marks out the various world religions (including some segments within Hinduism) from the vision of the Vedic rishis is the fact that they all claim to have a “new” message for a “new” age, a heretofore unheard-of annunciation of truth. The rishis, quite to the contrary, knew–and said–that they were speaking eternal facts that were no more geared to the times or contemporary than are the principles of mathematics. The religion of the Vedas, Upanishads, and Bhagavad Gita is the Eternal Religion, for it is oriented toward eternity, not toward time, and takes into consideration only the Unchanging in the midst of the ever-changing.
	Just as it was the spirit, the true Self, of Emily Bronte that was speaking in this poem, so it is our own true Self that is speaking to us through the mouth of Krishna in the Bhagavad Gita. When I first read the Gita, I did not have a sense of reading some ancient document or primeval wisdom spoken through the lips of a long-departed sage. Rather I felt that my own soul was speaking to me directly, that I was being taught by my own Self, guiding me toward realization of my ultimate Self: God. I did not “accept” or “adopt” a religion–I awoke to the truth of myself and God. The Vedic sages did not have a religion in the commonly accepted sense: they had a Vision. And the Gita called me to that same vision, and pointed me toward yoga meditation as the only means of gaining it. The Gita gave me a pretty good idea of yoga, and Patanjali filled in the rest. Although she had no such books to guide and inspire her, the Yogi of Haworth, Emily Bronte, nonetheless attained the Vision by turning within and letting her inmost consciousness lead her to the Divine Center.
	Now we are about to hear our own Self tell us the truth about ourselves and “all that we see or seem” which is indeed “but a dream within a dream” as Poe intuited.

The living and the dead
	“The wise do not mourn for the dead or for the living,” (2:11) says Krishna to Arjuna. Why? Because there are no “living” or “dead” in the sense that those with bodies are alive and those divested of a body are dead. Nor is there such a duality of life/death. These are only the illusions produced by the distorting veils of ignorance.
	“Lead me from death to immortality” is not a petition to gain a state where we will nevermore experience bodily death, but a plea to be led from the outward-turned consciousness that produces death to the in-turned consciousness that produces life. It is spirit itself that is immortality–nothing else. “Change and decay all around I see. O Thou Who changest not: abide with me.” What we are praying for is consciousness itself.

The truth about us
	Yes, the plain fact is this: There are no dead. For Krishna continues: “Truly there was never a time when I was not, nor you, nor these lords of men. And neither will there be a time when we shall cease to be from this time onward” (2:12).
	We are as eternal as God Himself because we derive our very being from God. Just as there was never a time when God did not exist, nor can there be a time when He will not exist–especially since He is utterly outside of time–so there can never come a time when we shall not exist, for we, too, exist outside of time however enmeshed we are in the experience of time through the temporal instruments of the body and mind.
	Krishna is also making it clear that our distinction as individuals–both from other finite beings and from God–is also eternal. There is absolutely no place in the Gita for the teaching that eventually we melt into the infinite and exist no more as a distinct entity, only God remaining, our having never really existed at all. Yet Krishna does not say we exist separately from God and from one another at any time, for that is also impossible. There is absolute unity, yet within that unity is an eternal diversity. Advaita–“Not Two”–is the true view, which is in no way the same as One, or Monism.
	Although Krishna declares that he, Arjuna, and all those present on the battlefield exist eternally, he does not mean that their present conditioned personalities are eternal and unchangeable. Just as our spirits transcend time, so our personalities, which are nothing more than masks shaped by our past and present lives, exist only within time and are ever-changing until they are dissolved in the light of spiritual knowledge (jnana). Our personalities are indeed separate from God, and as long as we identify with them we will feel separated from Him and engage in the delusional “search” and “reaching out” for God. I say delusional because our true selves (Atmas) are never separate from God. “He is not far from every one of us: for in him we live, and move, and have our being; for we are also his offspring” (Acts 17:27, 28). Our personalities can never find or touch God because they simply do not exist as actual–much less eternal–realities. It is those who identify with the personality and think it is their true Self that fall into the trap of either Dualism or Monism.

The result of immortality
	Yet we are ignorant; without facing that fact we will never effectively aspire to the knowledge of Reality. And until we attain that knowledge what happens to us? Krishna supplies the answer: “Just as in the body childhood, adulthood, and old age happen to an embodied being, so also he [the embodied being–the Self] acquires another body. The wise one is not deluded about this” (2:13).
	Evolution is implied here, also continuity of consciousness and being and the utter naturalness and even painlessness of the process. It is all a matter of outer experience, not of inner reality. But we should look at the pieces of this puzzle as set forth in this verse.
	The Number One Fact is the existence of “the dweller in this body,” the immortal Self. Here lies the core of the whole matter–literally. All experience which we undergo at any time is what motion picture theaters in the nineteen-sixties used to call “sense-surround.” That is, our consciousness is surrounded by, enwrapped in, a series of sheaths (koshas) which convey all experiences which it erroneously thinks are happening to it. Rather than understanding that it is merely watching screens on which are projected the various sensations–some seeming to be outer and some seeming to be inner–the spirit thinks that it is seeing, feeling, tasting, etc., that it is happy, sad, desolate, fulfilled, and so on (and on and on). In meditation we can think these “screen shots” are atmic experience if we are not careful.
	Just how this all comes about is really in the field of Sankhya philosophy and Yoga which will be taken up later on by Sri Krishna. For now the important point to realize is that we are ever separate from all that we see or seem. We are the tenant, not the dwelling; we are the worker of the machine, not the machine. This Dweller in the Body, our true Self or Atma, is the sole reality throughout our many incarnations. When we are centered in That we are free; when we are drawn out and into the surrounding show, we are bound. It is just that simple, though the process of involving and evolving is incalculably complex.
	Evolution is also spoken of here. Through childhood, youth, and old age there is constant growth and development–at least for the awakening individual. That is the purpose of the cosmos itself: the evolution of the individual in order to develop the capacity for infinite consciousness. The body is a tool for far more than mere learning, it is a means of evolving from finitude to infinity, from microcosmic to macrocosmic consciousness. And this evolution is as inevitable and natural as the aging of the body.
	We have a great deal of fear about death and hear a lot about “hard deaths” and “death struggles,” yet those who have recovered their memories of previous lives assure us that death is the easiest phase of life, that at the Great Moment the “dewdrop” really does “slip into the Shining Sea” with a great sense of peace and relief.
	“He acquires another body.” This can literally be translated “he arrives at another body.” That is, in time he will again pass into the material body and be reborn in the physical plane.

The wise know
	However, “the wise one is not deluded by this.” Those who have gained some wisdom in previous births are able to understand, even in childhood, their actual separation from the inner and outer “worlds.” If their constant experience of those worlds does not overwhelm them, they are no longer deluded into thinking that their true Self has been born or shall ever die; nor do they define themselves according to the movies shown to them on the screens of their acquired bodies. They do not identify with bodily conditions or even the states of mind that arise before their observing eye. In the ripest state of wisdom development they say with Shankaracharya:

I am not the mind, intellect, thought, or ego;
Not hearing, not tasting, not smelling, not seeing;
I am not the elements–ether, earth, fire, air:
I am the form of Conscious Bliss: I am Spirit!

I am neither Prana, nor the five vital airs;
Nor the seven components of the gross body;
Nor the subtle bodies; nor organs of action:
I am the form of Conscious Bliss: I am Spirit!

I have no aversion, clinging, greed, delusion;
No envy or pride, and no duty or purpose;
I have no desire,and I have no freedom:
I am the form of Conscious Bliss: I am Spirit!

I have no merit or sin, nor pleasure or pain;
No mantra, pilgrimage, Veda or sacrifice;
Not enjoying, enjoyable, or enjoyer:
I am the form of Conscious Bliss: I am Spirit!

I have no death or fear, no distinction of caste;
Neither father, nor mother, nor do I have birth;
No friend or relation, guru or disciple:
I am the form of Conscious Bliss: I am Spirit!

I am without attributes; I am without form;
I am all-pervading, I am omnipresent;
By senses untouched, neither free, nor knowable:
I am the form of Conscious Bliss: I am Spirit!Experiencing The Unreal

Is it real?
	Krishna has just told Arjuna that birth and death are simple illusions–that the unborn and undying spirit (Atma) is the sole reality of our being. That is not so hard to accept if we have intuition or actual recall of the fact of our having previously dreamed the dream of birth and death many times. But the real trouble is our identification with the experiences that occur between the two poles of birth and death. It is like a joke I heard a very long time ago. In a small town where metaphysical speculation was completely absent, the postmaster was a Christian Scientist. One day he asked a little boy, “How are you?” And the boy replied: “I have an awful stomach ache!” “Oh, you just imagine that,” chided the postmaster. “You only imagine you even have a stomach!” The next day the boy came in the post office and was asked the same question by the postmaster. He stood for a while, thinking, and then came out with: “I have an imaginary pain in my imaginary stomach that I don’t really have. And it HURTS!”
	It is just the same with us. Simply saying: “It is all an illusion,” really does very little. Consider how we attend a play or a motion picture and become completely engrossed in the spectacle, responding with various emotions. All the time we know it is just pretend, but that does not keep us from responding as though it were real. How is this? It is the nature–yes, the purpose–of the mind!
	I will never forget my first experience of Hamlet. The next day I could not attend any of my classes at the university, because I felt that I had seen an inexpressibly great person die right before my eyes. The words “Good night, sweet prince, and flights of angels sing thee to thy rest” had utterly overwhelmed me with chagrin. For a few days I went around in an aura of shock even though I knew that I had only witnessed light and shadow patterns on a blank screen, that the “people” I had watched were actors playing a part–a part that my reading on the subject revealed was not even historically accurate. It made no difference. I was stunned by what I had seen. This is the nature of the delusive mind. Unless that nature is transcended, we will experience that “the play’s the thing” rather than an illusion. With this in mind, Swami Vivekananda subtitled his book Raja Yoga: “Conquering the Internal Nature.” And part of its subjugation is the realization that the “inner” nature is also outside us. Wherefore Sri Krishna next tells Arjuna:
	“Physical sensations, truly, causing cold, heat, pleasure, or pain, come and go and are impermanent. So manage to endure them” (2:14).

Externals meet externals
	Matrasparshas, which Sargeant translates “physical sensations” literally means “sensations of matter” or “the touching of matter.” Cold, heat, pleasure, and pain are brought about through contact with materiality, whether we think of it as contact of the sense organs with matter, or of contact of the mind with the internal senses that translate the contact of those sense organs into mental perceptions that we label as cold, heat, pleasure, and pain. Even the person who knows he is not the body, senses, or mind still experiences these things, but he understands what they really are and can, as Krishna urges, learn to endure them.
	Both the senses and the objects are vibrating energy, merely differing waves in the vast ocean of power known as Prakriti or Pradhana. Prakriti is spoken of as “illusion” because it is constantly shifting like the sea with its ever-rising and ever-subsiding waves. Although Prakriti exists as Primordial Energy, the forms it takes are momentary modifications only with no lasting reality.
	In the philosophical writings of India we often encounter the snake-in-the-rope simile. Even though the “snake” we see in a dim light is a projection of our mind, when we perceive that it is only a rope the “snake” disappears but the rope remains. In the same way, Prakriti is the actually-existent substratum of which all “things” are its temporary mutations. They are mere appearances, yet their “substance” is real. It is this understanding that gave rise to the Buddhist concept of Emptiness–that there are no “things” in their own right, but only temporary appearances. When we see truly, the “things” are seen to be no “things” at all. The truth is, Prakriti and the Great Void (Mahashunyata) are the same thing. Only those who misunderstand them think they are different.
	In essence, we must come to realize that all our experiences, inner and outer, are really external to us and are simply shifting waves of differing vibrations. They “come and go, and are impermanent,” Krishna points out.
	It was the teaching of original Christianity that only that which remained perpetually constant was to be considered real. That which could change or cease to be was to be considered unreal. For this reason we find an exposition of the unreality of both the world and evil in the writings of Saint Athanasius the Great of Alexandria, even though that is in complete variance with contemporary Christian theology.
	The thing is, we exist forever and unchanging. It is only our mistaken identity with our experiences–our identification of the screen with the temporary movie–that causes us to forget this truth and become immersed in the untruth of Unreality/Prakriti. It is no easy matter to genuinely see the truth of things in relation to our sense experiences. Consequently Krishna said: “This illusion [Maya]…is difficult to penetrate” (7:14). What shall we do about these illusions until we have broken through them? Krishna tells us: “So manage to endure them.” That does not mean that we must like them or want them, but we must accept them as inevitable until we truly do pass from the unreal to the Real. Later in this very chapter Krishna will describe how an illumined person functions in relation to sensory experience. For now we need only understand that the man of wisdom, the jnani, experiences them but accepts them and is unmoved by them.
	“Indeed, the man whom these do not afflict, the wise one, to whom happiness and unhappiness are the same, is ready for immortality” (2:15) What he does by nature we must do by will and reasoning until we, too, are enlightened.The Unreal and the Real

The miracle of the Gita
	The Bhagavad Gita is a marvel of practical wisdom. In the Upanishads we find the truth about Brahman, Atman, and Creation. But it is mostly speculative, intended to awaken the hearer to the intuition of how things really are–not to merely instruct or convince him. After reading the Upanishads the question of realizing the truths set forth therein becomes most crucial. Since we presently live two lives, the inner and the outer, we need guidance in how to lead both of them in such a manner that the upanishadic vision will in time be permanently established in our own consciousness. And that state will be liberation (moksha). To enable us to attain liberation, two books have been given us: the Bhagavad Gita for our outer, active life, and the Yoga Darshan (Yoga Sutras) for our inner, meditative life. Both of necessity contain counsel about the inner and outer way to realization, but each focuses mainly on one sphere. The Bhagavad Gita is the ultimate statement on how to live. Yet it perfectly embodies and presents the philosophical principles of the upanishads–so much so that it has been said that Vyasa, the author of the Gita, “milked” the “cows” of the upanishads and presented to us the life-sustaining milk of pure wisdom. The Gita is a digest of the upanishads, but also much more: it points the way to embody their teachings, to gain practical experience of their eternal truth.

The right perspective
	The basic ingredient of any endeavor is right perspective, so Krishna right away delineates two universal principles that must be kept in mind at all times, whether engaged in outer activity or inner meditation.
	1) “It is found that the unreal has no being; it is found that there is no non-being for the real. The certainty of both these propositions is indeed surely seen by the perceivers of truth” (2:16). Swami Prabhavananda’s interpretive translation is: “That which is non-existent can never come into being, and that which is can never cease to be. Those who have known the inmost Reality know also the nature of is and is not.”
	2) “Know that that by which all this universe is pervaded is indeed indestructible; no one is able to accomplish the destruction of the imperishable” (2:17). Prabhavananda: “That Reality which pervades the universe is indestructible. No one has power to change the Changeless.”
	Unless we are constantly aware of these two truths, any kind of endeavor on our part will result in the perpetuation of ignorance and its result: bondage. Nor are these two principles to be merely accepted intellectually. They must be lived. And until they can be fully demonstrated in our life we must keep striving to bring our conscious thoughts and deeds into conformity with them. Jesus spoke of a man who wanted to build a house where there was sandy soil. Wisely he dug down until he found solid rock, and then only did he build the house so it would stand secure. (Matthew 7:24, 25) These two principles are the bedrock on which the structure of our entire life should be based.

What is not can never come to be
	“That which is non-existent can never come into being.” A simple statement, but a profound realization about every aspect of “existence”–most particularly our own existence and status. We could restate the principle this way: That which has not always been can never really exist except as a mere, temporary appearance. If we analyze things we will come to realize that only two things have ever been: God and us. Everything else is literally incidental. That is why the greatest monk of the Christian Church, Saint Arsenios the Great, when asked for spiritual counsel replied: “Unless you say, ‘God and I alone exist,’ you will not find God.” So when we really bear down on the issue we do come to realize this: Spirit alone exists–Spirit as the individual consciousness and Spirit as the Infinite Consciousness. All other things are passing appearances only.
	“The fashion of this world passeth away,” said Saint Paul (I Corinthians 7:31). The word translated “fashion” in the sense of exterior appearance is schema, which means a figure or outline of something, either visual or ideational, a mere thought or “scheme” rather than a thing of actual substance. From this we see that Saint Paul considered the world to be a mere appearance, a temporary thought in the mind of God and man, as did Krishna.

Seeing the Real in the unreal
	Since the world and all that surrounds us, including the many layers of our present mode of existence as human beings, come from God, it would be foolish to consider them valueless and to simplistically try to disengage ourselves from them as though that would be the solution to everything. No. Krishna is telling Arjuna to fight–to act as though the world were real. Why? Because all our experience is a training film in the school of consciousness. By watching it and interacting with it we come to experience its actual unreality, but we also come to understand its meaning. For every particle of matter has a purpose and is a message from the Eternal to us.
	Krishna is instructing Arjuna in the attitude, the perspective, needed to live life meaningfully. Arjuna wants to turn away from the battlefield, to avoid doing what he considers to be a terrible wrong, but Krishna warns him against such a mistaken course of action, because to do so is to fail in learning the purpose of the situation. To leave the battle would be to deny the unreality of external appearance and to deny the reality of the inner spirit.
	This verse carries great and freeing insight. We need not brood over our faults or be elated over our virtues since they have never really come into being. Neither should we be displeased at misfortune or pleased at good fortune, for they have never happened. Rather, the pictures of these things are being shown to us for our development and education leading to our mastery of them. It is not without basis that one of the first steps in occult development is dream control; for this whole world is a dream, and although there is a great deal of talk about awakening from the dream, we cannot do so until we can control it at will. This is what Yoga is all about–awakening through mastery.

Our eternal Self
	But looking back at the subject of our own conscious development. A lot of time is wasted “cultivating virtues” and pursuing yogic “attainments.” Getting implies losing. So any artificial progress we may make will evaporate in time. To bewail our sins or rejoice in our virtues is utter madness, for neither exists. What is necessary is that we learn to bring forth, to reveal, our eternal nature. When the qualities we exhibit are those of the ever-free and ever-perfect spirit, then alone will we have “done” something. Merely talking about our eternity and perfection, using such ideas as excuses for avoiding any spiritual pursuit or discipline, is thoroughgoing folly. The true Self, the Atman, must be realized–not just believed in or talked about.
	And the world? We should look and learn. For everything has meaning. To say the world is unreal and dismiss it is worse than idiotic. A sign saying Danger is not danger, but it indicates danger. Words, figures, and lines on paper are not anything “real,” but their import is very real. The word “fire” is not fire, yet when someone yells it we should get moving. In the same way, the world around us may not be ultimately real, but its message can lead us to the perception of the Reality behind it all, which is its Source.
	Much of what I have written deals with the value of “unreality,” but we must not forget the wonder and freeing nature of knowing what is real. For: “Those who have known the inmost Reality know also the nature of is and is not.”

The Unchanging
	Krishna further tells Arjuna: “That Reality which pervades the universe is indestructible. No one has power to change the Changeless.” Once more we can invoke the insight of Emily Bronte to expound this truth in a direct and simple way that is equally profound:

No coward soul is mine,
No trembler in the world’s storm-troubled sphere:
I see Heaven’s glories shine,
And Faith shines equal, arming me from Fear.

O God within my breast,
Almighty, ever-present Deity!
Life, that in me has rest,
As I, undying Life, have power in Thee!

Vain are the thousand creeds
That move men’s hearts: unutterably vain;
Worthless as withered weeds,
Or idlest froth amid the boundless main,

To waken doubt in one
Holding so fast by Thy infinity,
So surely anchored on
The steadfast rock of Immortality.

With wide-embracing love
Thy Spirit animates eternal years,
Pervades and broods above,
Changes, sustains, dissolves, creates, and rears.

Though earth and moon were gone,
And suns and universes ceased to be,
And Thou wert left alone,
Every existence would exist in Thee.

There is not room for Death,
Nor atom that his might could render void:
Thou–thou art Being and Breath,
And what thou art may never be destroyed.

	This is the fruit of following the thread of the unreal to its origin in the Real and discovering that our own Self, being part of “that Reality which pervades the universe,” also “is indestructible.” All fear, regret, and sorrow vanish like the unrealities they are once we realize that “no one has power to change the Changeless” that is the Self of our Self.The Body and the Spirit

Self-knowledge
	Who am I? This is the primeval question, the sign that true consciousness is at last dawning in the evolving entity. Until this arises, the side queries such as: “Where did I come from?…Where am I?…Where am I going?” and suchlike will result in very little. For it is the knowledge of Who I Am that alone illuminates them. Without this Self-knowledge nothing else can really be known. Because of this Krishna opens his instructions to Arjuna with an exposition of the nature of the Self and the effect of Self-knowledge on the individual even though the subject at hand is why Arjuna should fight rather than abandon the battlefield.
	This bears out the veracity of what I just said about Self-knowledge being necessary for the right understanding of anything. It also demonstrates that those who promote study of scriptures, development of devotion to God, or engagement in good works as the paramount factor in human life are far from being disciples of Krishna however much they may cite the Gita and profess an emotional devotion to him. “Why call ye me, Lord, Lord, and do not the things which I say?” (Luke 6:46) is still a relevant question.
	Having spoken of cosmic reality and relative unreality, Krishna returns to a more personal aspect, continuing: “These bodies inhabited by the eternal, the indestructible, the immeasurable [illimitable] embodied Self, are said to come to an end, therefore fight, Arjuna!” (2:18)

Bodies are said to die
	Since Krishna has assured Arjuna that the unreal cannot come into being and that the real cannot go out of existence, he obviously cannot state that death “really” occurs. Therefore he says: “These bodies are said to come to an end”–to die. They do not die for two reasons. The obvious one is that birth and death are mere appearances. Having never been born “in reality” how could the body die? However, the appearances of birth and death are part of the cosmic drama, part of the Divine Dream known as Pradhana or Prakriti. And interestingly, physics has demonstrated that absolutely not even a particle of an atom is ever destroyed; that every bit that existed/appeared “in the beginning” exists right now–only the arrangements of the particles have changed. This would have to be so. Since the Dreamer is eternal and outside of time, so also must the Dream be in its ultimate reality–for can anything of the Divine be unreal?
	The dream occurs in the Eternal Now which is the abode of the Dreamer. This is why Sankhya philosophy, the philosophy espoused and expounded by Krishna, postulates that Prakriti is eternal. When we understand its nature as a dream, a thought, this is the only possible conclusion. It is when we think of it as an actual substance that can come into being and go out of being that we become entangled in error. And it is this error which the Vedantists deny, the seeming conflict between Sankhya and Vedanta on this point only occurring in the minds of those who have not experienced the vision behind both philosophies–themselves known as darshanas: viewings.
	It is necessary for the serious student of Indian philosophy to understand that the six orthodox systems (darshanas) are all equally true–otherwise they would not be orthodox. Rather, they represent different viewpoints or attitudes toward the same Reality, differing in emphasis, but never in substance. For a person to understand, all six philosophies must be studied. The preference for one over the others should be understood as a manifestation of personal nature only and not evidence of one being true–or more true–and the others false–or less true.

But That which possesses the body is eternal
	Even the most esoterically and philosophically unsophisticated people continually use expressions that show a subliminal knowledge far beyond their conscious awareness. One thing is the universal habit of referring to our bodies as “mine.” “I broke my leg, “we say, not: “I broke myself.” We all know instinctively that we possess our body, that it is separate from us and is being used only as an instrument. Yes, we identify with it and say things like: “He hit me” when the body was struck, but usually we speak of the body as “mine” rather than “me.” Or we even speak of it in a strange combination such as: “He hit me on the arm.” However mixed these signals may be, the underlying consciousness is that of our being the owner of the body and not the body itself. Yet when we consciously identify ourselves and others with the temporary and the perishable, like Arjuna, we cannot help but be fearful and confused. But the truth is quite different: we are eternal, not just long-lasting. Moreover, what overwhelms us is really meant to be ruled by us.

It cannot be limited, or destroyed
	We are tossed about and drowned in the ocean that we are meant to sail over unruffled and unaffected by wind or wave. See what Krishna says: We cannot be either limited or destroyed. This is incredible to us who are entrenched in the hypnosis called Maya. But the challenge is inescapable: this truth must be consciously experienced and permanently established in us. How to accomplish this is the message of the whole Gita.
	Let us look at the implications of this. If we are in any way limited it is a result of our blindness. Remove the blindness and the limitations vanish. They need not be overcome but seen through as the mirages they really are.
	If we think that we can die or be annihilated, we are deluded to the point of spiritual psychosis. For what can we do, then, but live in continual fear and despair? Just look at the death and burial customs of the world’s religions, except for Hinduism. They affirm the immortality of the individual and assure those who remain behind that “they are in a better place.” It is only natural to feel grief at losing the presence of those who are loved, but see how the bereaved act. Not only is there a sense of hopelessness at the inevitability of death, the bodies are treated as though they are the departed person. In the West we dress them up, put makeup on them, style their hair, and put them in metal boxes with innerspring mattresses (“So they will rest easy,” explained one mortician to a friend of mine.) Grave sites are often chosen with a view the departed (?) will be sure to like. And after burial they are “visited,” given flowers, and often spoken to. In some cultures the families put food on the graves and even have a picnic there to share a meal with the dead. In Cairo, when you go to the pyramids you pass through a vast section of the city that is the City of the Dead, composed of small houses set along a labyrinth of streets. Each house is a tomb. On holidays the families visit these houses and have lunch with the dead–who their religion says are not there at all but in another plane of existence altogether. This is craziness.
	On the other hand, in India the body is wrapped in bright-colored cloth and borne through the streets as the bearers chant over and over: “Rama Nama satya hai”–the Name of God alone is real–or a similar affirmation that spirit is real and death is an illusion. Reaching the crematory ground, scriptural passages affirming the immortality of the spirit are recited as the fire is kindled. When the cremation is finished the bearers walk away without a backward look. A television documentary entitled Forest of Bliss, showing a day at the burning ground of Varanasi (Benares) is worth viewing as it shows belief in immortality being lived out.
	The key thing in all this is actual realization of our immortality, not just a hope or belief. And this is a matter of spiritual practice, as Krishna will inform Arjuna.

Therefore fight
	Something must be done. We must enter the dharma-field of our inner awareness and do the needful. “For the protection of the good and the destruction of evil doers, for the sake of establishing righteousness [dharma], I am born in every age” (4:8). Like Krishna we must release the holiness of our spirit and annihilate the delusion of sin. Then we will be righteous. Like Arjuna we will often shrink back, get “confused,” and try to abandon our duty. But if, also like Arjuna, we make spirit-consciousness our “charioteer” we will come out all right, victorious and wise.Know The Atman!

	“He who imagines this [the embodied Self] the slayer and he who imagines this [the embodied Self] the slain, neither of them understands. This [the embodied Self] does not slay, nor is it slain” (2:19).
	Except for the most unfortunately wounded in spirit, everyone is more than willing to accept the truth of their immortality. Because the authority of the Supreme Spirit is behind each word of Krishna’s exhortation to Arjuna, something deep within us responds with recognition to each statement, and that includes his insistence on the eternal nature of every spirit. Consequently there is no need for me to keep going over and over regarding that principle.
	The body may appear to be killed, but never is the Self (Atman) slain. This does not mean that those who (seemingly) kill others are not culpable, for it is their murderous intention that is the root evil. Having learned this in India, Jesus insisted on its truth in his teachings. “Ye have heard that it was said by them of old time, Thou shalt not kill; and whosoever shall kill shall be in danger of the judgment: but I say unto you, That whosoever is angry with his brother without a cause shall be in danger of the judgment…Ye have heard that it was said by them of old time, Thou shalt not commit adultery: but I say unto you, That whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart” (Matthew 5:21, 22, 27, 28).
	He who thinks he can be killed is mistaken. This is not very hard to grasp, but the second part–the statement that the Atman can no more slay than be slain–is not so commonly accepted. So it needs due consideration.

What is going on here?
	Krishna has already told Arjuna that all sensory phenomena are temporary. Later he will be explaining that they are nothing more than ever-shifting movements of energy that the individual consciousness is merely observing–not undergoing, as he thinks. Consequently the wise one watches the sense-movie and learns from it. The Mundaka Upanishad expresses it thusly: “Like two birds of golden plumage, inseparable companions, the individual self and the immortal Self are perched on the branches of the selfsame tree. The former tastes of the sweet and bitter fruits of the tree; the latter, tasting of neither, calmly observes” (Mundaka Upanishad 3:1:1). In Western metaphysics the expressions “lower self” and “higher self” are often employed for these two “birds.”
	The situation is this: The immortal part of us, the Atman, the pure spirit (consciousness) ever looks on at the experiences of the lower self–the mind, ego, subtle and gross bodies–all that go to make up our relative “self.” But so convincing is the drama, so compelling and literally engrossing, that it loses itself in the spectacle and thinks it is born, lives, and dies over and over, feeling the pain and pleasure that are nothing more than impulses in the field of energy that is the mind. These are the vrittis in the chitta spoken of by Patanjali at the beginning of the Yoga Sutras, the permanent cessation or prevention of which is Yoga. Through meditation we come to separate ourselves from the movie screen of illusion. Learning is the purpose of the movie, so we do not just throw the switch and leave the theater. Rather, we watch and figure out the meaning of everything. When we have learned the lessons, the movie will stop of itself. Yoga is the means of learning.
	So we are points of consciousness tied to the seats of our bodies, helplessly watching and identifying with the 360-degree surrounding screen, overwhelmed by the sensory avalanche. When we cease to identify and come to see with the clarity of objectivity (that is the reality of the situation), then we begin to really see and learn. Then, just as the ear is trained by listening to music, so the consciousness is developed by witnessing the drama of many lives. Yet it is not changed–it is freed. For change is illusion.
	When we have experienced this–and therefore truly known–for ourselves, then we know that nothing has ever “happened” to us–only to the vibrating substance which we have mistakenly thought was us. Vairagya, detachment from all things, then arises, for that is the only realistic response or view of our life. How can we have either desire or aversion toward nothing? Then perfection in true knowledge (jnana) becomes our only goal, for that perfection alone is freedom.

The lessons to be learned
	Being either killer or killed is impossible; so Krishna assures Arjuna–and us. The Gita is being spoken on a battlefield so martial action is the subject, but the principles presented by Krishna can be applied to anything in life. The fundamental lesson is twofold: 1) everything has a meaning for us, and 2) no “happening” or change is real. But we are real, and that should be the basis of our entire perspective on our present entanglement in the birth-death drama.
	If we are not careful we will fall into the trap of considering only the negative as unreal and think of the positive as real and therefore to be accepted as such. This is not so. Sin and virtue, hellishness and holiness, are equally unreal. However, sin and evil render us incapable of seeing the truth of things, whereas virtue and holiness wean us from the illusions around us and purify our mind so we can come to learn the real Facts of Life from life itself.
	As said, no change is ultimately real. Not even the decision: “I want to know God.” Insight and aspiration mean nothing of themselves. Only when they result in involvement in spiritual practice (sadhana, tapasya) do they mean anything. Yes, even the process of sadhana (meditation, yoga) is unreal, but its result is real in that it reveals the Real. In Indian thought spiritual practice is often spoken of as a thorn used to remove a thorn in the foot. Both are then discarded. Yoga is also just a movie, but it is a movie that leads to Self-knowledge in which yoga ceases to be a practice and becomes a state–the state of consciousness that is our eternal being.
	So all the holy and spiritual thoughts and feelings or philosophy we may come up with are just more of the same light and shadows that have been fooling us for countless creation cycles. They will eventually degenerate and reveal themselves as valueless as all our other fantasies. Only when they inspire us to take up meditation and authentic spiritual life are they of any worth, assisting us in drawing nearer and nearer to The Real.

The effects of Self-knowledge
	But knowing the Atman-Self is a different matter altogether. The attainment of Self-knowledge is not the same as working out a puzzle or figuring out a riddle. It has a practical effect: eternal peace and freedom. Therefore Krishna continues: “Neither is this [the embodied Self] born nor does it die at any time, nor, having been, will it again come not to be. Birthless, eternal, perpetual, primeval, it is not slain when the body is slain” (2:20). This is the perspective that gives abiding peace to the seer. And further: “He who knows this, the indestructible, the eternal, the birthless, the imperishable, in what way does this man cause to be slain? Whom does he slay?” (2:21). Do not dream: know. Then you will be free from the compulsions and anxieties of the world-dream.
	When we cling to these compulsions and anxieties, birth, life, and death are agonies raking us like hooks and whips. But what are they in actuality? Krishna says: “As, after casting away worn out garments, a man later takes new ones, so, after casting away worn out bodies, the embodied Self encounters other, new ones” (2:22). How simple! And how effortless. It is our clinging, our grasping, that torments us. For though we do not realize it, aversion and distaste are also graspings after them. To push a thing away we have to touch it, to come into contact with it. And once touched it works its effect on us.
	Although Krishna is speaking of the experiences of physical birth and death, the same is true of any kind of “becoming” or dissolving of both external and internal experiences. The same is true of the various states of consciousness that we pass through on the way to the goal of perfected awareness. We should pass into and out of them as easily as changing our clothing, neither clinging to them nor tearing them away from us.
	Easefulness is the keynote of genuine spiritual development. There are no traumas, no cataclysms or sweeping shake-ups in the path to God. Such things only take place in the prisons of illusions. If they do occur we may know that we are either on the wrong path or are walking it in a wrong manner. Spiritual hypochondriacs revel in these things, regaling their hearers with lurid accounts of how traumatic and cataclysmic every step of “the path” has been for them. Their dramatic bombastic revelations are symptoms of mental illness, not of progress in spiritual life.
	Finally, Krishna’s statement that “the embodied Self encounters other, new ones,” is an indication of the truth that it is we and we alone that are always in control. But, like those afflicted with short-term memory loss, we put ourselves into a situation and then forget we did so, attributing it to God, fate, accident, or just about anything but ourselves. Therefore, praying to God, engaging in superstitious “good luck” practices (which is what most religions are and little else), trying to “cheat fate” and suchlike are doomed to failure and frustration. WE are the key.

The immutable self
	Krishna’s next statement is to be looked into beyond the surface appearance: “Weapons do not pierce this [embodied Self], fire does not burn this, water does not wet this, nor does the wind cause it to wither [be dried]” (2:23).
	First of all, the four factors: weapons, fire, wind, and water, represent the four gross elements (ether being the fifth, subtle element), earth, fire, air and water. By the “elements” we do not mean simple earth, water, fire, etc., but the four types of creative energies that combine to make up all that is material. The names given to the elements are merely symbolic of their behavior and effects. We are encased in five bodies: annamaya, pranamaya, manomaya, jnanamaya, and anandamaya koshas–coverings. These are the “bodies” corresponding to the material, biomagnetic, mental, intellectual and will levels of our makeup. These, in turn, correspond to the elements of earth, water, fire, air, and ether. The idea is that no matter what our consciousness is encased in or what kind of external force is “working” on us, our true Self, our true nature, cannot be altered in any manner whatsoever.
	Secondly: pierced, burned, wetted, and withered (dried) are symbols of being changed, taken from (decreased) or added to (increased). Since we cannot be altered in any way, anything that can be altered is not ourself. This is the very important teaching known in Sanskrit as anatma–the teaching regarding what is not the Self. Buddha emphasized this greatly, and was being completely traditional in doing so. Sadly, those outside India who encountered his teachings thought that the term (anatta in Pali) meant there is no Self. But the term means not-self, not no-self, which would be niratma or niratta.
	So wherever we see change…that is not the Self. “Change and decay all around I see. O Thou Who changest not, abide with me.” Unfortunately, these words are addressed God, Who is not the problem. What should be sought is the abiding experience of our own unalterable Self. For Krishna sums it up in this way: “This cannot be pierced, burned, wetted or withered; this is eternal, all-pervading, fixed; this is unmoving and primeval” (2:24).
	The Self is the inmost reality, yet it pervades all that we call “us,” enlivening all our body-levels in the same way the proximity of fire creates warmth in inert substances and the light of the sun stimulates the growth of living things. This is a basic concept of Sankhya philosophy. Primordial energy has no motive power of its own, but the proximity of spirit causes it to “live” and move. It is with us as it is with God. The presence of God causes the primal matter to manifest as all creation; and it is the presence of our spirit that causes our own private prakriti to manifest as a chain of ever-evolving births and deaths. Self-knowledge is the apex of our evolution, after which our prakriti becomes a mirror, silent and motionless, no longer moving, but reflecting only consciousness itself.Practical Self-Knowledge

The ineffable Self
	Krishna has been telling Arjuna a great deal about the Self, and will continue to do so for several more verses. Yet he now explains that: “It is said that this is unmanifest, unthinkable, and unchanging. Therefore, having understood in this way, you should not mourn” (2:25).
	“I only believe in what I can see” is one of the silliest things anyone can say. The “I” spoken about in this statement is never seen! Not even by the speaker. Some years back I read in an Eastern Christian magazine about an incident that took place in Yugoslavia. A Communist indoctrinator was mocking the ideas of God and the soul, saying that they could not be seen or touched and so did not exist. When he stopped speaking a man stood up and said: “I have a question for everyone who has been listening to you.” Then he turned to the assembly and asked: “Can you see this man’s mind?” “No,” they responded. “Then it does not exist, and to think so is superstition. So forget everything he just said–it was only a combination of physical forces without any meaning at all.” Somehow the “wisdom” of materialism evaporated before good sense.
	The truth is this: the more easily seen and dealt with by the body and the senses, the less real a thing is. And the less it is seen and dealt with by the body and the senses, the more real it is. The absolute realities of God and the spirit are, then, completely beyond the reach of the senses or the mind. Although many attempts are made in religion to infer or deduce their existence, they are vain and in time lead to annihilation of themselves. Every “proof” set forth by limited reason to establish the existence of God and the spirit can be turned right back around and used to disprove them–that is the nature of any intellectual proposition. This is why the most effective atheist-materialists usually have a strong religious background. Both Stalin and Lenin studied for the Eastern Orthodox priesthood. Intuition alone can give us a shadowy hint of the presence of the Divine Spirit. And we must progress beyond intuition to direct experience of these fundamental realities. That is what yoga is all about. Without a viable sadhana, these things cannot be known, and in time the intuition of their existence will be eroded and even lost–either in this life or in a future birth.
	God, the Paramatman, and the individual spirit, the jivatman, are beyond this world, beyond all experience or appearance. Yet they are behind the veil of external existence, immanent within it. It is their presence that causes all life in the form of evolutionary change. It is true that we can see the effects of spirit, but there is no way reason can prove they really emanate from spirit and are not self-caused. Only those who are clear at the center–the core of their being which is spirit–can see God, as Jesus said: “Blessed are the pure in heart: for they shall see God” (Matthew 5:8). The word translated “pure” is katharos, which means to be absolutely clear, free of all obstruction or extraneous matter or elements. Kardia, translated “heart,” means the core or center of something, and in Greek was a symbolic term for the spirit which is, of course, the absolute center of our being–is our being, actually.
	We cannot see or think about our true Self, but we can enter into it and live in it–live as it. Then all change and uncertainly will cease. As Krishna says a little later on: “In tranquility the cessation of all sorrows is born.” Knowing this, we should not grieve over present troubles but look forward in hope to their cessation forever.Perspective on Birth and Death

Inconsistency in outlook
	Just because something is the truth does not mean that we can easily grasp or accept it, however sincere we may be in our truth-seeking. How many years can go by without our fully grasping that someone we dearly love has left their body–they are so living to us. Sometimes we experience intense grief at their departure and absence, and at the same time really cannot feel that they are no longer with us. After all, we are in this earth plane because we are completely irrational–especially on the subconscious and emotional levels. When my miracle-working grandmother died, I grieved and shed tears over the loss every single day for one year, and yet only on the anniversary day of her departure did I fully come to realize that she was gone! In my heart I could not believe that I would not find her in her house if I would just go there. An intellectual understanding about birth and death does not help a great deal. If the facts will not take root in our minds, then we at least need a better perspective on things. So Krishna is now explaining to Arjuna how he should consider these matters even if he cannot take in the truth that birth and death are mere appearances only. He continues: “And moreover even if you think this to be eternally born or eternally dead, even then you should not mourn for this” (2:26). Even if we consider birth and death to be real (which they are, as impressions in the mind), even then we should have no sorrow because: “For the born, death is certain; for the dead there is certainly birth. Therefore, for this, inevitable in consequence, you should not mourn” (2:27).

The wisdom of Buddha
	When we hurt, we want it to stop. That is the way with human beings, and when we lose something we want it back–no matter how obviously impossible that often is. So we demand miraculous intervention by God or His saints. When that happens we are happy, and the miracle gets written up in praise of God or the miracle-worker and everybody seems satisfied. But can they be, when the truth has simply been postponed or avoided? Truth is our very nature. How long will we violate it with more illusions?
	How rare are those who never conceded to human demands for more fantasies to make them happy. Buddha was one such, and even after these thousands of years there are still many (including some who call themselves Buddhists) who consider that his utter realism was pessimism or indifference to people’s feelings. One incident that is not popular is his dealing with this subject of death and grief.
	A young woman whose infant had died came to Buddha and begged him to bring her child back to life. Buddha told her to go into a nearby town and bring him some rice from a family in which no one had ever died. She hastened into the town and spent the day going from house to house with her request. Everywhere she was told the same thing: death continually came to all members of the family. In the evening she returned to Buddha and, bowing, thanked him for showing her the folly of her request. Having understood the universality of physical death, she saw that her grief and her request were based on ignorance–ignorance which was now dispelled.
	In the West, the brilliant Stoic philosopher Epictetus counseled his students to study their lives and environment and determine what lay within the scope of their power to influence, produce, or eliminate. Having done this, they should put everything else out of their minds as things they should not even worry about. Birth and death are certainly major elements to cultivate indifference to.
	Swami Kaivalyananda, a disciple of Yogiraj Shyama Charan Lahiri, once told Mukunda Lal Ghosh, later to be Paramhansa Yogananda, about miraculous healings done by his guru. But in conclusion he stated: “The numerous bodies which were spectacularly healed through Lahiri Mahasaya eventually had to feed the flames of cremation.” So in the end it was all the same: death had its way.
	We only torment ourselves with the desire and attempt to postpone or cancel the inevitable. Years ago I heard about a hillbilly who spent the entire day in a theatre, watching the same film over and over. When asked why he did this, he answered that he did not like the way it came out and so was waiting for it to end differently. It was his incomprehension of the nature of motion pictures that gave him such a foolish hope. And so it is with us.

Earthly life
	“Beings are such that their beginnings are unmanifest, their middles are manifest, and their ends are unmanifest again. What complaint [lamentation] can there be over this?” (2:28)
	Like the hillbilly we either do not know the truth about this evanescent life of earthly incarnation or we refuse to face it. Our appearances on this earth are but a part of our life history. For aeons beyond number we never came into material manifestation at all. Then we began doing so, like actors entering a theater and moving over the stage in a brief play and then leaving to return home until the next performance. Not only are our appearances but a fraction of our relative existence, they are fundamentally unreal. As Krishna implies, life on this earth is completely unnatural for us. It is natural to be out of the body, not in it. Yet we irrationally cling to it and to our memories of it, even trying to make each life duplicate the one before it, not even wanting the drama to develop, to evolve. And we insanely identify with the ever-changing temporary states, totally forgetting the unchanging eternal state that is the only thing real about us. Many metaphysically-mind people begin heaping up even more folly through striving to remember their past lives and attributing full reality to them. Rare are those who utilize the memory of past lives to illuminate the problems of the present life so that they all can be let go of in order to pass on to higher life beyond any births.
	All our “lives” are really deaths–descent into the worlds of change and decay, dreams caused by the fever of samsara, a disease whose cure we must vigorously seek and even more vigorously apply. Only when we come to know that we have never been born and have never died will we have peace and the cessation of sorrow.The Wonder of the Atman

The Seven Wonders of the World
	Earlier generations grew up in awe of Richard Haliburton, the archeologist-explorer whose books read better than most novels, and every word was true. The most favored book was that in which he told of both the Seven Wonders of the modern world and the Seven Wonders of the ancient world. Many readers felt a real pang at the thought that they would never see the Colossus of Rhodes, the Great Lighthouse of Alexandria, or the Mausoleum. I was one of them for a long time. But when I read the Bhagavad Gita my regret was transmuted into optimistic awe, for I came to understand that my own Atman was a wonder beyond all earth or any other world could offer, and that I was destined to be established in permanent and perfect knowledge-experience of that Self.

The One Wonder of India
	For thousands of years both readers and hearers in India (and in the West for a couple of centuries) have taken inspiration from the story in the Chandogya Upanishad about the sage Uddalaka teaching his son Svetaketu about the Self. In many ways he describes the existence of the Absolute Self, Brahman, concluding each time with the thrilling words: “All beings have their Self in him alone. He is the truth. He is the subtle essence of all. He is the Self. And that, Svetaketu, THAT ART THOU.” As Sri Aurobindo has observed, even those that do not yet have direct knowledge of the truth of these words are yet inexplicably moved upon hearing them, knowing subliminally of their truth. Stirred to their real depths, the wise of many ages have been set on the path of Self-discovery by Uddalaka’s assurance that they, too, are THAT.

Knowledge and ignorance
	The fact is that there is only one real problem for us as human beings: ignorance of the Self. And the solution is obvious: knowledge of the Self. For this reason Arjuna could not be swayed by Krishna’s exhortations to fight that were based on egocentric factors such as personal disgrace, hope of heavenly reward, social order, and such like. This much Arjuna understood. Having revealed this to Arjuna, Krishna went directly to the core issue of the Self and stayed there for the remainder of that miracle of wisdom we know as the Gita. Like Uddalaka he used many means to convey the single message: Know the Self.

The four states of understanding
	After his initial exposition of the Self, already considered in previous essays, Krishna speaks of the four responses human beings have in relation to teaching about the Self: “Someone perceives this [Self] as a wonder, another declares this as a wonder, still another hears of this as a wonder; but some, even having heard of It, yet comprehend nothing” (2:29). Prabhavananda translates this: “There are some who have actually looked upon the Atman, and understood It, in all Its wonder. Others can only speak of It as wonderful beyond their understanding. Others know of Its wonder by hearsay. And there are others who are told about It and do not understand a word.”
	It is intriguing to see how the number four has significance in many ways in the scriptures of India. We usually think of seven as the mystic number, and it is, but four also comes into the picture many times, especially in considerations of the development of consciousness. For example, there are four castes based on the level of the individual’s consciousness. (The present-day “caste system” is an unfortunate degeneration based on just about everything but the individual’s state of evolution.) The solar system is said to pass through four ages (yugas) in which the general consciousness of humanity ranges from only one-fourth to four-fourths of its potential. This numbering is the most important of all considerations, because it deals with the unfoldment of consciousness, consciousness itself being the nature of the Self.
	Even in the life of Jesus we find this fourfold categorizing of spiritual consciousness. Toward the end of his public ministry, in response to his prayer God spoke in a great voice from the heavens. In the twelfth chapter of the Gospel of John we are told that those present reacted in four ways: 1) some knew it was the voice of God, 2) some thought it was the voice of an angel, 3) some did not hear it as words or a voice, but thought it was thunder, and 4) some did not hear a thing. If we analyze these responses will we find exactly the psychology of the four castes being expressed. But let us return to Krishna.
	According to Krishna there are four states of awareness in relation to the Self: 1) direct knowledge, 2) deep faith and conviction–an intuition of the Self’s reality, 3) intellectual comprehension of the “theory” of the Self, and 4) complete non-comprehension.

Divine knowledge
	“There are some who have actually looked upon the Atman, and understood It, in all Its wonder.” In the ultimate sense, to know something is to be something. Although we are always our Selves and incapable of being anything else, because we have fallen into the pit of delusion we are aware of and “know” just about everything but our Selves. This is an awesomely horrible plight. But Krishna tells us that there are those who have actually regained their Self-awareness, “seen” themselves in atmic vision and comprehended what they saw, coming to know the Self in the fullest sense.

Divine intuition
	“Others can only speak of It as wonderful beyond their understanding.” Since we are the Self, we obviously know all about it on the real level of our being. Evolution consists mainly of development/elaboration of our body vehicles, including the mind, but it also entails a refining of those vehicles, a transparency in which intuition comes more and more into play. It is this which is the real transcendence of the mind (intellect) and entry into true knowing. As a prelude to the direct knowing of the Self, the intuition of the Self arises and increases, leading the sadhaka onward to that knowing.

Divine understanding
	“Others know of Its wonder by hearsay.” Before intuition arises, the intellect is developed through evolution and becomes capable of grasping the concept of the Self–insofar as it can be intellectually grasped. No small degree of evolution is required before genuinely intelligent (buddhic) apprehension of the Self is possible. Therefore to simply have an intellectual comprehension of the incomprehension of the Self–to wonder at the truth of the Self–is itself a mark of significant spiritual development.

Uncomprehending ignorance
	“And there are others who are told about It and do not understand a word.” This is not a matter of intelligence only, but also a matter of evolution of consciousness. I have met highly intelligent people who just could not comprehend even the simplest of the principles set forth in the upanishads or the Gita. No matter how I tried to make them clear by restating them in different ways they remained incapable of even a glimmer of understanding. For example, one very mentally active and intelligent man was thoroughly flummoxed by my statement that as long as we see life with the two eyes of duality we will wander in confusion and delusion, but as soon as we begin to see with the one eye of spiritual intuition we begin to understand our life and our selves. Again and again he asked me to explain, but he never got it in the least. He was very frustrated, at least realizing that I was making sense and the lack was on his part, but he never managed. On another occasion one of the sadhus of our ashram was speaking to a Fundamentalist Protestant minister. The sadhu told him that we believed everyone could become exactly what Jesus was. Over and over he asked the sadhu to explain–not that he was rejecting the idea; he just could not grasp it. And he never did. It was a matter of evolution in both cases, for non-comprehension is even lower than a mistaken understanding.
	Of course sometimes incomprehension is a matter of negativity. The Tibetan Buddhists say that stupidity is a “daughter of hell.” Evolution of intelligence is a requisite, but it is certainly true that without purification of the intellect, however evolved, no understanding of higher spiritual realities is possible.

The four castes
	Returning to the subject of caste, we can now realize in the light of Krishna’s exposition, that shudras are those who are servants to materiality and ignorance, vaishyas are those who have an intellectual understanding of the possibility of their betterment, kshatriyas are those who, being close to apprehension of the Self, are able to intuit the truth of the Self while aware of their limitation, and brahmins are those who see and know the Self. This is the sum of the entire matter.The Indestructible Self

	In the first chapter of the Bhagavad Gita (1:24-27), which sets the stage for its next seventeen chapters, we are told that “Krishna, subduer of the senses, thus requested by Arjuna, the conqueror of sloth, drove that most splendid of chariots into a place between the two armies, confronting Bhisma, Drona and all those other rulers of the earth. And he said: ‘O Prince, behold the assembled Kurus!’ Then the prince looked on the array, and in both armies he recognized fathers and grandfathers, teachers, uncles, sons, brothers, grandsons, fathers-in-law, dear friends, and many other familiar faces. When Kunti’s son saw all those ranks of kinsmen he was filled with deep compassion, and he spoke despairingly,” filled with grief at the thought of the impending death of those he respected so highly and loved so dearly.
	At first Krishna attempts to incite Arjuna to battle by speaking of duty and honor. This does not succeed, so he quickly passes on to the subject of the Self from which perspective alone could Arjuna truly engage in a righteous war. At one point he assures Arjuna: “This, the embodied Self, is eternally indestructible in the body of all. Therefore you should not mourn for any being” (2:30).
	Let me go back over some ground already covered.
	The Self is absolutely immutable. In a sense nothing ever even “happens” to it. Rather, it remains the silent, unchanging witness of all that goes on around it–but never within it or even with it or near it. In the fifth chapter Krishna describes the enlightened individual as being like a lotus leaf resting unwetted on water. This is not an ideal for Arjuna to strive for, but is the actual state of all sentient beings–they are never “touched” by anything, not even by God since God is the essence of their being. To understand that nothing ever really affects us is an essential insight, but the experiencing of it is much better.
	The main point of Krishna’s statement is that it is unreasonable to mourn or grieve for anyone, since nothing has happened to them, however horrendous the appearance might be. Nor has anything really happened to us who have witnessed it. Not even their death has altered us in any degree.
	When we lived in the Anza-Borrego desert we encountered an eccentric man who was caretaker of a friend’s property there. In speaking to us about him she commented that he had starred in his own movie for too long a time. That remark was both insightful and humorous, but it happens to be the truth about all of us. We are sitting in the “sense-surround” theater completely absorbed in the movies of our many lives and completely identifying with the spectacle. None of it is ultimately real, yet we suffer terribly. How is this? Unhappily, rather than “losing” our minds we have “found” them, become immersed in them, and now identify with them totally. All that happens to our body and mind we think is happening to us. And so we pass through a panorama of mistaken responses to the passing show.
	Both birth and death are illusions, but that makes them no less painful if we identify with that which undergoes those changes. We must not just intellectually understand this, we must actually separate ourselves from the illusory contact and be what we already are: the indestructible Self. Then all suffering ceases–suffering that never really existed except as a mirage caused by non-existent phenomena. For Krishna assures us: “You dream you are the doer, you dream that action is done, you dream that action bears fruit. It is your ignorance, it is the world’s delusion that gives you these dreams” (5:14).“Happy The Warrior”

Happy?
	Seeing and hearing the agony of Arjuna, Krishna smiled as he began the discourse we are analyzing. He smiled because he knew the truth of things, including the fact that Arjuna was about to come to the same understanding.

Literal and symbolic
	Symbolism is an essential part of any viable spiritual tradition, and Indian spiritual lore is heavily symbolic, so much so that many begin to treat everything about it as a symbol. Christianity inherited this both from India and from Jewish philosophers such as Philo to whom just about everything was symbolic. Origen refused to consider the Gospels as literal historical accounts and at one place in his writings mentions what a great difficulty the Christian encounters if he believes that Jesus rode into Jerusalem seated on a donkey. He does not explain what the difficulty would be and I have never known anyone who could even guess at his meaning. (Perhaps because his statement is so patently silly.)
	For us who are sitting with Arjuna listening to Krishna’s revelation, the Gita must be seen as both literal and symbolic–simultaneously. If we arbitrarily decide when the Gita is literal and when it is symbolic we will not only cut our understanding of its message by half, we will also confuse ourselves. It is also very necessary that we apply the Gita’s statements to the physical, mental, and spiritual (higher mental, actually) levels of our life. Otherwise we will miss many applications of its wisdom.

Why not you?
	I would like to pause here for a serious statement. It is gratifying to me that you are reading my ideas on the meaning of the Bhagavad Gita. However it is my hope that you will read many commentaries on the Gita, especially that of Paramhansa Yogananda. This is because the Gita is as infinite as the Consciousness that speaks through it. Therefore a single human being cannot possibly encompass all the meanings of the Gita. Nor can the commentaries of several do so, either. So keep on reading!
	You also need to study the Gita directly and gain your own insights. Jesus said that “every scribe which is instructed unto the kingdom of heaven is like unto a man that is an householder, which bringeth forth out of his treasure things new and old” (Matthew 13:52). The wisdom of the past is still wisdom, and the wisdom of the present is equally wise. Both are needed. The word kainos here translated “new” also has the connotation of freshness, the idea being that new insights can continue to be brought forth–and why not by you?

Mental viewpoint
	Now having said all this about literal and symbolic I would like to analyze the next few verses from the psychological angle since it is the mind-intellect which influences both the physical and the spiritual life. As Sri Ramakrishna often observed: “The mind is everything.”

The war
	Anyone who wishes to better himself in any way faces the necessity of effort–even struggle. The war of the Bhagavad Gita takes place internally, and is a spiritual struggle to the death of ignorance and the ascendance of illumination. Many never engage in the war, frightened away by the prospect of the sacrifice and strife. Those engaged in the spiritual war often would like to avoid it or mitigate it or somehow work out a cease-fire. They commit themselves to sure defeat by such a wish if they follow it through.
	We, however, wish to succeed, to win the war, so let us listen to what Krishna tells us if we, too, quail before the prospects of battle.

It is our duty and our nature
	“And, perceiving your own caste duty, you should not tremble. Indeed anything superior to righteous battle does not exist for the kshatriya” (2:31).
	I plan to wait until the fourth chapter, where Krishna tells us that God is the originator of the four castes, to go into the subject in any depth, so here I want only want to point out that although Sargeant and others may use the expression “caste duty” in translating this verse, the actual Sanskrit says swadharma, which is something far different. That, too, is best saved for an in-depth essay later on, but right now it must be made clear that swadharma means “self-dharma,” the action which is in perfect accordance with our present state of evolution–which may be spoken about in terms of caste. Yet, the higher meaning is the dharma of the Self, the action that will best lead to the knowledge of our eternal being. So the purpose of this verse is to show that the inner struggle for enlightenment is twofold: a duty and an expression/manifestation of our true nature.
	Since people are usually out of touch with who they really are, another kind of appeal is needed, and duty/responsibility is the most frequently and reasonably invoked. On the other hand, the spiritual struggle is our duty because it is our nature to ascend, to evolve. So they really are the same thing in the context of the Gita.

A problematic word
	Now we need to go back a bit to a word whose analysis at that time might have distracted us from the main thrust of the Gita’s message in that part. Sargeant translates the second verse of the second chapter in this way: “The Blessed Lord said: Whence has this timidity of yours come to you in time of danger? It is not acceptable in you, does not lead to heaven, and causes disgrace.” What he translates as “not acceptable” is really anarya, which is accurately translated “unaryan”–not aryan.
	Because the monsters who marched under the Nazi banner–which bore the sacred symbol of the swastika that was thereby dishonored and made to bear an odious connotation in the West–plagiarized the Sanskrit word arya(n), we should not hesitate to use it in its correct meaning.
	So important was arya in the vocabulary of the ancient Indian sages that India itself was known as Aryavarta, the Land of the Aryas, for the people living there were commonly known as Aryas. Buddha used the term a great deal. Although his teachings are referred to as “The Noble Eightfold Path” or “The Four Noble Truths,” what he really said was “The Aryan Eightfold Path” and “The Four Aryan Truths.” This is not without real significance, so we cannot avoid looking at the word, no matter how distasteful its use in twentieth-century racial bigotry and genocide has made it for contemporary sensitivities. Hitler liked to toss around “holy” and “God” in his rants–as well as “justice” and “freedom”–but that in no way invalidates them. Evil as he was, he did not have the power to corrupt or degrade such an ancient term of honor–only to condition our response to it. And we should not let his madness prevail in our personal reactions.
	Arya comes from the root word ri, which means “to rise upward.” A legitimate translation is: “one who strives upward.” This gives us the whole idea about wherever it is used. An aryan is one who puts forth real effort to improve himself in any area of life, though arya was usually applied by the philosophers of India to spiritual and personal life. The word “noble” is too inactive, and besides it can be interpreted passively, such as in thinking that a person is born noble or made noble by the declaration of another. An arya is one who labors to rise, exemplifying the saying that a diamond is a piece of coal that never gave up. Truly a saint is a sinner that never gave up, as Yogananda often said. In other words, an arya is one on the path to sainthood as well as one who has attained it.
	In very ancient Indian texts humanity is divided into two classes: the aryas and the vritras, or dasyus. Vritra means “one who covers up” in the sense of burrowing into the darkness of the earth, of material consciousness and involvement. Dasyus are slaves–slaves of materiality living in willing servitude to lower life and consciousness. Aryas, on the other hand, strive upward into the light, into freedom.

No hesitation
	Arya Dharma, then, is the course of action an arya follows to become a perfected being. Specifically, it is the mode of life and thought outlined in the upanishads and the Bhagavad Gita. An arya is one who responds to the inner and upward call without hesitation. For there is nothing nobler than the struggle for higher degrees of life and awareness.
	“And if by good fortune they gain the open gate of heaven, happy are the kshatriyas when they encounter such a fight” (2:32). Truly happy are those who engage in such a battle, for it opens the door to Infinite Consciousness, the true “heaven.”
	“Now, if you will not undertake this righteous war, thereupon, having avoided your own duty and glory, you shall incur evil” (2:33). Sanskrit words have many meanings, and it is good to consider all of them, since the sages packed their words with many relevant aspects.
	Certainly “righteous war” is the correct translation, but dharmyam sanghraman also means “dharmic assembly.” In the spiritual texts of India great emphasis is put on satsanga which, though literally meaning “the company of truth, is always considered to mean “company with the wise.” Sri Ramana Maharshi said that for success in yoga, satsanga was an absolute essential, and Sri Ramakrishna said that spiritual life was simply impossible without continual association with other seekers for truth–and, hopefully, with those that have found it.
	It is interesting that Krishna says that avoiding the struggle for righteousness is an abandoning of both swadharma and glory (kirtim). Now we are able to easily consider that we have a higher duty, but usually forget that we are also glorious spiritual beings, however much ignorance may have covered up our glory. Human beings do not need to be told that they are miserable, awful, and sinners, but the truth: they are glorious beings who are tragically caught in the net of sin and misery, but freedom is not only possible, it is inevitable, for it is their true nature. We do not need God to forgive us our sins, we need to awaken, stand up, and shake them off like the barnacles they are, and walk onward in strength and freedom.
	The word Sargeant translates as “evil” is papam, which is often translated as “sin,” but it means demerit–as opposed to merit (punyam). We can think of it as dirt or dust that obscures a pane of glass or a mirror. It in no ways means something that God has forbidden or which he “hates.” Rather, it is a self-injury that inhibits and limits us. It is a bond that takes away our freedom. Consequently, we are free to choose which we want, otherwise we will be only servants and slaves. Only those who are free to be foolish have the freedom to be wise. This is the basis of the “live and let live” attitude of the East that so infuriates the missionary from the West.

Self-disgrace
	If we turn away from this holy conflict we will be denying our nature and betraying and disgracing no one but ourselves. “And also people will relate your undying infamy; and, for one who has been honored, disgrace is worse than dying. “(2:34) The word translated “disgrace” is akirtim–absence of our glory, loss of contact with what and who we really are. This is a death of consciousness much worse than physical death, for it can persist throughout countless incarnations.
	“The great warriors will think that you have abstained from the battle through fear, and among those by whom you have been held in high esteem you shall come to be held lightly. And your enemies will speak many words of you that should not be spoken, deriding your capacity. What greater hardship is there than that?” (2:35, 36) Yes, it is a painful thing to have others speak ill of us and despise us, but how much more painful it is to despise ourselves and consider ourselves to be degraded and unworthy. There are many sad forms of humanity, but none is sadder than those who have turned away from higher life and spent a lifetime in shame and regret, condemned by none other than themselves.

A great secret
	In material life we are often promised great benefits if we will only do what the promisers want us to do, the implication being that if we do not obey we will lose or be denied the benefits. But Krishna has a very different thing to say. Happiness in both this world and the next are guaranteed to the yogi. “Either, having been slain, you shall attain heaven, or, having conquered, you shall enjoy the earth. Therefore stand up, resolved to fight” (2:37).
	In the sixth chapter Arjuna is going to present to Krishna the usual manipulative and resentful view of religionists: is not one who fails in or abandons spiritual life lost and hopeless? Krishna replies: “Neither here on earth nor in heaven above is there found to be destruction of him. No one who does good goes to misfortune” (6:40). And this is true in the inner struggle. If we literally die before winning the battle or are overcome in the battle and “slain” by the enemy, we shall still reap profound benefit. The intensely positive karma generated by meditation will result in our rising to high spiritual realms after death and enjoying its fruits there. Then, when we are reborn we will reap the good karma in the form of coming into the orbit of meditational knowledge and resume our practice. If on the other hand we persevere and win the ultimate victory we shall find life here on earth totally transfigured to a glory presently unimagined by us. In his book Practice of Karma Yoga the great master Sivananda of Rishikesh expressed it this way:

	When I surveyed from Ananda Kutir, Rishikesh,
	By the side of the Tehri Hills, only God I saw.
	In the Ganges and the Kailas peak,
	In the famous Chakra Tirtha of Naimisar also, only God I saw.

	In tribulation and in grief, in joy and in glee,
	In sickness and in sorrow, only God I saw.
	In birds and dogs, in stones and trees,
	In flowers and fruits, in the sun, moon and stars, only God I saw.

	Like camphor I was melting in His fire of knowledge,
	Amidst the flames outflashing, only God I saw.
	My Prana entered the Brahmarandhra at the Moordha,
	Then I looked with God’s eyes, only God I saw.

	I passed away into nothingness, I vanished,
	And lo, I was the all-living, only God I saw.
	I enjoyed the Divine Aisvarya, all God’s Vibhutis,
	I had Visvaroopa Darshan, the Cosmic Consciousness, only God I saw.

	Sri Ramakrishna said that to the enlightened yogi the whole world that now is a sea of suffering becomes “a mart of joy.” A Buddhist mystic wrote: “I walk through this world and no one guesses that Paradise is within [me].” Is it any wonder then that Krishna concludes: “Stand up, resolved to fight”?

Even more…
	Krishna continues with even more astonishing facts, underlining the truth that the Gita is not only unique among the scriptures of India, it is supreme. For next he says: “Holding pleasure and pain to be alike, likewise gain and loss, victory and defeat, then engage in battle! Thus you shall not incur evil” (2:38). Talk about Blessed Assurance!
	Meditation deals with the ever-changing, ever-mutating levels of our being so our spirit-Self can be revealed. As Patanjali says (Yoga Sutras 1:2), yoga is the entering into the state where these levels no longer change or even move, but become transformed into a perfect mirror of spirit. This and this alone is Self-realization. But until then what a bumpy ride! This being so, we must adopt the perspective Krishna presents: “pleasure and pain, gain and loss, victory and defeat, are all one and the same.” That is, they are all merely shifting sands, having no stable reality whatsoever. They are but fever dreams, delirium from which yoga is intended to awaken us.
	Yogis must take their true Self very seriously–even reverently. But they must never take the antics of their Self’s “wrappings” seriously at all, except to determine to tame and transmute them. For the yogi does not shed them and swim away into the ocean of Infinity. He changes them into that ocean and abides in them in freedom.
	Wherefore let us go into battle and end even the capacity for wrong. Being sinners is not at all our nature, and once we become established in our true Self it will be as Saint John wrote: “Whosoever is born of God doth not commit sin; for his seed remaineth in him: and he cannot sin, because he is born of God” (I John 3:9). The Gita clearly shows the way to such an attainment. That is why “Hindus” make the best “Christians.”Buddhi Yoga

	“Now learn this buddhi yoga, declared to you in the Sankhya philosophy. By the yoga of the buddhi [or: by uniting the buddhi in yoga], you shall rid [free] yourself of the bondage of karma” (2:39).

Sankhya
	Since Sankhya is the philosophical basis of the Bhagavad Gita, we will be talking about it quite a bit. For now, here is A Brief Sanskrit Glossary’s definition: “Sankhya: One of the six orthodox systems of Hindu philosophy whose originator was the sage Kapila, Sankhya is the original Vedic philosophy, endorsed by Krishna in the Bhagavad Gita (Gita 2:39; 3:3,5; 18:13,19), the second chapter of which is entitled “Sankhya Yoga.” The Ramakrishna-Vedanta Wordbook says: ‘Sankhya postulates two ultimate realities, Purusha and Prakriti. Declaring that the cause of suffering is man’s identification of Purusha with Prakriti and its products, Sankhya teaches that liberation and true knowledge are attained in the supreme consciousness, where such identification ceases and Purusha is realized as existing independently in its transcendental nature.’”
	Not surprisingly, then, Yoga is based on the Sankhya philosophy.

Buddhi yoga
	Buddhi is the intellect, understanding, and reason. It is not just the thinking mind, it is the understanding mind, the seat of intelligence and wisdom. Buddhi Yoga, then is the Yoga of Intelligence which later came to be called Jnana Yoga, the Yoga of Knowledge. We have four levels of being, and the buddhi–also called the jnanamaya kosha–is one of the highest. So a buddhi yogi has his consciousness centered in the higher levels of his being. And he uses his buddhi to extend that yoga even higher into that level which is virtually indistinguishable from spirit. From then on Self-realization is assured.
	Yoga and Sankhya are inseparable, so buddhi yoga involves meditation as its paramount aspect. A Buddha is a successful buddha yogi. Unprejudiced reading of the Pali Sutras of Buddhism will reveal that Buddha was not only an Aryan, he was a classical Sankhya philosopher, a buddhi yogi. Anyone who wishes to follow Buddha must be the same just as anyone who wishes to follow Jesus must follow dharma as found in the Gita. Then he, too, will be a follower of Sankhya and a practicer of Yoga.
	“Yoga” comes from the Sanskrit root yuj, which means to join or connect or even to unite in the sense of making many into one. It can also mean to bring together. But in the scriptures of India it always is applied in a spiritual sense, meaning both union with God and the way by which that union is effected. Yoga, then is both spiritual life and the culmination of spiritual life. Yoga is union with the Supreme Being, or any practice that makes for such union.
	According to Krishna, the direct effect of buddhi yoga is the dissolving of karmic bonds created by past actions (karmas) and the freeing of the yogi from the compulsion to future karmas–binding actions. So we should look at karma itself.

Karma
	“Karma” comes from the Sanskrit root kri, which means to act, do, or make. It is exactly the same as the Latin verb ago from whose form, actus, we get our English words act and action. Both verbs are “all purpose” words–that is, they can be applied in many situations to express the idea of many forms of action both mental and physical. This is important to know so we can realize that karma covers the entire range of human action, whatever its character.
	Karma, then, means any kind of action, including thought and feeling. But it also means the effects of actions. For karma is both action and reaction. Being a fundamental principle of existence it may be thought of as the law of causation governing action and its effects in the physical and psychological plane. It extends back to the moment of our entry into relative existence and extends forward to the moment of our exit from relative existence–even if that exit is a matter of transmutation of consciousness rather than external cessation of manifestation in a relative form or body.

Psychological yoga
	Buddhi yoga is performed as an expression of divinity for the revelation of divinity, all other benefits, individual and communal, being secondary–even insignificant. For it is purely psychological, even if sometimes expressed outwardly.
	First we must be able to intellectually understand the principle and the practice. Then if we follow it the result will be not be the benefit of others or satisfaction with ourselves for having done the right. Instead it will be the breaking of the bonds of egoic desire which bind us to the wheel of birth and death, forcing us to act and to reap the results of our actions.
	To even conceive of erasing the capacity for desire from our minds is audacious to the maximum degree. To strive for it is courageous beyond calculation. No wonder a battlefield and imminent war is the setting for Krishna’s teaching. We must understand that desirelessness is not a mere absence of desire or a state of indifference or detachment. It is an absolute incapacity for desire. That is, desire cannot arise in the mind (buddhi), conscious or subconscious, of the perfect buddhi yogi. (Obviously we are going to be imperfect yogis for quite a while yet.)
	People usually make the same mistake about buddhi yoga that they do about Patanjali’s yoga. They believe that just not thinking is the state of yoga and just not caring is the state of karma yoga. But they are much, much more. Yoga is the state in which the mind substance (chitta) has evolved to the point where no modifications (vrittis or waves) can arise. Buddhi yoga is the state in which desire can no longer arise, being eclipsed by awareness of the spirit-Self. These are high ideals virtually beyond our present comprehension, but not beyond our attainment.

The safe path
	Krishna continues to amaze us. Next he states: “Here [in this yoga] no effort is lost, nor is any loss of progress found. Even a little of this discipline [dharma] protects one from great danger” (2:40). All effort is effectual, and there is no regression from progress attained in this yoga. It also protects the yogi from mahato bhayat–great danger or great fear.
	Even to try the path of yoga for a while and then abandon it, or to try it and fail, or to follow it and die before making any significant progress–all these will result in tremendous benefit. Not one calorie of expended energy will slip away from us. This is incredible, and reveals the profound nature of authentic yoga. Yoga (the real thing, that is) inaugurates such a profound change in our entire mode of existence, such a deep-reaching extension of our higher will, that it cannot help but come to full effect in time. So powerful is the psychic restructuring accomplished by even a little yoga practice that we are permanently affected, as Krishna will expound later.
	Even more: no negative effect can accrue from such yoga. In other endeavors failure or abandonment often produce psychic damage, weakening, or loss in some form. Not so with this yoga. So mighty is its effect that even walking away from it cannot cancel its positive and inevitable results. Only good can come of our attempts. For even a little practice of this yoga will save us from the terrible wheel of rebirth and death by breaking the chains of desire–or rather, the weakness and ignorance that render us capable of desire.

The secret of its effectiveness
	“Here [in this yoga] there is a single resolute understanding. The thoughts of the irresolute have many branches and are, indeed, endless” (2:41).
	In the practice of yoga there is only one ideal: liberation of the spirit (moksha). Nothing else can be a motive. It is like threading a needle. The thread cannot have fibers sticking out, otherwise it cannot be put through the needle’s eye. In the same way the mind must be focused on the single purpose: freedom in union with the Divine. Many types of actions may be engaged in and many goals may be aimed for or achieved. Yet, to the yogi they are nothing in themselves. The final result alone matters and alone is ever before his inner eye.
	It is much like the rays of the sun. They can be very hot in the summer, but if even in the winter they are focused by means of a magnifying or “burning” glass they will cause any flammable object to catch fire. The narrower the point of a weight the more pressure is produced. A brick weighing a pound or two will cause no discomfort if held in the hand. But if the corner of the brick is brought to bear on the palm it will be painful.
	The idea of both these examples is that the more united or “pointed” the mind is made through yoga, the more powerful–and therefore effective–it is.

Single purpose
	To lack this single-mindedness in relation to moksha is disastrous to the yogi. This cannot be overemphasized because yoga is nothing less than the intense form of liberating sadhana Krishna envisions and which impels him to say: “The thoughts of the irresolute have many branches and are, indeed, endless.” Lost in the labyrinth of many goals and focusing on a multitude of objects, the aspiring yogi becomes lost in confusion and frustration. Krishna’s picture of such a person was presented by the Canadian humorist Stephen Leacock when he wrote about a man who leapt on his horse “and rode madly off in all directions.” In the Bible several times people are urged to walk straight forward without turning to right or left. (Proverbs 4:27; Deuteronomy 5:32, 28:14; Joshua 1:7) The meaning is the same as Krishna’s.
	As Swami Premeshananda was wont to say: “Go Forward!”Religiosity Versus Religion

Seeing should not always be believing
	“All that glitters in not gold” is especially true in the realm of religion. I can never hear that adage without remembering a walk I once took with the Russian Orthodox (OCA) Archbishop of Chicago. I was spending the weekend with him as I usually did at that time, and we were just wandering around aimlessly in the pre-spring weather, getting rather far from his small apartment next door to the renowned Holy Trinity Cathedral.
	As we walked along, suddenly to our right loomed a huge church. It was painted a dark blue in the tradition of the Ukraine and topped with immense sparkling gold onion domes. At the peak of the roof in front was a gigantic Orthodox-style triple-bar cross, also covered in gold leaf.
	“Oh, look!” I exclaimed while pointing. “An Orthodox church.” The archbishop looked at me reproachfully. “All that glitters in not gold,” he snapped. “Go see.” And he waved his hand toward the structure. So over I went and found by reading the sign by the door that it indeed was not an Orthodox church–not at all. “You must watch,” was the laconic admonition I received upon returning to the bishop. “Do not believe your eye all the time.”
	This is very much true in the world of religion. All that looks godly is not necessarily godly. Often the opposite. Speaking of the religionists of his day, Saint Paul simply said: “They have a zeal of God, but not according to knowledge” (Romans 10:2).

Real religion
	Just because we believe in God (or at least in our concept of God) and are sincere and motivated means little in the sphere of the spirit. Rather, it is imperative that our religion be “according to knowledge.” Regarding this Krishna now says: “The ignorant ones proclaim this flowery discourse, delighting in the letter of the Veda and saying, ‘There is nothing else.’” (2:42)
	This verse may surprise us, especially since the Vedas are usually spoken of with highest reverence. But the truth is that there has been a great deal of progress in Indian philosophy over the past centuries since Krishna spoke these words. The supreme teacher of wisdom, Shankara, was born at a time when Vedic religion was at its lowest ebb–so much so, that only a small minority even professed to follow it, the majority having abandoned its empty and superstitious ritualism for the superior spiritual perspective of Buddhism, which rejected the Vedas. Shankara’s mission was to show that the ritualistic obsession of those who followed the karma-kanda–the ritual portion of the Veda–and who taught that Vedic ritual is the only path to perfection, were utterly wrong. By his masterly commentaries on the Brahma (Vedanta) Sutras, the Upanishads, the Gita, and the Yoga Sutras, he restored the original teachings of the ancient rishis and saved the very existence of their dharma in India.
	Today adherents of that dharma study the Vedas to discover the wisdom hidden therein, not to invoke them in superstitious manner. Credit must especially be given to the nineteenth reformer, Swami Dayananda Saraswati, for first expounding the Vedas as purely spiritual texts that only appear to deal with externalities. Yet Krishna’s words are still relevant, for throughout the world (including India) religious people are following only the external appearances of holy scriptures, and are intent only in getting “the good things of life” while in this world and going to a heaven after death that is nothing more than a version of the earth without the flaws. Gaining heaven and avoiding hell, getting reward and avoiding punishment–in other words, greed and fear–are their motives. The life of the spirit simply does not come into it. In fact, “there is nothing else” to their religion but their selfish purposes.

A profile of ignorance
	Krishna has already told us that the sole purpose of yoga is the realization of the Self and the liberation it produces. It is not hard to conceive that this should also be the intent of religions, but it rarely is. For lacking true knowledge and wisdom they set forth ways and means that are oriented toward just about everything material and egoic–but not toward knowledge of the Self or the means to attain it. Just the opposite–they push their followers further into the mire of material consciousness, even promising them eternal physical embodiment after a “resurrection from the dead.” Imagine: a resurrection into matter instead of resurrection into spirit.
	I do not mean to be pointing the finger only at Western religion. The popular religion of the East is even more adept at turning words of wisdom into nonsense–and very cleverly and plausibly, too. To gauge the truth of this assertion, read the upanishads and the Bhagavad Gita and then take a broad look at contemporary Indian religion, and even yoga, in their popular forms. Are they the same? Almost never, no matter how much the upanishads and Gita may be invoked by those whose entire religious practices are contrary or extraneous (irrelevant) to the philosophy of the ancient sages. This is a very serious and unfortunate situation. So often those who want to follow the way of the Gita and the upanishads are deflected from that path by the very ones who claim to teach it and whom they trust as viable authorities. As Swami Prabhavananda’s translation puts it: “Those who lack discrimination may quote the letter of the scripture, but they are really denying its inner truth.” “For the letter killeth, but the spirit giveth life” (II Corinthians 3:6).
	Krishna outlines the character and methods of such misleaders. “Full of desires, intent on heaven, they offer rebirth as the fruit of action, and are addicted to many specific rites aimed at the goal of enjoyment and power” (2:43).

“Full of desires”
	I must confess: these words of Krishna take me back to the religion of my childhood. I was fortunate enough to be raised in a spiritually serious church. The theology was full of holes and absurd in many (most) aspects, but the attitude was right on the beam: “Know ye not that the friendship of the world is enmity with God? Whosoever therefore will be a friend of the world is the enemy of God” (James 4:4). We understood that the world spoken of here was not the world of divine manifestation but the artificial structure of society based on the egoic ignorance of human beings. To be a friend of the world means to be trapped in the realm of time and space as well as the delusions perpetuated by humanity through the ages.
	Not only Jesus, but we, too, can say with confidence: “I am not of the world” (John 17:14). For the “world” is everything that denies and covers who we really are. It is only rational, then, to heed the admonition: “Love not the world, neither the things that are in the world. If any man love the world, the love of the Father is not in him. For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world” (I John 2:15, 16).
	We must note that the evils here listed are not said to come from “the devil,” but from the world. Most Western religion is sociopathic, and a fundamental trait of a sociopath is denial of any responsibility. Everything and everyone is responsible for the sociopath’s problems–never himself. So Western religion usually teaches people that some invisible evil forces or visible instruments of those forces are what makes them do or be “bad.” But Saint John tells us that it is the distortion produced by our association and identity with the material and the relative world that impels us to folly.
	Speaking of the desire-filled teachers of religion, Eastern and Western, the Apostle says: “They are of the world: therefore speak they of the world, and the world heareth them” (I John 4:5). As Krishna states, these religionists are full of desires. Their minds are so warped by the fever of these desires, they see themselves and others in a completely twisted perspective. Their fundamental impulses are corrupted and lead to increasing corruption and ultimate destruction. Their whole way of looking at life is hopelessly distorted. And being sociopathic their major intent is to force everyone into their world view.
	These people are the enemies of both the wise and the foolish. The wise they wish to subvert, silence, or destroy lest truth free their dupes from their grasp. On the other hand they are determined to keep the ignorant in the dark and in servitude to them and their ideas. So vast is the number of the ways in which they accomplish this, it difficult to delineate them. Just take a look around, and everything you see will be–or at least reflect–their wiles and ways. If they were not a real danger to the sadhaka, Krishna would not bother to speak about them to Arjuna.

“Intent on heaven”
	They obsessively grasp at every wisp of the world they see and proudly proclaim that their possession is a sign of divine favor, fulfillment of God’s “precious promises,” proof that they are pleasing to God and right in their views. Yet they know that earthly gain inevitably ends in loss, and that even before the loss many defects are encountered and many failures to please or satisfy. This would turn any sensible person away from externality to seek the true satisfaction that is only found within. But these dwellers in their own mirage are not sensible, so they look, not within themselves but beyond this world to “a better world,” a heavenly world of blessed reward where no defect can mar their enjoyment of astral materiality. Consequently their scriptures and their propaganda is filled with descriptions of bright, beautiful, and happy worlds which will be the reward of those who subscribe to their religion and follow their demands. Although they seem to have their sights on heaven, they are really hankering after the things of earth without their innate deficiencies. So even when they supposedly yearn for heaven they are really desiring earth. Some of them are so mired in this obsession that they assure their adherents that some time in the future they will all rise from the dead in immortal physical bodies and live here in an earth that has been somehow cleansed and perfected.
	Of course these delights are not just for the picking up. They are rewards from a pleased and placated divinity. They are the carrots held out to the eager donkeys that follow them.

“They offer rebirth”
	Yet, as Krishna points out, all they really offer is “rebirth as the fruit of action.” How true this is of most religionists, whether clerical or lay. Desire for external material things or situations must come to fulfillment–this is the fundamental law. For karma is thought as well as act. Those who desire aught of the world shall inherit the world over and over through constant rebirth. Even desire for a heaven that is really only the earth without fault or loss brings us back to the earth itself. What to say, then, of the doctrine of the eventual resurrection of the body and eternal dwelling in that body? Such a hope can only lead to more and more births in a physical body. Even the heaven of such people is only really the earth–just as their “God” is only themselves.
	The great teachers come and proclaim that freedom from karma and rebirth is possible. And they show us the way to freedom. But their “disciples” instantly degrade the message and build up a religion that only perpetuates the old bondage. They promise life and deliver death. “A wonderful and horrible thing is committed in the land; the prophets prophesy falsely, and the priests bear rule by their means; and my people love to have it so” (Jeremiah 5:30, 31). This is proof that no one religion has a franchise on ignorance and bondage.

“Addicted to many specific rites aimed at the goal of enjoyment and power.”
	Lord Krishna is not speaking only of the people outside India. Throughout the subcontinent right now millions are streaming in and out of temples, paying money for rituals and blessings that are intended to give them whatever they might want, and the three deities of ritualism–Pleasure, Power, and Prosperity–are diligently served by a greedy and material priesthood. Those of us in the West whose contact with India has been in the form of visiting Indian spiritual teachers and yogis look at all this with a spiritual perspective completely incongruous with the truth. “Look at those vast and beautiful temples!” we enthuse, “all monuments to the spiritual aspiration and devotion of the people.” Not at all; and almost never. Those temples are monuments to greed and superstition as well as fear–both fear of lacking material things and of incurring the wrath of the skittish deities whose scriptural biographies are welterings of lust, anger, jealousy, vengefulness, and ego–just like their devotees.
	Our situation is very much like that of some friends of mine who often went to India to visit the ashram of a renowned spiritual figure. Since they could not understand the saint’s language, every word spoken in the ashram by the saint and the visitors seemed embodiments of spirituality, and the Western devotees felt edified every moment. But when my friends began picking up some knowledge of the language they found that most of the conversation was mundane and inane–in keeping with the consciousness of the local people who came to the ashram for the same motives they went to temples: “Give Me!” Most devotees in India are devoted only to themselves and to the saints as fulfillers of their desires. As one very famous saint said a few years ago to a crowd of several hundred thousand: “When I give you what you want you love me, but when I do not give you what you want you hate me.” This saint, like Jesus, certainly “knew what was in man” (John 2:24, 25).
	But back to the ritualists. They do indeed prescribe labyrinthine rites whose complexity demand a trained and competent priesthood–a well-paid priesthood. Sometimes the rituals are very obvious pullings of the Divine Vending Machine’s handle, and sometimes they are masked with sentimentality passed off as devotion. One such, for example, is the extremely popular Satyanarayan Puja. This takes hours of ritual offerings, singing, and recitation of the glories of Vishnu (Narayana). But the glories recited are really accounts of all the amazing worldly advantages that have supposedly been gained through the ritual itself. In other words, God is not gloried at all–the ritual is glorified. It is just a Hindu religious version of the old patent remedy shows so popular in nineteenth and early twentieth century America, an infomercial for the puja. To sponsor or attend such an event is considered a mark of devotion, but of devotion to what? Or whom? Do they worship the gods or the goods?
	Such purveyors of worldly goods through worldly gods also teach elaborate modes of behavior to gain the goods. These range from long and arduous pilgrimages culminating in more rituals and generous gifts to temples and priests, to avoiding things the gods do not “like” and always having at hand what they do “like,” to the wearing of emblems honoring the chosen deity, to long recitations of the deity’s praises, to elaborate personal worship of the deity in a home shrine, to fasting or abstaining from work on days specially devoted to or favored by the deity. Millions of poor Indians fast and worship annually on a day whose observance is guaranteed by the “scriptures” to bring lifelong prosperity by a single observance. No one seems to notice they stay poor year after year. They even assure others that the observance is sure to gain wealth to all who engage in it. The same is true of another day whose observance guarantees the conception and birth of a son (sorry, girls). So barren and sonless couples devoutly observe it year after year with no result–not even a resulting skepticism regarding its efficacy. The money just keeps rolling in–or out, depending on which side you find yourself. And that is the whole idea, really. For notice that Krishna does not say the rituals convey power and pleasure; only that they are supposed to.

The unhappy result
	“To those attached to enjoyment and power, whose thought is stolen away by this kind of talk, resolute insight in meditation is not granted” (2:44). Prabhavananda: “Those whose discrimination is stolen away by such talk grow deeply attached to pleasure and power. And so they are unable to develop that concentration of the will which leads a man to absorption in God.”
	The above is a remarkable statement. The word chetasam means both “thought” and “mind.” In other words, the “precious promises” of ignorant religion, and the scrambling and scratching after the things of this world erode the mind and heart, the higher intelligence, of human beings, the power of the Self that is to be set forth to reveal Itself. That is why he has already urged Arjuna to “rid yourself of the bondage of karma” (2:39) which leads only to rebirth. “The yogi should concentrate constantly on the Self,…have no desires and be free from possessiveness” (6:10).
	Krishna outlines to us the hierarchy of control in our own makeup, saying: “They say that the senses are superior. The mind is superior to the senses; the intellect is superior to the mind; that which is superior to the intellect is the Self. Thus having known that which is higher than the intellect, sustaining the Self by the Self, kill the enemy which has the form of desire and is difficult to conquer” (3:42, 43).
	Putting forth our mind power to obtain the objects of desire destroys the true intelligence of the Self and substitutes the delusions of the ego, and so “resolute insight in meditation is not granted.” The Sanskrit literally says, rather awkwardly (in English): “And so the resolute-natured intelligence [buddhi] is not granted in meditation [actually: samadhi].” That is, the highest state of meditation–samadhi–cannot be attained, and the illumined will-power of the buddhi cannot come into force. How terrible! Yet there is a hopeful truth here, as well. If we constantly cut off our desires and addiction to their objects, we will develop the will that enables us to unite ourselves to Brahman.
	“Thus constantly disciplining himself, the yogi, freed from evil, easily encountering Brahman, attains happiness beyond end” (6:28).Perspective on Scriptures

	Krishna has more to say about materially oriented scriptures and religion (though he just mentions the Vedas): “The Vedas are such that their scope is confined to the three gunas; be free from those three gunas, indifferent toward the pairs of opposites, permanently fixed in reality, free from thoughts of acquisition and possessiveness, and possessed of the Self. As much value as there is in a well when water is flooding on every side, so much is the value in all the Vedas for a brahmin who knows” (2:45, 46).
	Again, by “the Vedas” Krishna means the ritualistic portion of the Vedas, the karma-kanda in contrast to the upanishads, the jnana-kanda, which embody the highest spiritual wisdom and vision ever set down by human beings. They are really two opposing poles, one external and material, the other internal and spiritual. The karma-kanda insists that ritual is the only way to spiritual attainment; the upanishads affirm exactly the opposite.
	Krishna, continuing the theme of the previous verses, insists that however sacred the karma-kanda may claim its rituals to be, they really deal with nothing more than Prakriti, material nature, involvement with which produces only ignorance and bondage culminating in rebirth.

The gunas
	According to Sankhya philosophy, material energy behaves in three modes, or gunas (qualities). We will be considering them at length in chapter fourteen, which is entitled “The Yoga of Distinction Between the Three Gunas.” For now we need only think of them as three forms of material consciousness. Whereas the karma-kanda does nothing more than entangle its adherents in the three gunas, Krishna tells Arjuna that he must overcome the three gunas, that materiality must be transcended by entry into consciousness of the Self (Atman). But it is no easy matter, to be free from the bonds of matter. Rather, the gunas must be overcome. This entails a struggle, and not an easy one, either, for Krishna later says to him: “Maya, made up of the three gunas, is difficult to go beyond” (7:14).

The pairs of opposites
	The dwandwas, the pairs of opposites, are also material phenomena, such as pleasure and pain, hot and cold, light and darkness, gain and loss, victory and defeat, love and hatred. Usually people think that the ideal is to eliminate one of the pairs and cultivate the other. This is the common attitude of religion throughout the world: seek the “good” and avoid the “bad.” But the sages of India discerned that real wisdom is to be established in the state in which the pairs of opposites cannot affect us. We neither seek one nor shun the other, but see them for the momentary appearances they really are, only mirages cast by our own mind.
	The word nirdwandwas means “untouched by–indifferent to–the pairs of opposites,” and also “without the pair of opposites.” At first we are indifferent to them when they insinuate themselves into our experience. But in time we are simply without them–they will have ceased to even exist for us. Then we will not need to endure them: they will have vanished like the dream they are.

Tranquility
	“Permanently fixed in reality.” A simple sentence, but a profound concept. Later in this chapter it is elucidated by Krishna saying: “With the elimination of attraction and aversion, even though moving among the objects of the senses, he who is controlled by the Self, by self-restraint, attains tranquility. In tranquility the cessation of all sorrows is born for him. Indeed, for the tranquil-minded the intellect [buddhi] at once becomes steady” (2:64, 65). This truth is illustrated by an incident from the life of Yogiraj Shyama Charan Lahiri Mahasaya. He continually expounded the idea that the goal of yoga is to be established in sthirattwa, in perfect tranquility.
	“A group of spiritual leaders from Calcutta once conspired against Lahiri Mahasay. They invited him to join in an evening discussion on spiritual matters. Lahiri Mahasay accepted the invitation and accordingly attended the meeting.
	“The conspirators had well prepared themselves to trap Lahiri Mahasay. For example, if Lahiri Mahasaya were to express his preference for a particular deity, or ishta devata, then a particular leader would find exception to that choice.
	“In fact, each member of the group selected a particular devata (deity) such as Lord Vishnu, Lord Krishna, Lord Siva, the Goddess Kali and prepared to debate and challenge Lahiri Mahasaya choice.
	“As soon as Lahiri Mahasay arrived, he was received in the traditional manner and shown proper courtesy. After a while one of the members of the group asked Lahiri Mahasay, ‘Upon which deity do you meditate?’
	“Lahiri Mahasay looked at him but did not reply. Then another gentleman asked him, ‘Who is your ishta devata?”’ Lahiri Mahasay turned his head towards him and looked at him in the same way, while keeping his peace.
	“Finally, a third gentleman asked him, ‘Can you tell us upon which deity usually you meditate?’
	“Lahiri Mahasay faced him and said very gently, ‘I meditate on sthirattva (tranquility).’
	“The gentleman replied that he did not understand what was meant by this. Lahiri Mahasay continued to observe silence. After some time, another gentleman asked him, ‘Could you please explain this? I do not understand exactly what you are saying.’
	“Lahiri Mahasay, as before, continued to maintain silence. Another gentleman asked, ‘Can you enlighten me as to what you mean by that? I do not understand at all!’ Lahiri Baba told him, ‘You will not be able to understand, and also I will not be able to make you understand (realize) through words.’
	“The group was at a loss. All of their preparation and conniving had come to naught. Only silence prevailed. All kept silent.
	“After a long time Lahiri Mahasay got up and silently prepared to leave the meeting. All showed him the traditional courtesy as he left.”
	Here we see how to fulfill Krishna’s counsel: “Be…permanently fixed in reality.”

Material detachment
	Next he uttered another simple phrase: “Free from thoughts of acquisition and possessiveness.” Swami Swarupananda renders it: “[Be] free from [the thought of] getting and keeping.” Frankly, this is such a high ideal it is virtually impossible to comment on, except to say that it refers to intangibles as well as tangibles. To transcend the impulse to acquire or keep is itself liberation, for only a liberated consciousness is capable of such a condition (or non-condition). Practically speaking, the best policy is to immerse ourselves in sadhana that leads to liberation. Then we will attain the state Krishna has set forth to us.

Scriptures
	“As much value as there is in a well when water is flooding on every side, so much is the value in all the Vedas for a brahmin who knows [vijanatas can also mean “who is wise”]” (2:46) As said the Vedas consist of both the karma-kanda, ritualistic expositions, and the jnana-kanda, expositions of the knowledge of the Self (just as other scriptures contain teachings regarding purely external life and also inner, spiritual wisdom). The enlightened need neither of them, both being irrelevant, but for different reasons.
	The karma-kanda has been seen to be a force for bondage and therefore rejected by the liberated. The jnana-kanda, the upanishads, on the other hand, has not been rejected by them. Rather the liberated embody and prove the truth of the upanishads. For them the upanishads are like a user’s manual for a machine. Once the operation and maintenance of the machine is learned, the manual is no longer consulted. As long as they were learning, the upanishads were essential, but once they attained true Knowing, they had no more use.
	So the “uselessness” of the karma-kanda and jnana-kanda are of a vastly differing character. I point this out because the two should never be equated. For the jnani the karma-kanda is an obstacle, but the jnana-kanda can become a valued though outgrown teacher, a door that is unnecessary only because it has now been passed through.How Not To Act

	The next (third) chapter of the Bhagavad Gita is devoted to the subject of Karma Yoga–the yoga of selfless action, including the performance of one’s own duty and the service of humanity. In my opinion, the final and complete word on the subject is Swami Vivekananda’s small book Karma Yoga, and I recommend that you obtain and study it. But for now let us consider Krishna’s anticipation of the subject.
	“Your right is to action alone; never to its fruits at any time. Never should the fruits of actions be your motive; never let there be attachment to inaction in you” (2:47).

Karma/work and its fruit
	Ordinarily when we speak of karma we mean the law of cause and effect, but it also means action or work. This is the usual meaning in the Bhagavad Gita. Karma includes both physical and mental activity, including both thought and feeling, which is why Jesus said that the mere desire to do evil was a form of committing the act (Matthew 5:21, 22, 28). As Krishna says: “The way of action is profound. He who perceives inaction in action, and action in inaction, is wise among men” (4:17, 18). The fruit of action, karmaphala, is the result or effect of activity, both actual and intended.

Authorization to work
	We are bombarded with talk about “rights” to everything imaginable. So if we are not careful we will accept the phrase “right to action” in the “right to work” meaning of politicians and social activists. “Right” is a very poor translation of adhikara, although just about everyone uses it. Adhikara means authority, qualification, jurisdiction, or prerogative; only peripherally does it mean privilege–and never “a right.”
	Basically, by taking human birth we have been authorized or enabled to engage in action. In truth, we cannot escape such an engagement, therefore we must learn from Krishna how to do it right. And even before that we have to learn how to view our action and its authorization. Krishna is teaching us the correct perspective we must have on our entire life, which consists of nothing but action–and reaction.

The way in and the way out
	Presently we are caught in the net of constant activity, and consequently enmeshed in bondage. Action has put us in this mess and action can free us from it. As Swami Sivananda translates an upcoming verse (2:50): “Endowed with wisdom (evenness of mind), one casts off in this life both good and evil deeds; therefore, devote thyself to Yoga; Yoga is skill in action.” We must walk the tightrope of right action, as Buddha has counseled us. Krishna has given us several principles we must understand and assimilate.

Your right is to action alone…
	The sole purpose of the universe–and our involvement in it–is evolution. And all growth is movement, either automatic or intentional. For us who have come to the level of conscious self-awareness, action is the answer. Until now we have been carried along by the wave of mechanical, involuntary movement–which was necessary since we did not have the requisite level of development to take charge of our own movement forward. But now we do. During the period in which we were being impelled along by the currents of cosmic life (that are indicated by the movement of the planets), alternately emerging and being submerged in the ocean of samsara, we set many forces in motion by our response to those ups and downs. These forces took the form of both karma and samskara. So now that we are on our own to a significant degree, we have to deal with them, mostly by neutralizing them or using them as ascending steps in our inner growth. Because of all this we are authorized to engage in actions.
	It is our desire for objects and our engaging in work meant to result in the fulfillment of those desires that has entangled us and put us in our present state of confusion and bondage. To engage in further action with desire as the moving force would only compound our dilemma. So we act for the sake of action alone–not random action, but action which will free us from the compulsion to act. In other words, we begin to act as free, conscious beings, not as semi-conscious wanderers or compulsives. By acting we bring about freedom from action.

…never to its fruits at any time
	Right action is not supposed in and of itself to “bear fruit,” but to free us from all “harvesting.” Usually, when we act we put ourselves under the necessity of reaping the effects of the action, “for whatsoever a man soweth, that shall he also reap” (Galatians 6:7). But there is a way to act in which there is no result except the freedom from further action. Some actions forge chains and other actions break them. The latter is needful for our progress.

Never should the fruits of actions be your motive
	Results in the form of external effects is not at all what ultimately matters. What does matter is the effect of action on our state of consciousness. To free our consciousness we must be totally free of desire for results. When we can act in this way all bonds drop away and we are free–not Self-realized as some erroneously think, but free to move on to higher degrees of evolution without any more entanglements. Then Self-realization is possible.

Never let there be attachment to inaction in you
	It has to be admitted that a great deal of “detachment,” “indifference,” “uninvolvement,” and “renunciation” are nothing more than classical laziness on the mental and physical levels. In India especially we find a lot of “renouncers” and “non-attachers”–both monastic and non-monastic–that are simply bundles of tamasic ignorance and indolence.
	Years ago I heard a minister tell of a man in his home town who was “called by God,” and consequently refused to engage in any “worldly” activity. All day long he sat and read the Bible–or at least turned the pages in a leisurely manner. The pages were gilt-edged, so they flashed and gleamed in the sunlight during good weather when he was sitting outside on the porch. Occasionally his wife would ask him to do a simple task or give her a little help. He would smile, lift his voice so the neighbors could hear, and reply: “Why, wife; do you not know ‘that I must be about my Father’s business’?” And that was that. Much later I saw a television program in which some people announced: “We just want to do our own thing.” When asked: “What is your ‘own thing”?” They answered: “Nothing.” Krishna warns us against this vacuousness of mind and heart.
	By the way, Krishna urges us to desireless action, but not to motiveless action. There is a difference. We are to act with a motive: liberation.How To Act

	Krishna has told us how not to act, and now will tell us how to act.
	“Fixed in yoga, perform actions, having abandoned attachment and having become indifferent to success or failure. It is said that evenness of mind is yoga” (2:48).

Fixed in yoga, perform actions
	The first, all-encompassing factor of right action is the fixing of the mind and heart in yoga–that is, being constantly engaged in the interior process of yoga whatever the external situation or action. Ultimately it means to do all things with our consciousness united with Divine Conscious–with God. That is easy to say, but what does it really mean? Krishna is not wasting our time with lovely thoughts that have no substance or effect but a warmy-goody feeling. He is being eminently practical.
	The only way to act united to Divine Consciousness is to hold on to that Consciousness. That, too, is abstract, but Krishna is quite concrete in his instructions on how this is accomplished: “Fixed in yoga, perform actions.”

Having abandoned attachment
	One of the major obstacles in our life is attachment to the fruits of our actions. This, too, will disappear through our immersion in yoga throughout all our acts. This is because through the japa and meditation of So’ham our consciousness will turn inward, the inner divine eye will open, and seeing all things in their true nature, the fruits of our actions will no longer seem relevant to us.
	Once we have tasted good food, bad food loses all attraction for us. Once we have “tasted” the Supreme, have touched “the hem of His garment,” external attainments will mean very little–and in time will seem nothing. But this holy indifference can only come from touching the Divine. Mental gymnastics in the form of analyzing objects of desire and recounting their defects is ultimately without worth and is even harmful, for thinking so much–even though disparagingly–about them will attach us to them and draw them to us. “For a man dwelling on the objects of the senses, an attachment to them is born,” Krishna will tell us in the sixty-second verse of this chapter.
	We detach ourselves from objects by attaching ourselves to God. It is the only way–not just the best or the easiest.

Become indifferent to success or failure
	Even-mindedness in success and failure is virtually impossible to achieve by mind-gaming, and in the final analysis worthless. Here, too, it is the fixing of the consciousness on/in God that does the needful. “Keep you mind on Me alone, your intellect on Me. Thus you shall dwell in Me thence-forward. There is no doubt of this” (12:8). When a person dwells in God, what outside success or failure can mean anything to him? What desire or attachment can arise in someone who is united in consciousness to the Source of all?
	So often in spiritual life we think of what we should not do, rather than be intent on what we should do. For example, in the consciousness of spirit greed cannot arise. So there is no need to go around telling ourselves: “I must not let greed enter my mind.” Instead we should be intent on remembering God, fixing our mind on Divinity through the japa and meditation of So’ham. Then greed will become impossible to us.

It is said that evenness of mind is yoga
	Evenness of mind is possible only when the awareness is centered in that which is perfectly stable and still. And that is only a single thing: Spirit. Everything else is changing and therefore unstable and subject to anxiety and compulsion. “Change and decay all around I see. O Thou Who changest not, abide with me,” says the song. But God always “abides” with and within us. The problem is that we do not abide in the consciousness of God. And this is what is yoga: the uniting (joining–yoga) of our mind with God.Right Perspective

	“Action is inferior by far to buddhi yoga. Seek refuge in buddhi! Pitiable are those who motives are based on the fruit of action” (2:49).
	I really do not like saying this, but the truth is that most yogis and “Hindus” of East and West are cracked on delusions about “karma yoga,” thinking that mere good or right action is a path to God. This is not karma yoga at all, as our study of the Gita will reveal later on. I cannot count the opportunists that get slave labor out of sincere seekers by exhorting them to “karma yoga,” “seva,” or “selfless service.”
	In writing this there comes to mind a woman I met in India who had a very stressful profession and was literally on the move constantly. When we met again in America she told me that the evening before she had gone to hear a lecture by the latest piece of spiritual driftwood from India washed up on the Pacific shores. She told me the “swami” had really pressured her, saying over and over: “You must come to me in Bhopal and do some karma yoga!” She was feeling guilty over not being able to do so–and not wanting, to, either. What could I say? What she really needed was to go into solitude and meditate as much as possible whenever she had free time. But she was brainwashed by all she had read and heard in America and India about “karma yoga.”
	In my first trip to India I was sent to the holy city of Hardwar by Sri Anandamayi Ma, who told me to engage whole-heartedly in tapasya. I was doing so, when a disciple of another bit of driftwood (this time washed up in Venezuela), who was staying in the same ashram, kept badgering me to go to the ashram manager “and ask for some karma yoga to do.” Each time she said “karma yoga” she raised her voice and bleated it out like it was a stick to hit me with. When I explained that Ma had given me specific instructions as to how I should spend my time, she simply parroted: “You must do some k-a-r-m-a y-o-g-a.” It was noble of me to not point out that she was not doing a lick of work herself, but was just eating, sleeping, wandering around the ashram and bothering me. She had some mimeographed sheets of her guru’s instructions in strenuous breathing exercises, so after a while “You must do some k-a-r-m-a y-o-g-a” got alternated with “You must do some p-r-a-n-a-y-a-m-a…,” even though I explained that Mataji had been insistent that I personally should never do pranayama. Some people are an endless source of annoyance. In a later visit I heard her extolled by a woman sadhu as “absolutely a saint.” This surprised me till I learned the lady sadhu was doped to the eyes on tranquilizers and other pills.
	Karma yoga is acting with the mind fixed on God–not on the action. This is the real purpose of all action: the perfection of awareness. That is, by outer action we affect our internal state of consciousness. When we understand this and live out our life with this perspective, contentment is assured. Activity with desire is egocentric, whereas desireless action is spirit-oriented and results in freedom. No wonder Swami Sivananda-Hridayananda (Doctor Mother) told a bunch of Chicago “karma yogis” that Swami Sivananda was only karma yogi she had met in her life.

Action is inferior by far to buddhi yoga
	How to do it? By Buddha yoga–yoking our consciousness with the buddhi, the principle of enlightenment, our highest mind. Buddhi can also mean the intelligent, thinking mind, or reason, but in the Gita it almost always means the enlightened intuition which can be translated down into intellectual terminology. When the awareness is centered in–not just pointed toward–the divine consciousness that is common to both the individual Self (jivatman) and the Supreme Self (Paramatman), then we have peace, both because the Self is transcendental and beyond all possibility of agitation and because in the enlightened state we understand all that is going on as well as the roots of what is taking place. Having perfect peace and perfect understanding, we abide in perfect tranquility. In just a few verses from now Krishna will begin describing exactly what that state is and how it manifests in the illumined individual.

Seek refuge in buddhi!
	Krishna does not bother with short-sighted strategies, but tells us to literally shoot for the top, saying: “Seek refuge in buddhi!” In this instance buddhi means in the state of consciousness that is attained through–and is–buddhi yoga. (Actually the Sanskrit word is buddhau, which means the consciousness that is the buddhi.) The buddhi is the source of both thought and intuition. So we take the holy mantra So’ham and link our consciousness to It. Then we will become ready for the ultimate intuition that is Brahmajnana, the knowledge of Brahman.
	For what other refuge is there? Any conditioned state of mind must by its very nature be temporary. However beneficial any external condition, place, or object may be, still it, too, cannot last forever, but Brahman does. Most importantly, the upanishads tell us the paramount truth: “He who knows Brahman becomes Brahman. He passes beyond all sorrow. He overcomes evil. Freed from the fetters of ignorance he becomes immortal” (Mundaka Upanishad 3.2.9). “He who knows Brahman attains the supreme goal. Brahman is the abiding reality, he is pure knowledge, and he is infinity. He who knows that Brahman dwells within the lotus of the heart becomes one with him and enjoys all blessings” (Taittiriya Upanishad 2:1:3).
	It is true: “Pitiable are those who motives are based on the fruit of action.”

How to be free
	“He who is united with the buddhi casts off, here in the world, both good and evil actions. Therefore devote yourself to yoga [yogaya yujyaswa–yoke (join) yourself to yoga]! Yoga is skill in action” (2:50). The buddhi yogi “casts off, here in the world, both good and evil actions.” It is not a matter of “pie in the sky” after death. The buddhi yogi attains right here in this world.
	The concept of casting off both good and evil actions is often misunderstood, so we should give it a careful scrutiny.
	Right away we must comprehend that Krishna does not mean that enlightened people are beyond the rules and can do any stupid or evil thing that crosses their minds, that somehow it is all right for them but not for us. This idiocy has produced the contemporary situation in both the West and the East in which we do not expect from the abounding “gurus,” “masters” and “avatars” the basic decency and good sense that we demand from ourselves and everyone else. Simple civility is not even expected of these miscreants, much less the conduct that Krishna will be telling us is the infallible mark of the illumined individual. There is no need for me to outline their iniquitous and preposterous minds and conduct. Krishna will unmask them by informing us as how the really enlightened act. Then if we do not get the idea it is because we do not want to.
	If you want a perfect example of a true master–and daily life with him–read the chapters in Autobiography of a Yogi that deal with Yogananda’s life in the ashram of Swami Sri Yukteshwar Giri.
	All right, now let us return to the concept of freedom from virtue and vice. Liberation (moksha) includes freedom from all conditioning. Unhappily, most religion is nothing but conditioning, based on fear and greed–do what is wrong and you will be punished, and do what is right and you will be rewarded. Since fear and greed are instincts formed and rooted in our past incarnations in the subhuman levels, they are unworthy of human beings, much less those that aspire to divinity. Right conduct must be a free choice. A compulsion to do good and a compulsion to avoid evil is instinctual, not intelligent–not a matter of buddhi yoga. No matter how well-intentioned the formation of such compulsion might be, the aspiring yogi must eliminate all such instinctual reactions.
	Buddhi yoga arises from deep within the individual. Any external influence or coercion militates against this. Consequently we must be free from any external factors such as “the scriptures say” to do it or not to do it. Any outside authority must become irrelevant to us, and yes, this includes all such, including groups and teachers.
	A few verses previously we were told: “Be indifferent toward the pairs of opposites” (2:45). Why? Because they are inherent in one another, they are inseparable. Anyone with experience or observation knows that love and hate easily morph back and forth, for they possess the same root–the ego. The same, then, is true of virtue and vice, good and evil, when based on the ego-personality of the conditioned individual. We often accuse people of being hypocrites, when actually they are under the sway of the dualities. We cannot cling to one and hope to be free of the other, for they are one and the same–only the polarity is different. True goodness, true virtue, has no opposite, but Krishna is not speaking of this higher level, but rather of that on which Arjuna, in the grip of egoic emotion, is presently functioning.
	Unity on all levels is the goal of the yogi, and that transcends the classifications of good or evil. The good of the enlightened, on the other hand, is not just relative good–it is the embodiment of divine consciousness.

Back to the heart of things
	Krishna, like any worthy teacher, again points us to the very core of the matter, saying: “Therefore devote yourself to yoga.” There is really no other way to achieve anything true or real in spiritual life. “Seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you,” (Matthew 6:33) said Jesus. We need not concern ourselves with a multitude of spiritual goals, but fix our intention on the single purpose of all relative existence, union with Brahman. This is why Jesus also said: “Martha, Martha, thou art careful and troubled about many things: but one thing is needful: and Mary hath chosen that good part, which shall not be taken away from her” (Luke 10:41, 42).
	The “skill in action” which Krishna declares to be yoga is action performed with ourselves “yoked to yoga,” “united with Union.”

The way of the sages
	“Those who are established in the buddhi, the wise ones who have abandoned the fruit born of action, and are freed from the bondage of rebirth, go to the place [abode] that is free from pain” (2:51). The “place” or “abode” is our very Self, for that alone is free from pain or the possibility or pain.
	Surely no comment is needed on the next two verses: “When your intellect [buddhi] crosses beyond the thicket of delusion, then you shall become disgusted with that [in the scriptures] which is yet to be heard and with that which has been heard. When your [buddhi] stands fixed in deep meditation, unmoving, disregarding scriptural doctrine, then you shall attain Union [Yoga]” (2:52, 53).Wisdom About the Wise

	In the last essay I spoke of how utterly monstrous individuals in both East and West are given a free hand to devastate the minds and lives of others just because they bear the title of “guru” or “avatar.” This is because of a complete miscomprehension of the nature of enlightenment and how it manifests in the consciousness and behavior of the enlightened. Krishna tells us everything we need to know–and which we should ever keep in mind when encountering supposedly enlightened people–in response to Arjuna’s question: “How does one describe him who is of steady wisdom [sthitaprajna–steady in inmost consciousness], who is steadfast in deep meditation? How does he who is steady in wisdom speak? How does he sit? How does he move?” (2:54)
	Krishna will take eighteen verses to give Arjuna and us the total picture. Here are the first eight of them.

Without “wants”
	“The Holy Lord said: When he leaves behind all desires emerging from the mind, and is contented in the Self by the Self, then he is said to be one whose wisdom is steady” (2:55). Nothing could be easier to understand: an enlightened person wants nothing, finding total fulfillment in the Self–both individual and Universal.
	Therefore when we see people with even “spiritual goals” such as “serving God in others” or exhibiting a veritable passion about a “world mission” or “saving” or “enlightening” others, we can know they are not illumined, and therefore incapable of doing any of those things in a real manner, however fine the exterior machinery might appear.
	A true spiritual teacher has no expectation of others whatsoever, much less foisting demands on them. Knowing that all growth comes from within, never from an outer factor–including him–the worthy teacher knows that it is his duty to teach, and that is the absolute end of the matter. From then on it is up to the student to either follow the teaching or not. If he asks for help or advice from the teacher, it is the teacher’s duty to give the requested assistance and then leave the matter alone. (Swami Sri Yukteswar was a perfect example of this, as was Paramhansa Yogananda. They loved and cared deeply, but they also respected the freedom of those they taught.) In spiritual life as well as material life there is a division of labor that should be adhered to. Under the guise of “love” or “devotion” there should be no violation of spiritual law. And no authentic teacher will ever break any law.

In contrast
	It is virtually impossible to find any popular “guru” that does not live like “the jewel in the lotus”–both materially and socially. Although there is a pretense that their disciples are insistent upon it, it is really the guru that demands continual adulation and material accouterments that would have been considered extreme even for a Di Medici monarch. One guru in India has himself and his wife weighed every year and given their combined weights in gold. And the palatial living quarters of the gurus are like overdone satires of the houses of the most vulgar nouveau riche.
	At the bottom of this outrageous aggrandizement on the psychological and material levels is a profound sense of insecurity and discontentment–and often self-loathing–on the part of the super-guru. I have had experience of this firsthand when visiting their ashrams and conversing with them. The pathology is very evident. Let me give a single example.
	Once I was the guest of a super-guru after having spent several days at a yoga retreat sponsored by his organization. I had spoken to the retreatants several times during those days, and was being rewarded by being invited into the August Presence. (I had already been asked to sign a legal document stating that I would not be asking the institution for money in the future as payment for my speaking. I had refused to sign–and never asked them for money.)
	As we sat at the table, being served by anxious, hushed, and devoted “gopis,” Super-G began to tell me about the well-known rock groups that had asked him to come speak during their concerts both inside and outside the United States. Since I disliked all popular music (especially rock music), and being aware of the negative character of the groups he was naming, I was listening with a mixture of amazement and disgust. And then I got the idea: he was trying to make me jealous! Did he really think that, having lived with great masters in India and having received the grace of so many other great saints, I would be impressed by a listing of these aberrant drug-addicted pandemonium peddlers?
	More was to come. Since I did not swoon at the listing of the rock groupies, he passed on to speaking tours. He had been invited to speak in the Soviet Union! And also in a host of other gruesome places where there could not possibly be genuine spiritual interest. This list was peppered with the names of celebrities who would either be sponsoring or accompanying him.
	That left me unaffected, so he moved on to the subject of living accommodations. First I got a recounting of what centers of his organization were engaged in providing luxurious apartments and houses for him, even stocking a complete set of his tailor-made silk clothes so he would never need to travel around the country with luggage. I dislike travel and being away from our ashram, so that moved me not.
	Finally he resorted to real estate. First of all, a road for his exclusive use was being made into a local forest where some disciples had managed to purchase a large tract of land so he could be totally isolated. (No matter how “loving” and “giving” the super gurus are, they like to have inaccessible retreats away from their disciples, some of them–usually the Americans–even doing some kind of “early retirement” so they will not have to maintain contact with their adoring devotees. Some of them claim to need solitude so they can “write,” though little or nothing is ever published. However one super-guru emerged every week from his state of retreat to travel some hours to a major vacation-playground to take saxophone lessons from a well-known jazz musician.) After the road was put in, a renowned architect was going to come and study the land and design a house specifically to fit in with the landscape and (of course) the ecology of the forest. Then the house would be built by “the devotees”–or at least by their money.
	He had come to the end of the line. I was not impressed. I was appalled. He was miffed. I was glad to get out of there to never return. Fortunately I had many memories of simple, even barren, rooms in which I had sat with great saints in India, rooms where they stayed in joyful contentment, living the simplest of lives. Before going to India I had seen the two tiny rooms in which Paramhansa Yogananda, head of a world-wide spiritual organization, had lived for over a quarter of a century, as well as the simple little kitchen where he had so often cooked for his beloved students.
	“Contented in the Self by the Self, then he is said to be one whose wisdom is steady.” I had seen Krishna’s words verified in the lives of the true yogis.

Free!
	“He whose mind is not agitated in misfortune [duhkheshu: situations that case pain or stress], whose desire for pleasures [sukheshu: happiness] has disappeared, whose desire [raga, intense yearning for something], fear, and anger have departed, and whose mind [consciousness] is steady, is said to be a sage” (2:56).
	“The kingdom of God is peace and joy in the Holy Ghost” (Romans 14:17). Living in the inner kingdom of infinite peace and joy, the enlightened are not affected by fortune or misfortune, for nothing can change their spiritual status. “The one to whom pain and pleasure are equal, dwells in the Self” (14:24). Even for us, “he who finds his happiness within, his delight within, and his light within, this yogi attains the bliss of Brahman, becoming Brahman” (5:24).
	Desire, fear, and anger are manifestations of what we may justifiably call “raw ego.” Other emotions are further removed from the source and their character not so easy to detect. This unholy trinity is thoroughly intertwined. They are ego-based responses to stimuli of differing character. Desire arises when we think something external can change our inner or outer status for the better (or at least more enjoyable), fear arises when we feel endangered, and anger arises when we are mistreated or our desire thwarted. All other responses are permutations of these three, their “offspring.” The enlightened is free of them.
	Please be wary of those who pretend that when they manifest these passions they are “just lilas,” “mere appearances,” “writings on water,” etc. How can they benefit you by deceiving you or causing you pain and confusion by their seeming negative behavior? Lesser teachers may do so, erroneously thinking it is the only way to help you–as a kind of psychological shock treatment. But a truly illumined person will do no such thing. Their very presence can work in you the necessary changes. I have both experienced it and witnessed it.

Broken bonds
	“He who is without attachment on all sides, encountering this or that, pleasant or unpleasant, neither rejoicing, nor disliking; his wisdom stands firm” (2:57). There are some key words here we need to look at.
	Sarvatra means “on all sides,” “everywhere,” and “in all things.” Anabhisnehas means “without affection” “unimpassioned,” and “nondesirous.” So Krishna is saying that at all times, in all places, and on every level of existence, the wise one has no attraction toward something, no emotional reaction toward anything, and absolutely no desire for anything. Further, he is neither elated nor disturbed when prapya–encountering, obtaining, attaining or incurring–that which is shubhashubham–pleasant or unpleasant or a mixture of both. Shubhashubham can also mean lucky or unlucky, fortunate or unfortunate. In other words, nothing moves him, for tasya prajna pratishthita–his consciousness, his awareness, and the wisdom that arises therefrom is established, standing firm at all times. For nothing can be added to him or taken away. For him pleasure and pain, gain and loss, victory and defeat, are all one and the same (2:38). “Content with whatever comes to him, transcending the dualities, free from envy, constant in mind whether in success or in failure, he is not bound” (4:22). “He has no purpose at all in action or in non-action, and he has no need of any being for any purpose whatsoever” (3:18). He is free indeed.

Living within
	“And when he withdraws completely the senses from the objects of the senses, as a tortoise withdraws its limbs into its shell, his consciousness stands firm [remains or abides]” (2:58). This is not referring to just control of the senses in a mechanical way, but to the fact that the enlightened person lives thoroughly within himself. Although we usually think of the senses as the material organs of perception, in reality they are astral and causal, and their main purpose is the perception of higher things. So the liberated person truly lives “according to nature” on all levels. Seeing with the inner eye, hearing with the inner ear, etc., he sees and hears “true.” Also, it means that when he withdraws the senses he does not become inert and unconscious in what the yogis jokingly call “jada samadhi”–a state of mental inertia which is neither meditation or samadhi. Rather, he is more conscious than otherwise. And it also means that when an accomplished yogi withdraws his senses he does not fall asleep as a consequence–something I expect we have all done to our embarrassment.

Desires
	“Sense objects turn away from the abstinent man, but the taste for them remains; but the taste also turns away from him who has seen the Supreme” (2:59). Prabhavananda: “The abstinent run away from what they desire but carry their desires with them: when a man enters Reality, he leaves his desires behind him.”
	How much is said in this simple sentence! The truly enlightened are not simply “free” from desire, but have become incapable of desire. This is extremely important to know. We must apply this to ourselves, and not foolishly think that just because we avoid the objects of desire and thereby experience no desire, that we are truly desireless. For just being without desire is not the same as having passed into the realm of consciousness where desire cannot exist.

The senses
	“The turbulent [pramathini: tearing, rending, harassing, destroying, tormenting] senses carry away forcibly the mind even of the striving man of wisdom. Restraining all these senses, disciplined [yukta: steadfast in yoga], he should sit, intent on Me; truly, in him who is in control of the senses, his consciousness stands firm” (2:60, 61).
	People get fooled in relation to the senses, too. I knew a little girl whose parents tried for years to keep her from sucking her thumb. Even in the primary grades she sat around with her thumb in her mouth. One day, when she was visiting our house, she was watching television with thumb in mouth. At one point she pulled out her thumb and called to my stepmother who was in the kitchen: “Guess what! I don’t suck my thumb anymore!” and put it right back in. Business as usual. (My father used to say: “When she is twenty-one her parents will buy her a Thunderbird if she promises to quick sucking her thumb.)
	It is amazing to see the difference between the ascetic approaches of exoteric and esoteric religions. Exoteric religionists blame everything on “demons,” claiming that every evil thought and impulse comes from evil spirits. The esoterics, on the other hand, understand that these negative thoughts and impulses come from within us–that we are totally responsible for the folly that foams up in our minds. Exoteric ascetics wear themselves out battling and driving away demons. What can they achieve by living out this fantasy? Certainly negative spirits exist, but what can they do to us in the final analysis? It is the enemy within–our own ego and its ignorance–that really harms us and none other.
	A religion that does not teach its adherents to recognize and deal with their own culpability is right to be obsessed with sin, for what else can it produce? No wonder that exoterics welter in fixation on sin and evil in contrast with the esoterics who focus on innate holiness and perfection.
	There was a great saint in the West–a Pope, actually–who tried to bring some darkness into the light of exoteric Christian sin-consciousness, but instead was condemned for heresy. Poor Pope Pelagius is immortalized only in exoteric Christian fulminations against the “Pelagian heresy” that man is essentially good and capable of holiness. Unintentionally, Roget’s 21st Century Thesaurus gives an insight on this. Under the heading of “obsession,” the first entry is “attraction.” There you have it. Obsession with sin is attraction to sin; preoccupation with holiness is attraction to holiness. You get what you want.Wisdom About Both the Foolish
and the Wise

	The next ten verses of the Gita are mixed in character. They tell us about both the foolish and the wise. So I have separated them into an essay all their own.
	Forty-five years ago I read the Gita in Swami Prabhavananda’s translation–which I still recommend as the best for getting an overview of the Gita’s message. The Gita was so wonderful, so enlivening, that I read it while walking to school and while walking back home. Home! It was not the building where I was residing that was home, the truth embodied in the Gita, was my true home. And I had at last found it.
	Everything about the Gita astonished and delighted me, but one moment stands out vividly. I read the verses quoted in the next section, and paused in genuine awe. This book told me the exact stages of the mind as it becomes enmeshed in delusion and as it frees itself from delusion. What a find! What a contrast to the puerile religion I had heretofore struggled and agonized to make sense of–because it had no sense. Such simple and yet profound wisdom to be found in the Gita was surely the path to freedom. I have never changed my mind.
	Human beings are rational creatures, at least potentially. It is our mind, our intellect, that is our distinctive mark. Animals certainly show both intelligence and even intuition, but the gap between them and us is virtually infinite. How terrible, then, to be trapped in behaviorist, dogmatic religions that have no psychology whatsoever, that comprehend nothing of the human status and composition, yet fume at us that we are sinners and worthy of divine punishment. Such religions are nothing more than versions of Animal Trainer (God) and Animals (us). The Trainer is motivated by an irrational and insane drive to be adored and obeyed while employing means that can only make him hated and feared. The animals are living on instinct alone (called “faith”), dominated by fear and greed. When the animals do their tricks right they get rewarded; when they do not, they get the whip. And when they get “retired” from earthly life, if they have performed well they will get yummies forever, and if they have not performed well they will be shunted into a dungeon and live in torture and misery forever. The more personal of these religions which endeavor to bring in emotion in the guise of love and devotion are equally ugly and irrational. With them it is all a matter of Abusive Parent and Abused Children.
	To find the truth of the Eternal Self, the inner Tao, the Buddha Nature, the inner Christ, is the only alternative to mind-numbness, atheism, or madness. The Bhagavad Gita is the revealer of truth, of reality. It awakens, inspires, and enables us in the unfoldment of our true nature.

How not to do it
	“For a man dwelling on the objects of the sense, an attachment to them is born; from attachment, desire is born; from [frustrated or disappointed] desire, anger is born. From anger arises delusion; from delusion, loss of the memory; from loss of the memory, destruction of intelligence [buddhi]; from destruction of intelligence one is lost [destroyed]” (2:62, 63).
	It is true that the journey of a thousand miles begins with the first step. In these two verses Krishna has described the entire journey, beginning with thinking of sensory objects and experience and ending in total loss, in destruction. Each step should be considered well.

Thinking (dwelling on)
	Thought is power–magnetic power, particularly. Thought can draw or repel whatever is thought about, depending upon the polarity of the individual mind. Many times we see that people bring to themselves the things they continually think about, but we also see that thinking about something can repel it from the person. For example, the Franciscan Order is almost obsessed with the idea of poverty, yet it is one of the wealthiest institutions in the world. Thinking about poverty brought them wealth! This is not said in jest. I have seen people draw to themselves the things they detested, and seen others drive out of their lives the things they yearned for. It is a matter of the polarity of the thought force, of magnetic energy.
	As a rule, though, thought brings to us what we think about. Even if we begin by disliking or opposing the object of thought, in time we become attached to it, either by coming to like it (whether or not we admit the liking) or becoming unable to dispel it from our minds. We see this in the lives of many crusaders. They become what they oppose. In fact, they often oppose something to cover up their secret attraction to it.
	It has long been known that the opposite of love is not hate, but indifference. Krishna is aware of this, and is counseling us to simply ignore that which we do not wish to become involved with. That is why in meditation we ignore any distractions and just keep relaxed in the awareness of the process of meditation–and nothing else. If we do this, in time the distractions will dissolve, and in the meantime, being ignored, they will not be distractions, practically speaking. So if we will not obsess on a subject, it will not touch or capture us. This is a major point of spiritual life.

The stages of destruction
	Dwelling on the objects of the sense, an attachment to them is born. Attachment means having an affinity for something, or having some feeling of desire to be aware of it or have it present. It has a definite emotional connotation. It also means to feel some kind of kinship with an object, or to feel a need for it–even a dependency. Attachment also means to be linked to something, to become externally associated with it. This has already been discussed as a consequence of thinking continually of an object. Obviously there is a positive side to this. If we think of that which is beneficial and elevating we will better ourselves. Sri Ramakrishna once met a young man who was psychically very sensitive, and who was being employed as a medium by some spiritualists in Calcutta. He spoke to him a truth that we should never forget or neglect to embody in our lives: “My son, if you think about ghosts you will become a ghost. If you think about God, you will become God. Which do you prefer?”
	From attachment, desire is born. The word used here is kamas, which means any degree of desire for something–from mild wish to intense craving. The implication is that the nature of objects is one of escalating absorption. We cannot stop at simple attachment. If we permit attachment, it will in time grow into something much worse: controlling addiction. This is the path to loss of freedom, to enslavement.
	From [frustrated or disappointed] desire, anger is born. If we do not get what we want, or if we get it and then lose it, or if we get it and find it is not what we wanted–or less than what we desired–anger (krodha) arises in varying degrees and forms.
	From anger arises delusion [moha]. We not only lose our freedom through addiction to objects, we also lose our rational faculty. For when our addictions are thwarted we respond with the ultimate irrationality, anger, which accomplishes nothing but misery and completely annihilates our good sense and reason. Sammohas also means confusion, not in the sense of simple disorientation, but in the sense of breakdown of mental coherence arising from delusion. It is a form of moral insanity.
	From delusion [arises] loss of the memory. Smritivibhramah literally means to wander away from what is known or remembered–from what has been learned through experience. For it is what we know and remember from our own experience, inner and outer, that is fundamental to our evolution. That alone is living wisdom, everything else is merely theory, however true it may be objectively. The whole purpose of the chain of births we have undergone is our gaining of practical knowledge, knowledge that is fully ours because it has arisen from our own experience and our insight into that experience. Just as no one can eat for us, so no one, however evolved they may be, can gain knowledge for us, or even impart it to us. Until we know something for ourselves it is nothing more than speculation or theory.
	From loss of the memory [arises] destruction of intelligence [buddhi]. Our very faculty of intelligence, the seat of evolution, is destroyed by this amnesia. This is terrible, for expanding intelligence is the fundamental characteristic of evolution. That is why Krishna speaks so often of Buddhi Yoga as the path to perfection.
	From destruction of intelligence one is lost [destroyed]. When buddhi is destroyed, we ourselves are destroyed. (Pranashyati means both destroyed or lost.) This is no exaggeration, as the foregoing sections demonstrate. The purpose of our entry into relativity was the development of higher intelligence so we might be fitted to participate in the infinite consciousness of God. If we impair and erode that intelligence we frustrate the very purpose of our (relative) existence.
	On the other hand, if we comprehend Krishna’s words in this matter, we can see that the conscious deepening of our buddhi is the path to liberation. But most of all we can learn how to never take even the first step on the path to personal destruction. By refusing to allow our minds to mull over that which is delusive, we protect ourselves from future entanglement in the nets of delusion. If we are already somewhere along the path to destruction we can also use this list to see how to reverse the process. For the message of the Gita is always and at all times the message of hope and betterment.The Way of Peace

Walking safely
	“With the elimination of desire and hatred, even though moving among the objects of the senses, he who is controlled by the Self, by self-restraint, attains tranquility” (2:64).
	The words translated “desire” and “hatred” are raga and dwesha. Raga is both emotional (instinctual) and intellectual desire. It may range from simple liking or preference to intense desire and attraction. Dwesha is the opposite. It is aversion/avoidance in relation to an object, implying dislike. This, too, can be emotional (instinctual) or intellectual, ranging from simple non-preference to intense repulsion, antipathy and even hatred.
	We must keep in mind that anything can grow. Therefore simple liking can develop into intense craving, and mild dislike can turn into intense aversion or hatred. And since opposites are intrinsically linked to one another and can even turn into one another, the philosophical and yogic texts frequently speak of raga-dwesha, the continual cycling back and forth between desire/aversion and like/dislike. Obviously, this makes for a confused and fragmented life and mind, something from which any sensible person would wish to extricate himself.
	We are bombarded with a multitude of “cures” for what ails us. The vast majority do not work because they are not really aimed at what truly ails us. The rest usually do not work because they are based on a miscomprehension of the nature of the problem, or because they are simply nonsensical and time-wasters. (This is true of most religion and of a great deal that is called yoga.)
	If we look at this verse we discover that Krishna is speaking of a very real inner state in which the individual is utterly free–and incapable–of raga and dwesha, and not just a psychological alteration coming from insight into or pondering on the defects of addicting objects. In fact, just the opposite will happen, for “thinking about sense-objects will attach you to sense-objects,” as we considered in the last essay. This is a law, and we will be wise to keep it in mind. There is no use in trying to talk ourselves out of delusion. We must dispel delusion–not by concentrating on delusion or resisting it, but by attaining jnana: spiritual knowledge coming from our own direct experience. This will dissolve delusion automatically.
	Therefore, when we are no longer subject to attraction and aversion for objects, we can move among them without being influenced or moved in any way. But we must be very sure that we truly are no longer susceptible to them, and not just going through a temporary period in which we find ourselves indifferent to them. Such periods are sure to end in re-emergence of passions that in the meantime have grown even stronger within us. Many ascetics have been deluded in this way, so we must be careful.
	I have left the most important for last. The Sanskrit has atmavyashyair vidheyatma: “having controlled himself by self-restraint.” That is, he has controlled his lower self by moving his consciousness into the higher Self. Until he does so, the lower self drags the higher Self along from birth to birth. But when the Self comes into control of the lower self the situation is different indeed.
	Atmic consciousness alone is the antidote to all our ills. When the sadhaka no longer acts according to intellectual or instinctual motives, but rather is living out in the objective world the inner life of his Self, then and only then is true peace gained by him. Acting out of intellectual belief, faith, devotion, or even spiritual aspiration, can certainly elevate us, but ultimate peace cannot be found until, centered in the Self, we live our life as a manifestation of Spirit. It was the Self speaking through Jesus that gave the invitation: “Come unto me, all ye that labour and are heavy laden, and I will give you rest. Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls. For my yoke is easy, and my burden is light” (Matthew 11:28-30). When the buddhi rests in the Atman, peace is inevitable. That is what a master really is: one who lives ever in his Self. Everything else needful follows as a matter of course. And how can this come about? Krishna tells us clearly in the next verse.
	“In tranquility the cessation of all sorrows is born for him. Indeed, for the tranquil-minded the intellect [buddhi] at once becomes steady” (2:65). Note that the cessation of sorrows is not bestowed on the buddhi yogi, nor does he acquire it. Rather, it is “born for him.” First is conception, then growth, then birth. It is a process that goes in stages. It does not come like a lightning strike, but slowly and in an orderly manner, for it is a natural consequence of the yogi’s essential nature. It is evolution, not revolution. This is why the idea of instant enlightenment, of instant liberation, springs from ignorance of the way things are. For it is a revelation of that which has always been. This is the real non-dual doctrine of the Gita. The steadiness of the buddhi comes immediately upon the birth, but the birth takes time. That is what buddhi yoga is all about–coming to birth, truly being “born again,” really becoming a “twice-born.”

The uncontrolled
	“There is no intelligence [function of buddhi] in him who is undisciplined [uncontrolled], and there is likewise no meditation in him who is without perception [concentration], and in him who does not meditate there is no peace. How can there be happiness [joy] for him who is without peace?” (2:66) Prabhavananda: “The uncontrolled mind does not guess that the Atman is present: how can it meditate? Without meditation, where is peace? Without peace, where is happiness?”
	It is a fact: the man who is undisciplined simply has no buddhi–has no intelligence or reason. And since the buddhi is so close to the Atman, without its being clear and operative there is no possibility of awareness of the Atman’s existence. Just as there are many levels of intelligence there are many levels of stupidity. Those who neither believe in nor perceive the reality of the Self are stupid in the higher levels of their being. And you cannot argue or reason with stupidity. Either you are spiritually aware or you are not. It comes from deep within, and no external factor can produce or affect it in any way. Argumentation and debate are positively meaningless in this area. We should realize this and avoid them.
	So Krishna is telling us very forthrightly that the undisciplined and uncontrolled mind is no mind at all, spiritually speaking. This is especially significant at the present time when “go with the flow” and “do what you will” are the slogans of the unthinking (i.e. the undisciplined and the uncontrolled). How many times do we have to hear about how terrible “censorship” is, when civilized and lawful behavior is nothing but censorship? Nor is this censorship merely a private matter. Otherwise there could be no kind of society or culture at all. So the enemies of civilization and culture screech nonstop about the evils of “censorship” and “control”–especially in the area of religion. They express the philosophy of the guilty and the anarchic. In other words: the subhuman. They truly do wish to live as animals and not as humans. For discipline, control, and, yes, even censorship of behavior are signs of intelligence, of genuine humanity. It is also called conscience. A collection of humans form a society and develop a culture based on the same principles. Of course, wisdom must be the guide, but in a society of true human beings that is always present.

Meditation
	What is the paramount purpose of spiritual awareness? Krishna assures us that: “there is no meditation in him who is without perception” (which can also mean “concentration”). Meditation is the very intent of spiritual consciousness. By implication this statement tells that us a person who develops spiritual consciousness will naturally turn to meditation. Krishna has presented us with a very simple principle: Meditation is the response of the awakening spirit.
	This was certainly true in my case. Here is how I have told about it in an autobiographical writing:
	“A door swung open within my conscious mind that within a true ‘split second in eternity’ revealed like a vast panorama the full knowledge regarding human birth and evolution–especially its necessary consequence: reincarnation.
	“I also perceived the inevitable passage of the human being into higher dimensions of existence for the purpose of evolution far beyond the human status. The soul would continue to incarnate in countless forms of ever-increasing perfection until the final Great Passage could be made. Then it would return back into the Infinite from which it had originally come forth into the great drama of Life. This did not unwind before me or arise within my mind in a continual stream. Rather, it was fully impressed into my consciousness at one lightning flash of insight.
	“I walked over to the sofa and sat down without missing a step. There I sat and took several hours to assimilate all I had seen in that moment of illumination. If I had begun to write what I at last knew, I could have written an entire book without stopping.
	“The longer I sat, the greater grew the wonder and the delight. This was not theological theory from an external force–this was direct knowledge from within. My soul knew it, and now my poor brain was trying to grasp it all so no precious fragment would be lost. What I had forgotten upon coming into this incarnation was once again mine. Delivered from the hell of ignorance regarding the fundamental nature of myself and my life, I feasted on the paradisiacal fruit of eternal remembrance.
	“At the same time awareness of the need to cultivate my innate inner wisdom also arose within me. My revelation had demonstrated incontrovertibly to me that real knowledge came from within, that ideas gathered from outside sources needed to be tested in the laboratory of interior life. External concepts, I realized, should only be the stimuli to evoke the spirit’s eternal wisdom. Therefore I resolved to devote at least one hour a day in meditation.”
	The necessity for meditation and the resolve to do so were the immediate effects of my spiritual insight, of the illumination of my buddhi. I certainly did not have Self-realization, but I knew the way to it. And none of this was based only anything other than my awakening to the truth of the Self and its evolution toward freedom in perfection.
	Of course I had no idea how to meditate. When I was two or three years old an intense conviction arose in me that if I would go into a closet, close the door and sit down, “something” would happen to me. So I did, but nothing happened except a kind of psychic vision that bewildered me. Even by the age of twenty I did not even have a concept of meditation except as just pondering some subject. In Sanskrit this is called manana–fiddling with the mind. Of dhyanam (meditation) I had no idea whatsoever. All I knew about yoga was what I gleaned from seeing Clifton Webb standing on his head in the 1948 movie Sitting Pretty and saying: “When I do my yogi [sic] I am just out of this world.” Also I had seen drawings in Ripley’s Believe It Or Not of three yogis–one lying on a bed of nails, one with his arm “frozen” upright, and one who had gone blind from staring at the sun. Meditation did not come into any of these encounters. But not long after the experience described above, I read the Bhagavad Gita and right afterward the Autobiography of a Yogi. I was on my way!

Peace and happiness
	“ In him who does not meditate there is no peace. How can there be happiness for him who is without peace?” Peace and happiness are sought by all except the profoundly evil or the profoundly insane. “The pursuit of happiness” was a motivating factor in our American Declaration of Independence, and understood as a divine impulse manifesting within the individual.
	Meditation brings peace and happiness, but meditation is not just one of many ways to peace and happiness. Krishna reveals to us that it is the only way.
	Shanti is peace, calmness, tranquility, and contentment. Sukham is happiness and joy. They are the attributes of the Self, which is why Saint Paul wrote: “The fruit of the Spirit is…joy [and] peace” (Galatians 5:22). And: “The kingdom of God is…peace and joy” (Romans 14:17).Calming the Storm

	“When the mind runs after the wandering senses, then it carries away one’s understanding, as the wind carries away a ship on the waters. Therefore the wisdom of him whose senses are withdrawn from the objects of the senses stands firm” (2:67, 68).
	The theme of peace is being continued in these two verses, and its imagery brings to mind the following: “When the even was come, he [Jesus] saith unto them, Let us pass over unto the other side. And when they had sent away the multitude, they took him even as he was in the ship. And there were also with him other little ships. And there arose a great storm of wind, and the waves beat into the ship, so that it was now full. And he was in the hinder part of the ship, asleep on a pillow: and they awake him, and say unto him, Master, carest thou not that we perish? And he arose, and rebuked the wind, and said unto the sea, Peace, be still. And the wind ceased, and there was a great calm.…And they said one to another, What manner of man is this, that even the wind and the sea obey him?” (Mark 4:35-41) Rather than being some special, unique person that we can only admire, Jesus was exactly what each one of must become. We, too, must bring peace into our stormy minds.

The storm
	It is the wind and rain of the senses that “carries away one’s understanding, as the wind carries away a ship on the waters.” However much the “captain” of the buddhi grasps the wheel or tiller and tries to hold the ship steady on its course, the struggle is hopeless. This is because, as the verse literally says, the mind wanders after the senses and becomes guided by them, losing its intelligent awareness (prajnam). Caught then in the heaving waters of samsara, of constant birth and death, with their attendant anguish, each of us is carried away by the waves, lost and disoriented completely.
	Swami Prabhavananda renders this verse: “The wind turns a ship from its course upon the waters: the wandering winds of the senses cast man’s mind adrift and turn his better judgment from its course.” “Better judgment” is the translation Swami Prabhavananda uses for prajnam. Prajnam means both consciousness and awareness, and includes the knowledge gained by the evolving Atman. Just as Krishna has described before that we lose “memory,” the lesson of experience. It is prajnam that we lose.
	The statement that we are turned from our course points out a basic truth: by nature we are all “on course,” and our drifting is unnatural. Therefore when we set our wills to recover our course, there is no doubt that we will succeed. It is inevitable. In the sixth chapter of the Gita, Arjuna will say that the wind is no harder to subdue than the mind, and Krishna will agree. But the mind must be subdued, nevertheless. That is easy to say, but how? “The wisdom of him whose senses are withdrawn from the objects of the senses stands firm.” And how do we effectively say, “Peace, be still” to the senses?

The mind
	We must understand that the senses are simply instruments (indriyas) of the mind, that although they “cast man’s mind adrift” this is the reversal of the natural order, that it is the mind that is meant to control the senses, the way a charioteer drives the horses that pull the chariot. Krishna surely had in mind this passage from the upanishads:
	“Know that the Self is the rider, and the body the chariot; that the intellect is the charioteer, and the mind the reins. The senses, say the wise, are the horses; the roads they travel are the mazes of desire. The wise call the Self the enjoyer when he is united with the body, the senses, and the mind. When a man lacks discrimination and his mind is uncontrolled, his senses are unmanageable, like the restive horses of a charioteer. But when a man has discrimination and his mind is controlled, his senses, like the well-broken horses of a charioteer, lightly obey the rein. He who lacks discrimination, whose mind is unsteady and whose heart is impure, never reaches the goal, but is born again and again. But he who has discrimination, whose mind is steady and whose heart is pure, reaches the goal, and having reached it is born no more. The man who has a sound understanding for charioteer, a controlled mind for reins–he it is that reaches the end of the journey, the supreme abode of Vishnu, the all pervading” (Katha Upanishad 1:3:3-9).

The awakened mind
	Krishna expresses it to Arjuna this way: “The man of restraint is awake in that which is night for all beings; the time in which all beings are awake is night for the sage who sees” (2:69).
	By “awake” Krishna means having the awareness centered in an area of existence. There are, then, two kinds of minds: those that are awake in the Atman and those that are awake in the senses–consciousnesses centered in the spirit and consciousnesses centered in matter. And of course, to be centered in something will cause us to be identified with it. Some identify with the immutable, imperishable Self, and some identify with the ever-changing, perishable world and the body which links us to that world. The Self, on the other hand, links us to the Supreme Self, Brahman. Both types are awake, having reached the evolutionary level of humanity, but the difference is vast, even abysmal.

How Jesus saw it
	Jesus speaks of the awake mind in this way: “The light of the body is the eye: if therefore thine eye be single, thy whole body shall be full of light. But if thine eye be evil, thy whole body shall be full of darkness. If therefore the light that is in thee be darkness, how great is that darkness!” (Matthew 6:22, 23) Ophthalmos means both the eye and the faculty of vision. Two words in these verses are translated “light.” The first is luchnos, which means a lamp or something that gives light. The other is foteinos, which means to be radiant or full of light. “Body” is soma, which not only means “bodily” as well, but also interestingly enough means “slave”! For the body is a slave to the world and the senses.
	Now things get really interesting. The word translated “single” (aplous) does not mean one in a numerical sense, but in the sense of unified, of having come into oneness with something. Its root is pleko which means to be twined together with something. The opposite of aplous is poneros, which through translated “evil,” does not mean what it does in our time. “Evil” was used at the time of the King James’ translators in the sense of misfortune and harm as well as negative moral condition. It also means to be degenerated from essential character or virtue.
	Putting this all together we see the meaning of Jesus. When the consciousness, the mind, is united to the Self, even our body is filled with the light of spirit. If, however, the mind is drawn away from atmic awareness and turned toward its antithesis, the world of the senses and mortality, then both body and mind are plunged into darkness. Consciousness is not extinguished, but is subverted, evoking the words of Jesus: “If therefore the light that is in thee be darkness, how great is that darkness!” In other words, we become conscious of unconsciousness, we “see” blindness. How great, then, is that darkness. For it is utter annihilation of the purpose of our existence.

Two darknesses
	There are two forms of darkness. To the person awake in the awareness of the Self the world and life of the senses is rightly perceived to be darkness and death. But to the dead-alive person who is absorbed in the false life of the senses, the knowledge and knowing of the Self is absolute nothingness. Either he does not believe in the spirit, or he considers it thoroughly irrelevant, even disruptive to his desires and goals. Both of these individuals consider themselves wise, but only the one with atmic vision is really a knower of the truth. It is completely worthless for these two to dialogue or discuss. Each must pursue what he “sees” until it reveals its true nature to him. Both need the freedom to do this. They should leave each other alone, free to follow the way they have chosen.

Beyond disturbance
	“Like the ocean, which becomes filled yet remains unmoved and stands still as the waters enter it, he whom all desires enter and who remains unmoved attains peace; not so the man who is full of desire” (2:70).
	As the ocean is unaffected by the flowing of rivers into it, so the restrained and awakened mind, the mind that has been returned to its true center, the Self, receives a multitude of desire-impulses, yet makes no response. This is the real meaning of Patanjali’s definition of yoga: the non-responsiveness of the mind (chitta–the mind substance) to outer stimuli. The illumined individual does not become inert or unconscious, but becomes unmoved by that which perpetually agitates and conditions the mind of the ignorant, especially those who are kamakami–desiring not just the objects of desire, but desiring the state of desire. For: “The man who abandons all desires acts free from longing. Indifferent to possessions, free from egotism, he attains peace” (2:71). Ego and egotism are the twin roots of desire. If they are eliminated, desire becomes impossible.

The final word
	“This is the divine [Brahmic] state. Having attained this, he is not deluded; fixed in it, even at the hour of death, He reaches the bliss of God [Brahmanirvana]” (2:72). Prabhavananda: “This is the state of enlightenment in Brahman: a man does not fall back from it into delusion. Even at the moment of death he is alive in that enlightenment: Brahman and he are one.”
	These words are too sublime to need comment.First Steps in Karma Yoga

	In the latter part of the second chapter of the Bhagavad Gita Krishna has given us a perfect portrait of a man possessed of the true knowledge of Brahman–Brahmajnana. It is far from that of a devoted warrior in the heat of battle. Wherefore Arjuna asks, protesting: “If it is Your conviction that knowledge [buddhi] is better than action [karma], then why do You urge me to engage in this terrible action? With speech that seems equivocal, you confuse my mind [buddhi]. Tell me surely this one thing: how should I attain the highest good?” (3:1, 2)
	Buddhi means both intellect and intelligence. So Krishna is saying that intelligent insight, or jnana, is far superior to mere external action, or karma. But Arjuna protests that this emphasis on buddhi is confusing his buddhi! Emphasis on intelligence confuses his intellect! But he is not so confused that he does not understand that he needs to know the way to the highest good.

The two paths
	In response Krishna begins: “In this world there is a two-fold basis taught since ancient times by Me: that of jnana yoga, the yoga of the followers of Sankhya, and karma yoga, the yoga of the yogis” (3:3) Sri Ramakrishna often said that basically there were two yogas: karma yoga, the yoga of action, and mano yoga, the yoga of the mind–buddhi yoga, or jnana yoga.
	For some reason through the intervening centuries ignorant people who are not correctly following either path insist that there is only one right or best way of the two: either knowledge or action. But Krishna is not really setting an either/or situation before Arjuna. Instead, he is speaking of two forms of emphasis–some develop better by focussing on knowledge (jnana yoga), and some develop better by focussing on action (karma yoga). But both engage in knowledge and karma simultaneously–it is only in the major focus of one or the other that the difference is to be found.
	It is sadly true that through misunderstanding we find people who think that one should be cultivated to the complete exclusion of the other. This is not the intention of Krishna, as we shall see. After all, if each one leads to enlightenment, how can there be a best? In fact, how can they be exclusionary if they lead to the single goal?
	Temperament is the deciding factor as to which of the paths to emphasize. It is really quite simple: we should take up the path that seems natural to us. Even more, if further on down the path it seems natural to switch over to the other orientation, that, too, is all right, for in some lives we have to take up more than one unfinished strand and complete them. It is natural for us to move in many directions throughout our life. If there is only one God and therefore only one Goal, then whatever we do will move us forward along THE Path. “In whatever way men take refuge in Me, I reward them. Men everywhere follow My path” (4:11). “I am the Goal” (9:18).
	In our evolution through many lives we take up many approaches that we do not complete for some reason. These remain unfulfilled, and it is necessary that we complete them or in some way combine and resolve them. So it is natural to be drawn to differing attitudes and approaches at different phases of our spiritual development. A test of infants found that they instinctively knew exactly what they needed to eat at the time and would go right for those foods, including things with unpleasant taste. The same is true of our own heart. We know the way we should go, and to deny it is to deny our inner divinity.

How not to go about it
	“Not by abstention from actions does a man attain the state beyond action, and not by renunciation alone does he approach perfection. Indeed, no one, even in the twinkling of an eye, ever exists without performing action; everyone is forced to perform action, even action which is against his will, by the gunas which originate in prakriti” (3:4, 5).
	Here “activity” includes mental action, conscious and sub-conscious. The law of karma. It consists of two forces: the impulse to act and the certainty of reaping the consequences of all acts. It is both cause and effect. And it is underlain by a more profound law, the law of evolution. Evolution is effected by action–action that informs and improves, but action nonetheless. So action is an absolute necessity for all beings.
	Krishna assures us that inaction is impossible–it is impossible even for God, so why not for the godlike? When we are in a moving vehicle we may not want to move or see the need for it, but move we shall. In the same way, the moment we enter into relative existence, into prakriti, we begin moving, and we never stop until we transcend relativity and attain the Absolute. Therefore the gunas of prakriti, sattwa, rajas, and tamas, combine to force us to act. In this matter there is no free will–we cannot choose to act or not. The only freedom we have is to decide how we will act. This is why all religions place such importance on virtuous or right action. Act we must, so we must act rightly.
	Only those who erroneously suppose the inner and outer, the spiritual and the material, to be not only different but in opposition to one another, think that abstention from action is the way to perfection or that escape is liberation. This is why the Gita is so incredibly important. It shows that right activity is as necessary for inner enlightenment as the more obvious means such as japa and meditation.
	In the next chapter Krishna will speak of the royal seers (rajarishis), the holy kings who administered kingdoms and yet attained the knowledge of Brahman are the ideal he puts before us. He does this for two reasons: 1) so we will not think that avoiding activity and involvement is the way to enlightenment, and 2) so we will not use our earthly responsibilities and ties as excuses for not exerting ourselves to the utmost in the pursuit of liberation. How many times have spiritual layabouts talked to me about how God had given them “all these responsibilities” and consequently they were dispensed from seeking God. It is just the opposite. God intends for us to seek and find Him in the midst of those responsibilities–that is their purpose. They are not barriers or obstacles, but doors to pass through into higher life. One man actually told me that he could not look after his spiritual life because God had given him children whose spiritual lives he was to cultivate! Having nothing himself, he was going to supply them. He also overlooked the fact that God had done no such thing–he had traveled all the way to Asia and brought them back, another form of Great White Hunter who now had a menagerie to amuse himself with and use as pretexts for neglecting his own evolution. As Yogananda said: “Human beings are so skillful in their ignorance!”
	The essence is this: since we are forced to act, we should act in a freeing manner, not in a binding manner.

What we are really thinking and wanting
	Yet, no matter what we do, our inner intention and desire will determine the ultimate result. That is why we see people who do a tremendous amount of good and religious deeds yet remain not just ignorant but really flawed or even evil. No matter what they are doing, what they are really wanting is a completely other thing. Some people doing “good things” are always getting assailed by “temptations” and “setbacks” so they really go nowhere at all spiritually. This is true in the material world. We see people frantically scrambling for material advancement only to continually undercut themselves and create failure. In their inmost minds they either do not want to succeed or are convinced that they should not (do not deserve to) succeed.
	So Krishna says: “He who sits, restraining his organs of action, while in his mind brooding over the objects of the senses, is self-deluded, a hypocrite” (3:6). And we will see that what he really wants will eventually come to him. Then he will no longer be a hypocrite, unless he hides his involvement with them. Sometimes a “fall” is really a matter of honesty.
	Nearly all religions threaten, cajole, and persuade people to join their ranks and “be good.” True Dharma, in contrast, says: “Study yourself carefully, and if you do not want what we have to offer, then do not bother–you will not get anywhere anyway. But when the time comes that you really want the higher life, come see us.” Sri Ramakrishna said that by always being truthful a person ascends to higher life, even liberation. There must be honesty in all things, including religion. Of course, there does come a pivotal moment, a midway point, where the individual must say: “I really want what is bad for me, but even more I want to rid myself of such a foolish ‘want.’ Henceforth I will cut it off and cultivate the right kind of ‘want.’” That is not hypocrisy, because he openly admits his inner desire, but is liberating discipline. Yet it must be self-initiated, not an effect of any external factor, including another person.

We are “it”
	The only Savior we will ever have is ourself–our own creative will. Later Krishna will say: “The Self alone can be a friend to oneself” (6:5). This is because it is our will–not God’s will except insofar as the divine and human wills are essentially the same–that creates our entire life in all its aspects. As the Buddhist texts says: “I have nothing but my actions; I shall have nothing but my actions.” This is why Krishna also said: “Brahman is to be attained by him who always sees Brahman in action” (4:24). What you will is what you (really) want; what you want is what you (really) will. Hence, Krishna says: “But he who undertakes the control of the senses by the mind and, without attachment, engages the organs of action in the yoga of action, is superior” (3:7). When we understand–really understand–that every action has union with God as its core purpose and carry out each action with that perspective, then everything we will do is genuine yoga, uniting us with God.
	“Perform your duty; for action is indeed better than non-action, and even the mere maintenance of your body could not be accomplished without action” (3:8).

Liberating action
	“Aside from action for the purpose of sacrifice [yajna–offering to God], this world is bound by action. Perform action for the purpose of sacrifice, free from attachment” (3:9).
	Up and Doing should be our motto. But up and doing for God, for the Higher Self and the Supreme Self.From the Beginning to the End

	“Having created mankind along with sacrifice, Prajapati [The Lord of Creation] anciently said: By this [sacrifice] may you bring forth; may this be the granter of your desires” (3:10).

Whose life is it, anyway?
	Life is to be lived according to its purpose: the ultimate evolution/liberation of the individual. When life is lived in this way, every act is an offering to Spirit, both individual and Absolute. To live for the short-term goals of the ego, conditioned completely by our present status in just this one limited incarnation, is folly to the point of insanity. But we do just that, binding ourselves tighter and closer to the wheel of birth and death. Like Scrooge’s partner, Jacob Marley, we forge chains which we bear with us for untold ages.
	“It is my life and I will do what I want” is the stupidest thing a human being can say, except, perhaps, for: “I don’t see the need for a God.” Both are expressions of an insular ignorance almost cosmic in scope. Every act must be begun and carried out within the perspective of our personal evolution. For our life is really an extension of the Divine Life–nothing else.
	It was only logical, then, for Saint Paul to write: “I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God, which is your reasonable service. And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God” (Romans 11:1, 2). That is, we must not live according to the seeming “reality” of the world, but rather transform ourselves by living in the context of sacrifice. For to do so will accomplish the divine plan (will). As Saint Paul also wrote: “This is the will of God, even your sanctification” (Thessalonians 4:3).
	Much earlier Patanjali taught in the Yoga Sutras that Ishwarapranidhana–offering of the life to God–was the path to the superconscious experience of samadhi.

Why?
	Why, then, did Brahma the Creator (Prajapati is one of his titles) tell the first humans that living in sacrifice (offering) would result in prosperity and fulfill desire? Because when we live in harmony with the divine plan the entire cosmos works in concert to accomplish our perfection–which includes the supplying of all we need to live both the earthly and the spiritual life. Those who live in this manner only desire that which furthers their enlightenment. Krishna also implies this elsewhere in the Bhagavad Gita.
	It is noteworthy that this verse implies that we do not gain by grabbing but by giving, not by taking, but by offering–giving and offering to God, that is, and ultimately thereby to our true Self. It is not God that fulfills our desires, but our sacrifice-offering. No wonder Jesus said: “It is more blessed to give than to receive” (Acts 20:35). It is really a matter of karma. “Cast thy bread upon the waters: for thou shalt find it after many days” (Ecclesiastes 11:1). “Whatsoever a man soweth, that shall he also reap” (Galatians 6:7).

The “gods”
	“By this [sacrifice] may you nourish the gods and may the gods nourish you; by nourishing each other, you shall attain the highest welfare” (3:11). A more literal version is: “‘May you foster the gods by this, and may the gods then foster you; then, each the others fostering, you shall attain highest welfare.’”
	Who are “the gods” (devas)? They are not to be confused with those of lesser (though powerful) evolution that, in the grip of ego, reward and punish those who please or displease them. Such deluded beings have been worshipped in various forms throughout the world.
	The devas spoken of by Krishna are highly evolved beings that have control over physical and astral forces, and who supervise the operations of the universe. When human beings live in accordance with material laws they aid in the processes of creation and are blessed by the devas, for they help them in their work. Conversely, they hinder the devas when they break natural laws and despoil the world around them. Krishna is advocating both a material and a spiritual ecology.
	But there is another, more personal aspect of the devas. The higher faculties of the human being are also devas, “shining ones,” for they enable the person to understand outer and inner phenomena and give him the capacity to direct or alter such phenomena. When we live in accordance with our true nature and do those things that support and further our evolutionary impulse we are “fostering the gods.” Our material nature becomes an assist to higher consciousness. It is only those who are violating nature, inner and outer, that complain of the human condition and this world as obstacles and even injurious.
	Actually, the words “nourish” and “foster” are both very inadequate and unsatisfactory. The word bhavyata really cannot be translated by a single English term. Bhavyata means: “may you cherish,” “may you foster,” “may you produce,” and “may you increase the well-being of.” Literally, it means “may you cause to be.” The implication is that for the unaware and ignorant, neither the devas in the universe nor the inner faculties exist. A long time ago I heard a quotation I have never been able to track down: “If God is God, then let Him BE God!” The idea is that even God is only potentially God in our lives until we actively make Him God, the way a king is not really king until he is officially crowned. So if the gods are to exist outside and inside us in a meaningful way, we have to make them be gods by the practice of yoga. A part of the making is the cultivation of the capacity to perceive them. For this, meditation is essential.
	The highest aspect of this is making our own selves into devas, into shining ones, by invoking the light of our eternal Self. Until then we do not exist in the fullest sense. We need to bring ourselves into being.

Fostering the gods
	“‘The gods, nourished by the sacrifice, will indeed give you desired enjoyments; he who enjoys these gifts while not offering to them in return, is a thief” (3:12).
	This, too, is a matter of cosmic and individual import. Those who live according to the Eternal Dharma find that they receive the fulfillment of all needs. Those who exploit both the world and their own bodies and minds are thieves that shall find themselves imprisoned by this world and by their own corrupted nature.
	“The good, who eat the remainder of the sacrifice, are released from all evils; but the wicked, who cook only for their own sake, eat their own impurity” (3:13).
	In India there is the concept of prasad (literally: grace), that which has been first offered to God and then partaken of by the devotee. It is believed that the essence of the offering has been received by God and replaced with divine energy which greatly purifies and uplifts whoever partakes of the prasad. Miracles, such as healing, have taken place at the consumption of prasad, and many notice a definite increase in spiritual awareness after eating prasad.
	That there is a basis to this was demonstrated in an ashram in the Himalayan foothills. A resident rat, known as “Mother’s Bhakta,” would only eat prasad. This was tested many times by putting identical items where he could find them. Some would be prasad and others would be ordinary food. He never touched the regular items but ate only the prasad. This occurred for many years.
	According to Patanjali, the path to higher consciousness, to samadhi-awareness of Eternal Being, is Ishwarapranidhana–the offering of the life to God. Our whole life should be prasad. First it should be offered (sincerely) to God and ordered accordingly. Then what we enjoy as “leftovers” will accrue to our spiritual benefit. Although the cooking of food is the example used in this verse, the principle applies to every aspect of life. Everything we do should have the prime motive of our spiritual perfection, our liberation.
	If we can live in the attitude of our life being an offering it will profoundly affect us. For one thing, it will keep us from that which is unfit to offer God: unworthy or selfish deeds or the injury of others. Taking this idea seriously can transform our lives and deliver us from mishaps and follies.
	To realize that we are not living “our” life but the Divine Life which has been bestowed on us is a foundation stone of intelligent living.

Food
	Food is much more than mere comestibles. The upanishads speak a great deal about food (annam) as a metaphysical concept. The Taittiriya Upanishad says: “From food are born all creatures, which live upon food and after death return to food. Food is the chief of all things. It is therefore said to be medicine for all diseases of the body. Those who worship food as Brahman gain all material objects. From food are born all beings which, being born, grow by food. All beings feed upon food, and, when they die, food feeds upon them” (Taittiriya Upanishad 2:1:3). Here we see that food represents the cosmic life principle: Brahman Itself. This really could not be otherwise, since Brahman is all that exists.
	In the Gita, food is the life that is lived as prasad. So Krishna continues: “Beings exist from food, food is brought into being by rain, rain from sacrifice, and sacrifice is brought into being by action. Know that action originates in Brahman and Brahman arises from the Imperishable; therefore the all-pervading Brahman is eternally established in sacrifice” (3:14, 15).
	This second part (verse fifteen) rightly seems a bit confusing. Brahman is the Absolute, the Self-Existent, yet we are told that Brahman arises from the Imperishable. Are not they the same thing? Yes, in the ultimate sense. But Krishna is speaking of the distinction between Divinity that is present (immanent) in creation and guiding creation and our evolution within it, and Divinity that is transcendent, completely “outside” relativity. It is the same Divinity, but two aspects of that One. In the teachings of Jesus these two aspects are called “Father” and “Son.” In the later spiritual writings of India they are called Brahman and the Mahat Tattwa. But when Vyasa wrote the Gita a single word, Brahman, was used for both.
	The teaching of this verse is that the consciousness, the seed of divine realization, is inherent in a life lived as an offering to the Supreme.

The foolish
	Before Krishna tells us about the life-path of the wise, he disposes of the foolish in a single short verse: “He who does not, here on earth, turn the wheel thus set in motion, lives injuriously, delighting in the senses, and in vain” (3:16). Basically, the idea is that those who live for their personal gratification, with no wider interest or perspective, and who are oriented toward the body and its addictions (falsely called “needs” by the body-involved), injure both themselves and others, and really live to no real purpose, for death in a moment sweeps away everything they value, leaving them only with their addictions to dominate them in future lives. A horrible prospect, indeed. They are truly the living dead.
	As Krishna said in the last chapter: “When the mind runs after the wandering senses, then it carries away one’s understanding, as the wind carries away a ship on the waters. Therefore the wisdom of him whose senses are withdrawn from the objects of the senses stands firm. The man of restraint is awake in that which is night for all beings; the time in which all beings are awake is night for the sage who sees” (2:67-69).

Freedom
	“He whose delight is only in the Self, whose satisfaction is in the Self, and who is content only in the Self; for him the need to act does not exist. He has no purpose at all in action or in non-action, and he has no need of any [relative] being for any purpose whatsoever” (3:17, 18).
	When our consciousness is centered in the Self we are out of the game and home free. As Sri Ramakrishna frequently said, using the game of hide-and-seek as a metaphor: “If you play hide and seek there is no fear once you touch the ‘granny.’” And: “If you can but touch the ‘granny,’ you can live anywhere after you have turned into gold.”
	In atmic consciousness we become free from all compulsion to act–and equally free from any compulsion to inaction. We are truly free, able to act or not act, having transcended that duality by becoming its masters, not by becoming incapacitated in relation to them. Further, we are absolutely free and independent of all others, living in unity with our Self within Brahman.

Nevertheless…
	Lest we fall into inertia, considering it a virtue, Krishna continues: “Therefore, constantly unattached, perform that action which is your duty. Indeed, by performing action while unattached, man attains the Supreme. Perfection was attained by kings like Janaka through action alone. For the mere maintenance of the world, you should act” (3:19, 20) Janaka was a royal saint mentioned in the Upanishads. He lived unattached, acting solely for the welfare of others, as must we. This lofty motivation is now expounded by Krishna.
	“Whatever the greatest man does, thus do the rest; whatever standard he sets, the world follows that. For Me there is nothing whatever to be done in the three worlds, nor is there anything not attained to be attained. Nevertheless I engage in action. Indeed, if I, unwearied, should not engage in action at all, mankind would follow My path everywhere. If I did not perform action, these worlds would perish and I would be the cause of confusion; I would destroy these creatures. While those who are unwise act from attachment to action, so the wise should act without attachment, intending to maintain the welfare of the world” (3:20-25).
	Here Krishna speaks from the perspective of God, not just as an enlightened person, though he was the major leader of society at that time.
	What is there really to comment on all this? The meaning is very clear, as is most of the Gita. To be honest, there is virtually no need at all for any commentary on the Gita in the sense of explanation or clarification. What is valuable are practical reflections or meditations on the profound truths to be found in this miraculous book.

Showing the way
	Now we come to a supreme counsel: “One should not unsettle the minds of the ignorant who are attached to action; the wise one should cause them to enjoy all [dharmic] actions, while himself performing actions in a disciplined manner” (3:26).
	Movement (action) is life, whereas cessation of all movement is death. So it is natural for human beings to engage in action. The trouble is in the motive. So Krishna tells us that the wise must also work–often even more than others–to show how action should be carried on. Here, too, we see that the inner disposition is the secret. To engage in action intent only on the action itself or on the desired result is ignorance. Action done with the consciousness directed toward God as the ultimate “result” is wisdom. Action is then the path to freedom rather than the way of bondage.The Real “Doers”

	Krishna is not at all finished with instruction about action–especially the question of who is the true doer of action.

Every action is really performed by the gunas
	“Actions in all cases are performed by the gunas of prakriti; he whose mind is confused by egoism imagines, ‘I am the doer.’” (3:27)
	The Atman, the spirit-Self, is pure consciousness, and as such has only one function: witnessing the movements of prakriti, the creative life energies. When Sri Ramakrishna was asked: What is the Self?” he answered: “The witness of the mind.” The mechanics of this situation are virtually as incomprehensible as the Atman itself. In the Bhagavad Gita the energies are spoken of as surrounding or encompassing the Atman which experiences being at the center of them. But they are also declared to be utterly apart from the Atman, which witnesses them as totally outside it.
	However that may be, Krishna is saying that all action is merely the movement–the combining, separation, and recombining in ever-changing patterns–of the three modes of energy behavior, the three gunas. Just as there are three primary colors from which all colors originate, in the same way the three gunas are the origin of all activity.

Man, deluded by his egoism, thinks: “I am the doer”
	The witnesses of a motion picture, knowing full well that it is only a play of light on the screen, yet respond to it as being real. Each of us is even more enthralled than that within the motion picture of our daily experience, actually believing that we are acting and producing its changing movements.
	Sankhya philosophy, the philosophy expounded by Krishna in the Gita, tells us that although we do not literally act within prakriti, the appearance of action caused by the movements of the gunas is produced by us–by our mere proximity to prakriti. We can understand this by the simile of modern gadgetry. There are devices which are activated just by someone approaching them–all the way from talking and moving figures to doors that open at our approach. In the same way prakriti is stimulated into motion by our approaching it in our awareness. It literally is the way we look at it that matters. Those who can look upon prakriti as detached witnesses will find themselves no longer part of the whirling movement that comprises the drama of life. This is really beyond the comprehension of the ordinary intellect, but the yogi who has clarified and stabilized his mind will understand to a great degree, for his outer life is seen to be an extension of his inner life. Meditation is the most viable school of life.

Understanding the gunas
	The gunas are not only three modes of material energy behavior, they are also three forms of material (matter-oriented) consciousness. So Krishna continues: “But he who knows the truth about the two roles of the gunas and action, thinking ‘The gunas work among the gunas,’ is not attached” (3:28). Krishna is not just giving us interesting facts about phenomenal existence; his intention is to bring us to detachment from that to which we never have been nor ever can be really attached. All attachment is only an illusion of the ignorant heart. He calls us to simple reality, not to some high-flown mystical state.
	Guna guneshu vartanta means: “The gunas act in the gunas.” Swami Prabhavananda renders it: “Gunas are merely attaching themselves to gunas.” Swami Swarupananda: “Gunas as senses merely rest on gunas as objects.” Swami Sivananda: “The Gunas as senses move amidst the Gunas as the sense-objects.”

A serious responsibility
	“Those deluded by the gunas of prakriti are attached to the actions of the gunas. The perfect knower should not disturb the foolish men of incomplete knowledge” (3:29).
	This is almost universally disregarded in India, where the monastics have glorified inaction as wisdom (jnana) and action as ignorance. The result has been a shameful stagnation and idlemindedness in themselves and those they influence. No one can count the number of wandering idlers falsely called sannyasis. The only thing they have renounced is responsibility.
	“Those deluded by the gunas of prakriti are attached to the actions of the gunas.” Why, then, would you not wean them from external involvements, from constant action? Because it is a matter of maturity. Just as the fruit should ripen before taken from the tree, in the same way each individual must evolve to the point where he sees for himself the truth of things–not blindly believing in what others tell him about reality. Until then, just as with a child or mentally impaired adult, we have to speak to him on his level in his terms.
	The wise must engage in right action so as to teach by example and incite even the ignorant to emulation. At such a stage actions certainly do speak louder than words. The infant must grow and learn to walk, talk, feed himself, and think objectively before we educate him and speak philosophically to him. It is the same way in practical life. Only those who learn the right way to act can learn the right way to withdraw from action.Our Spiritual Marching Orders

	There are many reasons why a battlefield was the appropriate place for the teachings of the Bhagavad Gita to be spoken. Life itself is a battle, and the world is the battlefield. Those who are developed enough in consciousness to take upon themselves the responsibility for their evolution and ultimate liberation are certainly warriors. Krishna is the voice of the Supreme Commander–our own divine Self and Brahman the Absolute, the Self of our Self. He issues to us our marching orders in a single verse: “Renouncing all actions in Me, conscious of the Self, having become free from desire and selfishness, with your fever departed, fight!” (3:30)
	It is important to realize that good intentions, dedication, and enthusiasm are not sufficient in the spiritual battle. That is why Krishna leaves the order to fight for the last. Here they are:
	Renouncing all actions in Me. The Sanskrit terms mean relinquishing, entrusting, and renouncing. All apply here. First, we give up or give over to God all that we do, saying: “This is all done by Your power, by Your instruments, by me who also am Yours. So may this all be Your doing.” This is a very important attitude. We entrust our actions to God when we offer them and rely on God to make everything come out all right. When I was little we used to sing in church: “When you have done your best, let Jesus do the rest, and keep your eyes upon the goal.” I did not understand what I was singing, but many years later after reading the Gita I did. Reliance on God is often the secret of detached action. Renouncing all action has pretty much been covered, but it is very much an attitude of indifference–not being numb in the mind or alienated from our surroundings, but being so intent on God that our actions are no longer ours but God’s. And if God is not interested–neither are we. So no problem. This gives profound peace of mind.
	Everything we do must be seen as serving a single purpose: the revelation of the Divine Self within our own Self. Obviously Infinity needs nothing, and the idea of giving It anything is absurd. But since the intention of the Absolute in manifesting the relative is our ascension to complete freedom in spirit, whatever we do to further that can be considered dedicated to God. Here, too, Krishna is speaking of Ishwarapranidhana, the offering of the life to God.
	Conscious of the Self. Adhyatma chetasa means consciousness absorbed in the Self within (adhyatman), both the individual Self and the Cosmic Self. No need to look for fire in water or dampness in fire. The Self and the world mutually exclude one another. So we need not flee the world or even reject it; we need only turn within and enter the realm of the spirit. Then like the chick’s shell the world will fall away, no longer able to confine or hold on to us. “This I say then, Walk in the Spirit, and ye shall not fulfill the lust of the flesh” (Galatians 5:16.
	Having become free from desire and selfishness. There is no use in facing West to see the rising sun. In the same way there is no point in looking to material existence for fulfillment of that deep longing which impels us into so many frantic and fruitless searches from life to life. We do not expect a stone to fly or sing to us. In the same way we must not expect from the world the very thing it prevents us from attaining.
	The ego only exists in the world–or rather in the mind that is absorbed in the world and identifies with the world, thinking the Self is a part of it, capable of affecting it and of being affected by it. That is a sure gateway to frustration and false assurances. The only way to be free from the sense of ego is to become identified with the Self.
	With your fever departed. Ignorance is the root of all our problems and their attendant sufferings. Unfortunately, it is not a passive condition like blindness or deafness, but actively produces the “fever” of a myriad delusions and desires which impel us into a myriad of thoughts and acts that proliferate into more delusions and pains. It is horrible to contemplate, engendering in us a sense of utter helplessness–and hopelessness. That mistaken view is the ultimate delusion which, if we accept it, will ensure our perpetual confusion and misery.
	The truth is that all our delusions and suffering are illusions, having no substance other than our own mind or any power other than our own intellect and will. They are dreams from which we can awaken. No external force can produce this awakening–we must do it ourself. Teachers can instruct us in the means and ways of awakening but the cure must be totally done by us.
	Ignorance is only a shell, a veneer. Beneath it lies the eternal Truth of our Self. The shell need only be cracked open and shaken off. Just as the chick cracks its shell from within and pushes its way outward, breaking and casting aside the shell, so are we to do, becoming, like Buddha, Self-awakened.
	Fight! When ignorance and delusion are vanquished, dependence on the world ended, consciousness of the Self established, the sense of ego dissolved, and all our life seen as an offering unto God, we have not attained the goal–we have only then become capable of fighting and conquering the cosmic evil that has dominated and enslaved us from the moment we became an atom of hydrogen.
	One of the greatest errors of spiritual life is mistaking mere spiritual fitness for spiritual perfection. Saint Clement of Alexandria lamented that already in the beginning of the third century the Christian Church mistook for perfection and the end of the struggle that which at the time of Jesus was looked upon as just the beginning, only the readiness to begin the path to perfection. The same is true in all religions, today. Those who are hardly qualified novices are acclaimed masters and even avatars. This is a tragedy beyond calculation.
	But we need not fall into the illusion. We can and will move onward to the real battle; and we will win.
	Fighting is going forward, but many people get stuck on their successes in spiritual life rather than pushing onward to better things. There are people who sit and rhapsodize about an extraordinary meditation instead of keeping on and having even more remarkable meditations. Or they go on and on about some incredible incident in their spiritual search, not realizing that they are no longer searching but mired in self-congratulation. It is good to be pleased with our spiritual life and progress, but that must be a stimulus to keep on moving into new territory. Alexander the Great, whose kingdom was but a fraction of the earth, sat and wept, lamenting that he had no more lands to conquer. We must avoid his small-mindedness and press on.
	No matter how good things are at the moment, they can become better–even to the extent that what we are impressed with now will in time seem very elementary, and even negligible.Freedom From Karma

	Do you remember the television ad that asked: “Why trade a headache for an upset stomach?”? Many people trade fear of sin and hell for fear of bad karma and bad karmic consequences. That is a perfect example of Jesus’ statement that “no man putteth new wine into old bottles; else the new wine will burst the bottles, and be spilled, and the bottles shall perish. But new wine must be put into new bottles; and both are preserved” (Luke 5:37, 38).
	It is pointless to adopt new ideas while retaining the old attitudes that were consistent with or shaped by the old rejected ideas. The inconsistency will have a negative, even a disruptive, effect. As Jesus said before the passage just cited: “No man putteth a piece of a new garment upon an old; if otherwise, then both the new maketh a rent, and the piece that was taken out of the new agreeth not with the old” (Luke 5:36). Putting a new top layer over the old leads to the ruin of both.
	This is why the majority of Westerners who think they have adopted Hinduism or Buddhism have really only created their personal simulations of those religions. For they have only changed or rearranged their intellectual furniture; everything else remains the same. In fact, under pressure the old ideas emerge as entrenched as ever. For example, those who for years have professed belief in karma immediately wail: “Why did this happen to me?” when something unpleasant occurs. After 9/11 a multitude of American book-Hindus began demanding why it took place, many of them suggesting far-fetched reasons; but not one of them said the k-word.
	As Sri Ramakrishna observed, you can teach a parrot to call out: “Radha-Krishna! Radha-Krishna!” but when you pull its tail it only squawks. It is a simple matter to jump from Western religion to Eastern religion, but to BECOME a Hindu or a Buddhist is a matter of profound transformation, having little to do with mere ideas.
	That is what I have to say: now we should listen to what Krishna tells us about freedom from karma, not forgetting that good karma is as binding as bad karma.

Right action
	“Men who constantly practice this teaching of Mine, believing, not sneering, are also released from the bondage of actions” (3:31). Karma need not be worked out or worked through. As Krishna says later on: “He has consumed his karma in the fire of knowledge” (4:19).
	This is one of the most important verses in the Gita, for it tells us how to attain moksha (liberation) in the simplest possible way. (I said simple, not easy.) There are some words that deserve contemplation. Shraddhavanto means “believing” and “full of faith.” Anasuyantas means quite a few things: “not sneering,” “not spiteful [in the sense of being annoyed at having been told the truth],” “not caviling,” “not grumbling [complaining],” and “not speaking ill of [what has been taught].” In short: whiners never win.
	If the Gita is diligently studied daily by the serious sadhaka and followed with faith and without any reservation or compromise whatsoever, he will be “released from the bondage of actions.” A knowledge of the Gita and a living out of its precepts are a guarantee of liberation. Nothing more is needed. It may seem too simple, but why not try it out?

On the other hand…
	“But those who, sneering at this [showing ill will or complaining or objecting], do not practice My teaching, confusing all wisdom [twisting truth into fiction], know them to be lost [destroyed] and mindless [without awareness or intelligence]” (3:32).
	There is not much need to comment on this verse, especially because of all the words I put in brackets. Those who in their ignorance disregard or even despise the principles set forth in the Gita are hopeless. Everything they think they know is an illusion. Life itself proves the truth of this.“Nature”

Two “natures”
	There are two Sanskrit words that can be translated as “nature,” though both have primary meanings beyond that.
	The first is prakriti. Prakriti usually means causal matter or the fundamental power (shakti) of God from which the entire cosmos is formed. Prakriti is undifferentiated matter, the root base of all elements, the material cause of the world. It is also known as Pradhana.
	Prakriti can be translated “nature” when the fundamental energy (shakti) of an object is being spoken of. It is not a perfect simile, but a stone sculpture can give us some idea. If it is a sculpture of a horse it can be referred to as either horse or stone. If we had many sculptures of varying subjects, “stone” would be applied to all of them when speaking of their fundamental nature.
	The other word sometimes translated “nature” is bhava. Bhava is the subjective state of being–attitude of mind, or mental feeling. Although rendered “nature,” bhava is a state of prakriti, the way “carved” would be applied to our theoretical stone horse. This is in contrast to prakriti being used for nature; for in that instance it is the character, the quality of something that is being indicated–stone, for example.
	Let us stay with our horse sculpture simile to clinch the idea. Suppose we have identical horse sculptures, but some are wood, some are clay, and some are stone. Sculpted, soft, hard, smooth, or rough would be the “bhava.” Wood, clay, and stone would be the “prakriti.” One is the shape of something and the other is its substance.

The Gita speaks
	There are many impossible things in this world. One is that it is impossible to find an irrelevant statement in the teachings of the Bhagavad Gita. In this small book Vyasa has said virtually everything we need to know regarding spiritual philosophy and spiritual practice. It would be pointless to attempt rating the level of importance of each verse, but surely one of the most informative is this: “One acts according to one’s prakriti. Even the wise man does so. Beings follow their own prakriti; what will restraint accomplish?” (3:33)
	The word used here for nature is prakriti. Krishna tells us that all living beings act according to their prakriti. For example, under intense pressure a wheel made of rubber will bend, one made of wood or plastic will break, and one made of iron or steel will hold its shape and endure. The shape may be the same, but the substance makes the difference.
	The prakriti of each one of us–especially the energy of our minds–determines how we act, think, and speak. It is possible to temporarily suppress the natural movements of our prakriti, but in time we will revert to our fundamental modes of behavior. Sri Ramakrishna illustrated this fact, saying: “At Kamarpukur mongooses live in holes up in the wall. When a mongoose stays up there, it is very comfortable. Some people tie a brick to its tail, so it is forced out of the hole by its pull. It is forced out of its hole by the pull of the brick as many times as it tries to go inside to stay in comfort there.”
	The mongoose is the individual and the brick is the prakriti. The brick has been tied to the mongoose’s tail, and our prakriti has been attached to our Atma-Self. It is inescapable. We must deal with it–not by merely controlling or repressing it (though sometimes this must be done), but by transmuting it into a higher form.
	Krishna’s statement is not fatalistic, but optimistic, for we can change the present state of our prakriti. We can–and must–change the prakriti-lead into prakriti-gold. This is possible only through yoga. Ethics and religious orientation can certainly assist the process, as can external purification and right behavior, but they can only produce a favorable condition for the necessary transmutation.

Restraint
	When Krishna asks: “What will restraint accomplish?” he is not subscribing to the prevalent Western attitude that suppression or repression are harmful to the individual. Rather, he is telling us that mere behavior modification is valueless because in time reversion to negative or foolish activity will occur. This is true. If the prakriti is not changed the behavior will not be permanently changed.

More than behavior
	Prakriti determines our psychological state, and that is the source of our thought and action. The way a person thinks and speaks is a matter of prakriti, as is his view of himself, others, and life itself. This is why we cannot reason or cajole a person into thinking differently than he presently does. Conversion is actually impossible, though a person may discover ideas that vibrate in consonance with his prakriti and intellectually adopt them. This is particularly true in religion. Religion shapes no one’s mind–it is the other way around. Religion does not make people bigoted or hateful. Instead, bigoted and hateful people create or gravitate to bigoted and hateful religion. Cultish people join cults. Idiots join idiotic movements and ideologies. As the prophet said: “Ephraim is joined to idols: let him alone” (Hosea 4:17). And Jesus: “Let them alone: they be blind leaders of the blind. And if the blind lead the blind, both shall fall into the ditch” (Matthew 15:14). There is nothing we can do; they must do it.

Our part
	All right, what should we do with ourselves? Krishna is not counseling doing nothing until our yoga sadhana transforms us. Instead, he says: “Attraction (raga) and aversion (dwesha) are seated in the senses in relation to their objects. One should not come under the power of these two; they are indeed one’s enemies” (3:34). This verse is about bhava, and it tells us what to do: resist it when it is negative or foolish. Realize that it prevents our ascent in consciousness. The word translated “enemies” can also legitimately be translated as “hindrances,” or “obstacles.”
	The shifting movements of body, emotion, and intellect are natural, because they are manifestations of the present quality of our prakriti. Krishna prescribes none of the positive-prettythink strategies so beloved in the West. He has only one counsel: Hold on! Do not give way. Resist. And in the meantime fill every waking moment with japa and engage in meditation. This is why he says: “Make a habit of practicing meditation, and do not let your mind be distracted. In this way you will come finally to the Lord, who is the light-giver, the highest of the high” (8:8. Prabhavananda).
	He speaks of “the attraction and aversion which the senses feel for different objects” to let us understand that the attraction and aversion is purely material–prakriti based–and has nothing to do with us in the truest, the atmic, sense. “Feelings” do not come from the intelligence or the inner consciousness. They are a mayic delusion. Here again we see why we must change prakriti.
	The spiritual alchemy of yoga is the answer. It always is.Swadharma

	“Better one’s own duty [swadharma] though deficient than the duty of another well performed. Better is death in one’s own duty [swadharma]; the duty [dharma] of another invites danger” (3:35).
	Relative existence–and we who find ourselves evolving within it–is dual in nature, comprised of consciousness and energy. Krishna has just explained to us that our actions must match our energy-nature, our prakriti. When they do, that is our swadharma, our self-dharma. Now he says that our actions, including our livelihood, must be consistent with our state of conscious, our swabhava, our self-nature. Our swabhava is our inherent psychic disposition, our psychological nature. It is not just the ebb and flow of our mental and emotional tides on the surface of the mind, but its bedrock condition that prevails throughout any momentary fluctuations.
	That mode of external life which is consistent with our swabhava is our swadharma, the mode of life and duty that is natural to us, being based on our karma and samskara. Our swadharma is consistent with our natural current of evolution. Swabhava and swadharma are the natural consequences of our present evolutionary status. They both match our prakriti.
	Just as external restraint is worthless, so action not according to swadharma is wasted action and hinders our progress, sometimes even harming us. Therefore Krishna continues: “Better is death in one’s swadharma; the dharma of another invites danger [bhaya also means fear]” (3:35). This is no small thing.
	How do we determine our swadharma? Not by letting others tell us what it is, or letting society impose it on us. (This is the great evil of the degenerate caste system of India which is far from Krishna’s concept when he speaks of caste.) The only way to intelligently perceive our swadharma is to engage in swadhyaya, self-analysis, as recommended by Patanjali in the Yoga Sutras, thus underlining the fact that yoga is inseparable from an ordered and meaningful life.
	This self-analysis is both intellectual and intuitive, and our intellect and intuition must be developed through meditation if our endeavor is to succeed. We must discover and live out our swabhava through our swadharma. This is the only way to peace and harmony within ourself.In the Grip of the Monster

Why?
	I think that one of the saddest things I have seen in life is a little child who has done something wrong or silly being confronted by a parent. The dialogue is always this:
	“Why did you do that?”
	“I don’t know.”
	It is sad when the child says “I don’t know” in hope that the parental anger will be deflected or defused. But it is much sadder when the child is speaking the truth–he really has no idea why he did what he did. There was an impulse, and he followed it. And now look at the consequence.
	We pride ourselves on being adults, but no matter how much we have learned about the world and life–what do we know about ourselves? What, especially, do we know about the why of our actions? When something happens to us we glibly say it is karma, but why do we do the things that create our karma?
	Speaking for us, Arjuna puts the question to Krishna, the embodiment of Infinite Consciousness, saying: “Impelled by what does a man commit evil, even unwillingly, as if urged [commanded] by force?” (3:36)
	The words translated “evil” is papa, which means any kind of negative action, one which accrues negative karma or demerit. A secondary meaning is misfortune or harm–the results of papa, just as karma is both action and reaction.
	Arjuna was a great yogi. According to the Mahabharata he lived without needing to sleep–a condition far more psychological than physiological–and could easily pass at will from this world into any higher world he might wish to visit. The bonds of body and mind rested very lightly upon him. But in the Gita he is questioning Krishna on behalf of all humanity, so he sometimes asks things to which he already knows the answer. (And we must not forget that Vyasa wrote the Bhagavad Gita as a universal instructor for humanity and adjusted it accordingly. I hope nobody thinks that Arjuna and Krishna spoke to each other on the battlefield in blank verse.)
	Arjuna’s question here assumes that action can take place without our conscious will being involved, as though there is another kind of impulse that pushes us into evil deeds. Those who are self-aware to any significant degree know that such impulses come from inside us, not from outside. “The devil made me do it” is one of the most shameless evasions of responsibility of which the human being is capable. Too bad it happens to be ingrained in Western religion. No wonder we have a sociopathic society. All such impulses comes from us alone, and are our choices, our mental habits, on some deep subconscious level. The problem is, we have many minds and many wills, as we are presently only a conglomeration of fragments. The phenomenon of multiple personality demonstrates that. Buddha spoke of us being a collection of skandhas–literally “heaps.”

Know the enemy
	Krishna goes directly to the root of the whole matter, saying: “This force is desire [kama], this force is anger [krodha]; its source [origin] is the rajas guna [rajoguna]. Voracious and greatly injurious, know this to be the enemy” (3:37).
	Rajas means activity, passion, or desire for an object or goal. The quality of rajas is the rajoguna, which impels us to those things. This raging fire has two major flames–kama and krodha, desire and anger. However, it is the rajoguna itself that is the enemy. And what an enemy! Krishna calls it mahashano, “mighty eater” or “mighty consumer,” and mahapapma, which means “great evil,” “great misfortune,” “great sin,” “great harm(er),” and “great(ly) injurious.” It must be reckoned with. But right now our attention has been drawn to desire and anger.
	Although we know academically that desire includes lust, in both English and American usage it has such a strong sexual connotation that it overshadows the simple word “desire” when we encounter it in the Gita. Kama is desire in any degree for any object, whether it is solely mental or produces an overt act or speech. Even simple wishes are pastel shades of kama. So simple “desire” is still the best translation. Krodha is anger in any degree, including wrath and fury. Hatred is essentially krodha.
	It is necessary for us to understand that desire and anger in even the slightest degree is still a problem, an obstacle to real peace. Simple attraction (raga) and aversion (dwesha) are not passions, but they, too, must eventually be expunged from the yogi’s heart. How much more, then, must kama and krodha be seen as the dangerous forces they actually are, “voracious and greatly injurious.” They prey on us unmercifully, ravaging us on all levels of our being. That is why Socrates, later in life, spoke of the fading of lust as “freedom from a harsh and cruel master.” Of all sins, desire and anger are the most lethal.
	We must be vigilant and sensitive to the presence of these two assassins of the soul. Desire and anger take many forms. They arise in us wearing an array of masks–many of them seeming righteous and even holy–but we must ruthlessly strip them away and expose their real character. Otherwise these snipers of the heart will destroy us. There can be no truce with them. They are implacable enemies, and we should be as implacably inimical to them. No quarter should be given or any prisoners taken. As Krishna will soon tell us in verse forty-one, we must “kill this evil thing which destroys knowledge and discrimination.”

The “works of the devil”
	It is not so hard to detect the evil of anger and hatred. Their destructive nature is readily seen. Anger and hatred, even when willfully indulged, are essentially painful to us. But desire (kama) promises us pleasure, a wheedling false friend that leads us into suffering, but which first drugs us and makes us think we are enjoying ourselves. It is a terrible trap which few escape. Anger can burn us out, but desire is an addiction augmented by its every indulgence. Krishna’s exposition will cover it thoroughly.
	“As fire is covered by smoke, and a mirror by dust, as the embryo is enveloped by the membrane, so the intellect is obscured [enveloped] by this [i.e., rajas and its two forms of kama, and krodha]. The knowledge even of the wise ones is obscured by this eternal enemy, having the form of desire, which is insatiable fire” (3:38, 39). As long as you feed it, the fire keeps burning. And it will burn anything around it, as well, though unintentionally. Desire cannot be fulfilled any more than a fire can be put out by adding fuel to it. It is true that if we dump a huge amount of solid fuel on a fire it may become invisible to us, but it is down there working, and will eventually blaze up even stronger. It must be extinguished fully.
	Desire is a fundamental denial of our nature which is satchidananda. It makes us feel we need some pleasure or power, object or state, that such things will somehow make us more than we presently are and will make us happy. In this way desire is the prime force of the not-self. There is no way our true nature can be altered, diminished, or destroyed, but desire certainly alters, diminishes, and destroys our perception of reality, burying our Self beneath its insubstantial debris that is essentially nothing. It makes us like fools fishing in a pond for the moon. This is because: “The senses, the mind and the intellect are said to be its abode; with these it confuses [deludes] the embodied one, obscuring [or covering] his knowledge” (3:40), gripping us in compulsions that end in terrible suffering. It is indeed a terrible foe, for its enmity is without cessation or mitigation and is all-embracing.
	The fire of desire is, according to this verse, inherent in the senses, mind, and intellect. And when it blazes up in them its smoke obscures and even conceals the Self.
	In ancient India it was considered that fire was inherent in whatever was flammable, that it was evoked by friction or external heat. But it was always there in potential form. And when fire went out it really just withdrew to some subtler, inner level of existence.
	(So when Buddha used the simile of fire for the Self of a person, he did not mean that it became extinguished or annihilated, but that it simply passed into another level of being, that objects and desires were the fuel that kept it trapped here for a while. Once they were gone, the fire-Self was liberated. And that was Nirvana.)

The cure
	“Therefore, restraining the senses first, kill this evil thing which destroys knowledge and discrimination [intelligent understanding]” (3:41). We can rid ourselves of this awful addiction, this horrible hallucination that is desire. It is not easy, but it must be done.
	The first step is control of the senses. This is impossible without the observance of the ten commandments of yoga:
		1) Ahimsa: non-violence, non-injury, harmlessness
		2) Satya: truthfulness, honesty
		3) Asteya: non-stealing, honesty, non-misappropriativeness
		4) Brahmacharya: sexual continence in thought, word and deed as well as control of all the senses
		5) Aparigraha: non-possessiveness, non-greed, non-selfishness, non-acquisitiveness
		6) Shaucha: purity, cleanliness
		7) Santosha: contentment, peacefulness
		8) Tapas: austerity, practical (i.e., result-producing) spiritual discipline
		9) Swadhyaya: introspective self-study, spiritual study
		10) Ishwarapranidhana: offering of one’s life to God
	(See The Foundations of Yoga.)
	The two absolutes for success in sense control are a vegetarian diet and meditation. But Krishna has more to tell us regarding this.
	“They say that the senses are superior. The mind [manas] is superior to the senses; moreover, the intellect [buddhi] is superior to the mind; that which is superior to the intellect is the Self” (3:42).
	This is why mediation is necessary. Only through the practice of yoga can we ascend the ladder of senses, mind, and will to reach the Self, the only source of mastery and freedom. At the same time we have to use our good sense, so Krishna continues: “Thus having known that which is higher than the intellect, sustaining the Self by the Self, kill the enemy which has the form of desire [kamarupam] and is difficult to conquer” (3:43).

Destroy the enemy
	Sri Krishna tells us that we must “kill this evil thing which destroys knowledge and discrimination… kill the enemy which has the form of desire.” For it is really the ego who is masquerading in the form of desire so it can persuade us that it is really us who are the source of its impulses. It wants to blame us and even make us feel guilty–another delusion. Instead we must see it for what it is, cast off our non-existent weakness, and confront it with the truth of our almighty Self.
	We are not to simply overpower desire, or banish it, or merely weaken it, or come to some kind of peace agreement with it. For it is an incorrigible enemy that will eventually return to the attack with increased strength. It must be killed out by the very roots. And we must do it by the power revealed within us by yoga sadhana.
	“Thus, continually disciplining himself, the yogi whose mind is subdued goes to nirvana, to supreme peace, to union with Me.…Therefore, be a yogi” (6:15, 46).

“Devotee and Friend”

The “genealogy” of yoga
	After outlining the basic way of yoga, Krishna then tells Arjuna: “I proclaimed this imperishable yoga to Vivasvat; Vivasvat communicated it to Manu, and Manu imparted it to Ikshvaku. Thus received by succesion, the royal seers knew this; after a long time here on earth, this yoga has been lost” (4:1, 2). Vivasvat, Manu, and Ikshvaku were ancient sages–primeval sages, actually, at the beginning of the human race. God Himself directly taught yoga to those sages. That is why Patanjali says in the Yoga Sutras: “He is Guru even of the Ancients” (Yoga Sutras 1:26).
	Just how the yoga was forgotten (lost) is not told to us, but it is important that we realize this world, whose nature is bondage, is not a friendly environment for that which liberates. Whether the yoga was lost by carelessness or defects or omissions in teaching, or whether a time came when no one was even interested, the result was the same. The same is true of our private world. The mind is extremely gifted in forgetting or distorting the correct practice of yoga. Therefore we should be very vigilant and make sure that our practice is exactly correct, with not a single detail being neglected or left out. There are several contemporary spiritual organizations that over the course of years have so altered the yoga methods they teach that they have been rendered ineffectual–and in some cases, detrimental. How do we protect ourself from this spiritual erosion? Study the Gita. It is all there. If we read the Gita, the eleven authentic upanishads, and the Yoga Sutras of Patanjali without prejudice or preconception we will find they are unanimous in their teaching on meditation. It is only when they are “interpreted” by teachers claiming to have a secret or unique knowledge that the troubles begin. We must ignore them and look to the source. For Krishna says: “Thus, continually disciplining himself, the yogi whose mind is subdued goes to nirvana, to supreme peace, to union with Me” (6:15).
	Finally he gives the rationale and affirmation of this: “At the hour of death, he who dies remembering Me, having relinquished the body, goes to My state of being, in this matter there is no doubt. Moreover, whatever state of being he remembers when he gives up his body at the end, he goes respectively to that state of being, transformed into that state of being. Therefore, at all times meditate on Me, with your mind and intellect fixed on Me. In this way, you shall surely come to Me” (8:5-7).
	“At the time of death, with unmoving mind, endowed with devotion and with the power of Yoga,…he reaches this divine Supreme Spirit.…Meditating on Me, he who goes forth, renouncing the body, goes to the supreme goal. He who thinks of Me constantly, whose mind does not ever go elsewhere, for him, the yogi who is constantly devoted, I am easy to reach. Approaching Me, those who souls are great, who have gone to the supreme perfection, do not incur rebirth…he who reaches Me is not reborn” (8:10, 13-16).

Who is Krishna in the Gita?
	We have already finished three chapters of the Gita, and it is time for us to understand who the figure of Krishna really is–and what the Gita really is, as well.
	First we must understand the context of the Gita. The Gita is seven hundred verses within an epic poem known as The Mahabharata, that chronicles the Mahabharata (Great Indian) War that took place about three thousand years ago (according to the calculations of Swami Sri Yukteswar Giri). The original poem was written by the great sage Vyasa, perhaps the single most important figure in Indian spiritual history. The Bhagavad Gita is the supreme scripture of India, for it is the essence of all the basic texts that came before it. Further, it supplies a psychological side to spiritual practice that can be found in no other authoritative text. If someone desires, he can confine his study to the Gita alone and yet know everything that is in those texts. Although it contains some references to elements distinctly Indian, it is the only universal scripture, its teachings being relevant to the entire human race.
	Having said that, we must realize that although the Gita takes the form of a conversation between Krishna and Arjuna on the eve of the Great Indian War, it is not a historical document in the literal sense. Rather, Vyasa chose this critical juncture in Indian history as the setting for a complete exposition of spiritual life–itself a battle of sorts. It cannot reasonably be thought that Krishna and Arjuna sat in a chariot in the midst of a battlefield discussing all the topics presented in the Gita–and in metrical stanzas of four lines containing eight syllables each (and sometimes eleven syllables when Vyasa needed the extra length to get in all his ideas). Rather, the Gita is Vyasa’s presentation of the Eternal Dharma, though there is no reason to doubt that the wisdom of Krishna is embodied in it, or that much of it–at least in general–was spoken to Arjuna at Kurukshetra.
	One of India’s greatest yogis in the twentieth century was Paramhansa Nityananda of Ganeshpuri. One day someone cited a portion of the Gita, prefacing it with the statement: “Krishna said in the Gita….” Immediately Nityananda said: “No. Vyasa said Krishna said….” This is the correct perspective on the entire Gita. What we are reading is the enlightened understanding of Vyasa, who in the Gita is presenting us with a digest of the yoga philosophy of the upanishads combined with both yoga psychology and instruction in yoga meditation. If all other scriptures and commentaries disappeared and only the Gita remained, the Eternal Dharma would still be intact and suffer no loss whatsoever. That is why once a year on Vyasa Purnima he is to be honored.
	In general, then, Krishna is the voice of Vyasa, but within the Gita he is at times the voice of both the Atman and the Paramatman. So when we ponder the meaning of his words we should consider how they might be understood in this dual manner. For example, when Krishna tells us to fix our minds on him and worship him single-heartedly and steadfastly, he is not telling us to worship a God that is outside, but That Which is the inmost dweller of the heart. He also means that the focus of our attention must be on our individual being as well as on the Infinite. For they are one in essence.

The qualified student
	During my first trip to India I met two Westerners who told me they had come to India to seek out a “qualified guru.” I laughed and with my usual lack of tact asked: “Are you qualified disciples? Do you think a qualified guru would accept you?” They looked very taken aback and then admitted that it was not likely. But when I met them some months later they told me they had gotten initiation from every guru they met. “Just to make sure,” was their explanation. They had not gotten the idea.
	But who is a qualified disciple? Krishna tells Arjuna: “This ancient yoga is today declared by Me to you, since you are My devotee and friend. This secret is supreme indeed” (4:3).
	Devotee and friend. Here we have the marvelous seeming-contradiction that is the jewel of Eastern religion: the ability to be simultaneously absolutely reverent toward and yet absolutely familiar with and at home with God. The awe, fear, and trepidation, so beloved to Western religion, past and present, simply do not come into it. Why? Because the orientals intuit their unity with God, while the occidentals feel utterly separated and alien from God. Consequently Western religion demands reconciliation and placation while Eastern religion simply calls us to unity, a unity that is essential and eternal. Westerners doubt their salvation, but Easterners know it is unnecessary for them to “be saved.” They may have forgotten their unity with the Divine, but they have never lost it. They do not find or get salvation, they recover it. The infinity of God and their finitude does not daunt them in the least. They rejoice in both as devotees and friends of God. Because only such people can know this, Krishna says its a secret–the Supreme Secret. Indeed.The Eternal Being

	Having been told that Krishna had taught Yoga to the most ancient of human beings, Arjuna asks: “Your birth was later, the birth of Vivasvat earlier; how should I understand this, that You declared it in the beginning?” (4:4) Krishna replies most directly and simply: “Many of My births have passed away, and also yours. I know them all; you do not know them” (4:5).
	Buddha taught that remembrance of all our past lives occurs at the time of enlightenment. However, some believe that recall of all previous lives can occur even before that. (See Questions 304 to 308 in The Spirits’ Book by Allan Kardec, a book is a most valuable source of information.) Whichever it might be, the idea is that every moment of our previous lives remain embedded in our subtle bodies and can influence and even determine our present lives.

Coming into being
	Yet, we are something more than a story–we are being itself, waves of the ocean of Infinite Being. Krishna, as the mouth of that Being, begins telling Arjuna of what he really is, and the truth of his relation to the world: “Although I am birthless, the imperishable Self, although I am the Lord of all beings: controlling [governing] My own prakriti, I manifest through My Maya” (4:6).
	Being completely outside of time, space, and all relativity, God (Brahman) is beyond birth and death and any change whatsoever. The rest of us come and go, come and go, but Brahman abides forever; there is no coming or going for Him. Never must we consider God as being conditioned in any way by relativity. This is not easy for us in the West who have lived from birth in an assumption that God perpetually reacts to us–that it is we who determine the state of God far more than He determines our state–and that we can control God’s “moods.” We have thought that our words, thoughts, and deeds will determine God’s relation to us and how He thinks of us and cares or does not care about us. This is a tremendous error. However choppy the waves may be, the ocean remains stable and constant. It is the same with our tiny, tempestuous minds and lives in contrast to the utter changelessness of God.
	Yet, He has the most intimate connection/relation with us as our Lord (Ishwara), our inmost Self (Antaratman) and Ruler (Antaryamin). How can this seeming contradiction be? By the illusive power known as Maya. Therefore Krishna continues:

Why
	“Indeed, whenever a decrease of dharma exists, and there is a rising up of adharma, then I manifest Myself. For the protection of the good and the destruction of evil doers, for the sake of establishing dharma, I manifest from age to age” (4:8).
	Whenever dharma decreases and anti-dharma rises up, Ishwara manifests himself. Why? Paritranaya means “for giving refuge,” “for protecting,” “for preservation,” and “for the deliverance”–all that. And for whom? For the sadhus–those that seek the Real, the True: Brahman. Although in modern India the term sadhu is applied to monastics (sannyasis), or at least to full-time seekers of God even if they are not formal monastics, Krishna means this in the sense of anyone who pursues Brahmajnana. In other words, he means the yogis, those who seek union with Brahman. There is an implication here, then, that dharma is essentially–even exclusively–the seeking for God, the living of the yoga life.
	But others are involved here: dushkritam, the doers of evil. His plan for them is vinashaya, “for the destruction,” of the evil-doers. When this is done, dharma is reestablished on a solid basis and the sadhus can pursue their aims in the right way in a harmonious and conducive environment. And this is done yuge yuge–from age to age. Whether Krishna is referring to the concept of ascending and descending ages as is current now, or whether he just means eras of human history cannot be known for sure. The important idea here is that whenever there is a need there is a manifestation of the Divine.
	Because of the present-day obsession with gods and avatars, it is assumed in India that Krishna is speaking of yugavatars–avatars of the age–that appear rather like the figures in mechanical clocks, every hour on the hour. This, too, is indeterminable (though that does not keep people from trying to figure it out). Of course every other contemporary “guru” is The Avatar of the Age, whose coming has caused the world to leap from the Dark Age of Kali Yuga into the Satya Yuga, the Age of Truth, the highest age. Strange that there is no evidence of that! In fact, things are getting worse on many fronts.…
	(How silly of me! Perhaps it is only Satya Yuga for those who “take refuge” in the Yugavatar. How could I be so obtuse? As one of the three reincarnated Jesus Christs I have met (the one that was a taxi driver in Blaine, Washington) told me when I refused to recognize him: I just do not have truth consciousness.)
	However that may be, the idea is that God does something at times of spiritual crisis. It is commonly assumed that God is born on earth at those times, but sambhavani means “I come into being,” or “I originate Myself.” Now there is no place in the Gita for the idea that God comes into being at a point in time, or somehow creates Himself. Consequently, “I manifest” is the safest translation. Although there can be no argument against births of divinity in a human form, manifestations can take place in many ways to awaken straying humanity. I know of situations where the people of entire countries had profound spiritual awakening while the rest of the world snored away. Such an event was the Welsh Revival at the beginning of the twentieth century. At the end of the nineteenth century, the Ramakrishna Mission, inspired by Sri Ramakrishna and Swami Vivekananda, was the impetus for a powerful movement whose effect is felt throughout the world even now. Nearer our time, the arising of the Thai Forest Tradition was a miraculous, spontaneous awakening that is still bearing fruit.
	We must not forget that Krishna says this happens “through My Maya.” So the creative power (prakriti) of God is not the deceiver it is always being claimed to be. Maya just means that the whole creation and what takes place therein is an illusion, like a motion picture. That only the consciousnesses, the spirits, that are witnessing the movie as though they were inside it and part of it, are real.
	God is born in His creation, yet He is not born at all. Rather, through His power of Maya, He dreams creation and shows those dreams to us, enabling us to enter into His dream and dream along with Him the dreams that will culminate in our awakening into His own Consciousness and Being, nevermore to forget ourselves in a dream body in a dream world. We, too, are ever unborn, though dreaming innumerable births and deaths.
	Why? Because each life we dream is an exercise in consciousness, a means of developing (evolving) our scope of consciousness and understanding (jnana). We suffer because the dreams get out of our control, but once we master our dreaming all confusion, doubt, weakness, and ignorance will cease and we will be “born again” into perfect spiritual awareness, into the ultimate liberation for which we were destined before we first entered into relative existence–or appeared to enter, for it was all a series of educational dream-movies in the cosmic school of God Consciousness.

I manifest
	From age to age, and in every age, we see the advent of Divine Consciousness in the world. Sometimes this takes place in the form of spiritual revelation to purified individuals who can perceive the divine revelation and convey it to others. But sometimes beings of such high consciousness and power come among us that they seem to be manifestations of God Himself. Whether these Great Ones are direct manifestations of God in mayic human form, or are perfect, liberated beings who have long ago transcended the human condition and evolved upward unto total unity/identity with God, really has no relevance to us. What matters is the light they shed into our darkness and their teachings which, backed by Infinite Will, are truly “spirit and life” (John 6:63). Our obligation is not to define these holy messengers, but to scrupulously follow their teachings. For “whosoever shall do and teach them, the same shall be called great in the kingdom of heaven” (Matthew 5:19; see Matthew 7:21; Luke 6:46). For they lead unerringly to the kingdom of Infinite Life.

We, too
	We also, through our personal prakriti, our own maya, come back in each life to purify and evolve ourselves, to reveal that which is holy and innate in us, and to dispel the sin and ignorance into which we have strayed, finally establishing our consciousness in the Consciousness with which it has ever been one. Here, too, it is a sleeping and a forgetting until we awaken, remember, and say with the Psalmist: “When I awake, I am still with thee” (Psalms 139:18). The dream of separation and limitation is over forever. The purpose of life is Liberation.

Self-knowing
	“He who knows in truth [or: knows the truth about] My divine birth and action, having left his body, he is not reborn; he comes to Me. Thinking solely of Me, resorting to Me, many whose desire [raga], fear [bhaya], and anger [krodha] have departed, purified by the austerity of knowledge [jnanatapasa], have attained My state of being” (4:9, 10).
	Knowing that the advent or “birth” of Divine Light in the world–and in our own individual consciousness–has our enlightenment as its sole purpose, we can intelligently move toward freedom from rebirth. If we live accordingly we shall transcend the need for birth in any relative world and live in God fully. Rising above all passions rooted in the ego–and above the ego itself–we stand forth in the purity of being that is God.The Path

	“In whatever way men approach Me, I reward them. Men everywhere follow My path” (4:11).
	For us raised in the “light that is darkness” of Western religion, every verse of the Gita is a revelation of stunning proportions. Certainly this is one of the most revelatory of them all–it opens vistas that free and expand the heart as we never dreamed possible. Let us look at them and rejoice in them. For the truth of the Gita is not a dose of medicine or a contract of obligation; it is the key that unlocks our shackles, the light that dispels darkness and reveals the wonders of The Way Things Are.
	In whatever way men approach Me, I reward them. Bhajami basically means “I reward,” but it can legitimately be translated “I share with” and “I love.” In other words, however we may approach God, He will respond and fulfill our spiritual needs, loving us as His own being. It is all a matter of the disposition of our inmost mind and heart. Many people think they are seeking God, and many more tell others that they are seeking, but God truly knows, and responds–or not–accordingly. What is so heartening here is that however God is approached, he responds. Since we are incapable of meeting Him on His own terms, He meets us on ours–and enables us to come up to His standards in time. For His motive is love. Those religionists whose motive is hate, greed, and ego, say otherwise, but that is their problem. While they are trying to beat others into conformity and submission to them, He sets their victims free from their tyranny.
	If we come seeking spiritual relief and healing, we will receive that. If we come seeking understanding, that will be given us. If we come yearning for living contact with God, that shall be ours. In other words, God will listen to the inmost movements of our hearts and grant any worthy seeking. It is the character, the quality, of our taking refuge that will determine the outcome. No legitimate seeking is fruitless. “Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you: for every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened” (Matthew 7:7, 8).
	It is not the form of the seeking, the externalities, that matter, but the interior intention/disposition of the heart that evokes the divine response and determines its character. Here, too, it is a matter of sowing and reaping.
	Men everywhere follow My path. Of course! There is nothing other than God, and all relative existence is His manifestation/embodiment. So obviously there is no other path but his. Even Shakespeare knew this, saying: “There’s a divinity that shapes our ends, rough-hew them how we will.” However much we tangle things up and subvert our true nature, however horrific the mess of our life may be, yet we are walking in the One Path. The problem is, we walk the path in our manner according to our arrogant ignorance. Nevertheless, it is His path, and the moment we turn toward Him, however blindly or uncomprehendingly, we will start to walk it in His way–a glorious way, for it ends in Him. So we can say with Horatio, to whom Hamlet addressed the previous quote: “That is most certain.”
	This is wonderful to contemplate, so let us not leave it just yet. Every single human being is traveling a path that ultimately belongs to God. This is logical, since He is the source of all. They may be misusing that path, but it cannot change the fact that every thought and act of a human being has its roots in the Divine Being. Humans may subvert and trivialize the power of God, but they cannot wrest it from Him. In time its true nature will be revealed. This is why we read so much of men and women who were spiritually awakened and redirected in the midst of their folly and wrongdoing. Some have stepped from darkness into light in the very act of evil–which they turned from in gladness. Many have found God present in the depths of degradation. That is why the Psalmist wrote: “Whither shall I go from thy spirit? or whither shall I flee from thy presence? If I ascend up into heaven, thou art there: if I make my bed in hell, behold, thou art there. If I take the wings of the morning, and dwell in the uttermost parts of the sea; even there shall thy hand lead me, and thy right hand shall hold me. If I say, Surely the darkness shall cover me; even the night shall be light about me” (Psalms 139:7-11). This we can know: whatever path anyone is now following, however foolish or negative it may seem, it is fundamentally God’s path. It is the way we walk it that gets us in or out of trouble.
	Thinking of this, I recalled a wonderfully peaceful evening when I was going down the holy Narmada river in a sailboat to an ashram located on its banks. As the boat glided along it came to the large bathing ghat. A hundred or more people were there, sitting looking over the river, visiting, or engaged in various tasks including bathing and laundry. As I watched this tranquil spectacle, for some reason the Christian missionaries in India popped into my mind. What a different reaction they would have! To my mind I was viewing blessed souls making their way toward the Divine Goal, souls whose ultimate destiny was assured. But the missionaries would see lost and darkened souls destined to be dragged off to eternal hell unless they (the missionaries) proclaimed the Gospel and persuaded them to “accept the Lord Jesus Christ”–someone they already believed in as a Son of God in a manner far more realistic than the erroneous theology of the missionaries. Because of this difference in viewpoints I was living in heaven; but they would be in hell–already.
	Wherever a human being walks, however tangled the path or how dark the surroundings, eventually it will emerge in the light and they will know themselves as children of the Light. This is a marvelous truth. It also points out that all spiritual seeking, whatever its flaws may be, will lead to God. Yes, even the anxious and tortured missionaries will find in time that their sincere endeavors have produced positive karma that will enable them to move from ignorance to wisdom. Then they, too, will know the truth expressed here in the Gita.

A “footnote”
	Of course, not all seeking is spiritual seeking. Therefore Krishna makes this comment: “Desiring the success of ritual acts, here on earth men sacrifice to [worship] the gods. Quickly indeed in the world of men ritual acts bring success” (4:12).
	Whether many gods, or the One God, are worshipped by people, their worship is usually not God-oriented, but centered in this world and their material aims. However, those aims are obtained by them, because no attention given to God is in vain. Moreover, faith is produced in them by their answered prayers so that when they do come to seek God for the right reasons their faith will strengthen and motivate them.
	The sum and substance is this: Worship God, worship God, worship God…and find God. It is assured.Caste and Karma

Karma
	Action–karma–is the basis of our continuing existence within the realm of relativity, even though our essential nature, the Self (Atman), transcends all relative modes of being. In other words, it is action that binds us. Fortunately, action can also free us, so Krishna is explaining to us all about action, its nature, purpose, and effects.
	The word karma is derived from the Sanskrit root kri, which means to act, do, or make. Karma is any kind of action, including thought and feeling. It also means the effects of action. Karma is both action and reaction, the metaphysical equivalent of the principle: “For every action there is an equal and opposite reaction.” Saint Paul expressed it perfectly when he wrote: “Whatsoever a man soweth, that shall he also reap” (Galatians 6:7). It is karma operating through the law of cause and effect that binds the jiva or the individual soul to the wheel of birth and death.
	Karma is both the cause and the effect of our evolution and of our duty (swadharma)–which includes caste in its metaphysical sense.

Caste-ism and caste system
	Although he will be expounding the subject of caste and caste-duty in the final chapter of the Gita, Krishna briefly introduces it, saying: “The four castes were created [brought forth] by Me, according to the distribution [sharing] of guna and karma” (4:13a).
	Before looking at the real meaning of this verse, we should consider what Krishna is not at all speaking about, even though for centuries–if not millennia–it is assumed in India that he is.
	First, he is not at all speaking of a rigid, imposed system of social stratification where people are assigned a place in society simply because their parents occupied that place. In fact, birth is not a determining factor in caste, although it can sometimes reflect it. Second, he is not speaking of valuing a person according to his imposed caste position or birth. Caste-ism and the caste system have no place in Krishna’s teaching, but are a corruption of caste based on ignorance, oppression, and egotism. The early scriptures of Hinduism bear this out, speaking of people’s caste being determined by their character, and even telling of those who moved from one caste to another because of the development of their personal character. For example, the philosopher-king Janaka, a kshatriya, in time was recognized as a brahmin.

Caste
	The word translated “caste” is varna–color. Krishna says: Chaturvarnyam maya srishtam–“The four castes [colors] were created [brought forth] by me.” Krishna is saying that the Supreme Spirit has brought forth into manifestation human beings of a fourfold kind. And this Supreme Lord has not “created” human beings as four types, but has manifested them guna karma vibhagashah–“according to the sharing of their guna and karma.” That is, all human beings fall into four very broad categories according to the evolutionary level of their development–according to the quality (guna) of the energies of which their subtle and gross bodies are formed, and according to the karmas which they must fulfill. The “color” of each caste is either symbolic or a matter of the dominant color that can be clairvoyantly perceived in their aura. In either case, our caste is determined solely by us according to our innate vibratory qualities developed by us. No one assigns us a caste, though others may be able to perceive it–perhaps better than we do.
	It is essential to grasp the fundamental fact that caste has absolutely nothing to do with a person’s livelihood, though caste will certainly influence what we will gravitate to as our profession. Consequently, the general–and natural–situation was for shudras to be the servant class–those who assisted the three other castes in their respective functions; vaishyas to be the artisan/merchant class (which included agriculture); kshatriyas to be the warrior/ruling class (which included law enforcement); and brahmins to be the teaching/priestly class (this included the making of laws and magisterial duties).
	All castes had their function that was essential to society. All were respected for their skills and for the benefits they provided for all in common. It is extremely necessary for us to see that the shudras were not “dogsbodies” at the bottom of society in mere servitude. Certainly some were in domestic service, but many–if not most–were found at the side of the other classes to help them in their work.
	The idea of “outcastes” who would be relegated to the work everyone else was considered too superior to do, was absolutely unknown. The only “outcastes” were criminals doing voluntary penance outside the context of normal society, and they would be reinstated once their penance had been completed. The “outcastes” of today are the descendants of incorrigibles who refused to observe the penances (not punishments) imposed on them by the brahmin judges and instead took to a wild and wandering life that often included crime.
	In modern times certain very traditional institutions such as the Arya Samaj provide the means for these people to be reinstated to normal Hindu society if they desire. (Most do not–so it is their choice to remain in degradation.) In the last century Pandit Anandapriya of the Arya Samaj enabled over half a million of these and other “estranged” people to return to traditional Hinduism. Vishwanath Brahmachari of Bombay (Galgoan) also returned many “no-castes” to Hinduism by giving them a caste status based on guna and karma. He–like the Arya Samaj–also enabled many non-Indians to also adopt Dharma in the fullest traditional manner, assigning them a caste, as well.

Color (varna)
	So what are the colors of the four castes? There may be more than one answer to this, however in the dharma (or grihya) sutras, ancient texts dealing with the gurukula, the place where Indians were originally educated, we find colors assigned to the clothing of the four castes. (Notice that all four castes were going to attend the school, not just some “higher” castes.) White was the color of shudras; yellow the color of vaishyas; red the color of kshatriyas, and orange the color of brahmins.
	White is actually not a color, but all colors combined. This would be appropriate for shudras, since they were involved in the duties of all the castes. It also expresses their social fluidity, for originally the shudras were the most frequently transferred into other castes.
	Yellow is the auric color of intelligence and initiative–an essential trait for agriculturalists, artisans, merchants, and those that comprise the vaishya caste.
	Red is the color of dynamic power, discipline and assertiveness, so it naturally fits the kshatriya caste members.
	Orange (gerua) is a combination of yellow and red, for brahmins must have the mental acumen and vigorous personal energies of the vaishyas and kshatriyas combined with a dominant spiritual consciousness. Fire is the essence of the original sacred rites of India, so its orange color represents spiritual consciousness and its transmuting powers.
	It is interesting that all four colors are to be found in levels of the Indian monastic life. The standard color of full sannyas is appropriately orange, for it is the color of the crematory fire in which the earthly body is consumed, and the sannyasi’s aim is to reduce all that is earthly within himself by means of the fire of spiritual realization.

The gurukula
	In primeval Indian society, the male children were sent at an early age to live in a gurukula, the home of a teacher, until reaching adulthood. The vastly comprehensive education in a gurukula could last from fifteen to twenty years. At the end of his education, the young man returned to his parents, was married, and established his own household. By that time it was necessary that his caste be known so he could fulfill his caste duties. The gurukula was the place where his caste was determined by careful observation on the part of one or more teachers. Only after careful analysis of his personality was his caste determined.
	Although there are many progressive educational institutions in India that are based on a spiritual viewpoint, it was only in the schools of Swami (later Paramhansa) Yogananda Giri that the ancient gurukula system was revived in its fullness. Yogananda drew up a Psychological Chart for the use of the teachers in his schools. Through the years each student was observed by those teachers and was finally classified according to his guna and karma–just as it had been done thousands of years before. This was something absolutely extraordinary and revolutionary, and even today is hardly recognized for what it is (was). If he had not come to America, who can say what modern Hinduism might have become through Yogananda’s influence.

Personal meaning
	For us in the twenty-first century, living in the West, caste has meaning for us since knowing the character of our guna and karma is part of the self-knowledge that can lead to Self-knowledge. Although it may be a purely personal matter, it is good for us to know what our caste is, and live our lives accordingly.
	In reality, each one of us is kingdom, a nation to ourselves, and all four castes can be found within our psychological makeup. There are times when we must be shudras, others when we must be vaishyas, and so on. When there is “caste mixture”–that is, when in one aspect of our life we live according to a manner inappropriate to it, great harm can result. For example, in religion we must not be vaishyas, turning it into a business, nor must we be kshatriyas, trying to use it to coerce others to accept our spiritual ideas. Instead we must be brahmins–simple and self-contained, oriented only toward our spiritual development, making our religion truly a matter of consciousness, free from materiality. On the other hand, in practical–including economic–matters we must not be materially indifferent brahmins or aggressive kshatriyas, but worthy vaishyas. When considering principles of personal conduct or dealing with negativity, we must be valiant kshatriyas, giving no thought to economic gain or loss, or being conciliatory brahmins. I think you get the idea.
	The subject of caste merits our attention and application as sadhakas. For caste duty is more than social, it is the way to hasten and facilitate our endeavors in personal evolution.

Action–Divine and Human

	Krishna, having referred to caste as the basis of intelligent human action, now begins to speak of divine action–that of both the individual and the cosmic Self: “Although I am the creator of this, know Me to be the eternal Non-doer” (4:13b).

The transcendent and the immanent
	Both the Paramatman and the jivatman share the qualities of being simultaneously transcendent and immanent. This is a major insight, without which their seemingly contradictory manifestations and perceptions produce only confusion and conflict. Religions throughout the ages have been torn by arguments about views considered contradictory that are in reality facets of a single truth. Even in India conflict is found regarding whether or not God has form or is formless, has qualities or is devoid of qualities, is personal or impersonal, is definable or indefinable, when God (Brahman) is all of these. But only those whose inner consciousness is opened can begin to comprehend this.
	How is God beyond action? Since all things proceed from Him, including their movement and change, can we really say He does not act? Even if His sole act is the emanation of the universe, that is no small deed. Evidently He is “beyond action and changeless” in that no action can affect Him in any degree or produce any kind of conditioning in Him. Krishna now expounds on this.

Actions do not taint me
	“Actions do not taint Me; I have no desire for the fruit of action; thus he who comprehends Me is not bound by actions” (4:14).
	Patanjali tells us in the Yoga Sutras: “Ishwara [God] is a particular Purusha [Spirit, Person] Who is untouched by the afflictions of life, actions, and the results and impressions produced by these actions” (Yoga Sutras 1:24). The key point here is that God is untouched–free from–any compulsion to act or the result of actions–both of which condition the finite individual. The laws of causation apply only to those intelligences who are moving within the plane of relative existence. It is necessary for them to be “touched” by action, otherwise they would not evolve beyond relativity. But this is never the case with the Transcendent Who is in some incomprehensible way the untouched and inactive Source and Maintainer of all. When we think about this we can understand why philosophies such as Sankhya reject the idea of God in the sense of a Cosmic Doer–Ishwara or Bhagavan. If, however, we realize that all relativity is but an appearance without actual substance, then, just as we momentarily appear to be humans, but are not really so at any time, so God is that Reality which appears to us as though Ishwara or Bhagavan. In the final analysis we realize that action does not affect God because action–in the way we understand or mistake it–is impossible for Him. And also impossible for us.

I have no desire for the fruit of action
	To desire something is to imply a deficiency or a defect in one’s self or one’s life. Since there is no deficiency or defect in God, it is impossible for him to even desire–much less desire either to act or to produce an effect of action. This, too, is our situation. It is only our lesser being that can desire, act, and experience the consequences of action. God has no motive that could produce an action, either. A question such as “Why did/does God do…?” is simply absurd, and any answer we come up with is doubly absurd. A classic example is the question: Why Did God Make The World? and the even sillier answer: Because He Was Lonely. The answer: So He Could Share Himself is really inexcusable, because we are eternally a part of Him and already partaking of His Being. As I say, any answer is foolish. No wonder the wise are so often silent.
	Krishna has already spoken of Prakriti, the Creative Energy by and through which all things are done. It is Prakriti that evolves, both in its cosmic and its individual states. So, then, is Prakriti a “thing” separate from God that somehow does His “will”? No; rather, Prakriti is the Creative Dreaming faculty of God. Just as we dream our many incarnations, so God dreams the many cycles of creation. God, however, controls His dreams, whereas we do not until we master our dream through the practice of yoga. Then we, too, will no longer have desire for the fruits of action, for we will know that there are no actions–only dreams.
	Those who understand the foregoing facts can only be the master of their activity, never its slave. Because, after all, it is only a concept, a mirage–necessary, but not ultimately real.

The practical application
	“Having known this, the ancients, the seekers of liberation [mumukshubhis], also performed action. Therefore perform action as it was earlier performed by the ancients” (4:15).
	In ancient times there were no such things as mirrors. To see themselves, people had to look into water. Some, leaning over to see themselves reflected on the water’s surface, fell into the water and drowned. In the same way nearly all sentient beings fall into the mirage of relative existence by identifying with it and forgetting their transcendental reality. Thus they drown in their finite life, suffocating and floundering, yet without being released from it until after incalculable ages they find the way back onto the shore of their true Self. Until then any hope of peace and freedom from pain is tormenting and tantalizing, as delusive as the rest of their experience.
	Action, then, is dangerous, a looking into the pool of samsara. In old Greek mythology the youth Hylas looked into a pool inhabited by water spirits who reached up and pulled him into the water and drowned him so they could keep him with them always. In keeping with the rationalizing and delusive nature of the human mind, it was reported that he had chosen to go into the water. Well, if he did, he was still just as drowned and dead as if he had not made that choice.
	Since this is our situation, Krishna speaks of how “the ancients, the seekers of liberation, also performed action.” For we who also seek liberation must know how to do the same, performing action “as it was earlier performed by the ancients.”The Mystery of Action and Inaction

	“What is action? What is inaction? Even the wise are confused in this matter. This action I shall explain to you, having known which, you shall be released from evil” (4:16).
	When we understand the nature of action (karma) and inaction (akarma) we will become free from all impurity in the form of the conditioning resulting from action/inaction which we commonly call karma. This implies that such knowing is purely a spiritual matter and must be approached accordingly. It also implies that all karma, positive and negative, are blockages to spiritual progress. We need to keep this in mind, as we tend to think of karma only in the sense of “bad karma.”

The foundation of understanding
	“You must know the nature of action, the nature of wrong action, and also the nature of inaction. The way [path] of action is profound” (4:17). Prabhavananda’s translation is interpretive, but all translators agree with his interpretation and his wording is beautifully clear, so I would like to use it as the basis for commentary. “You must learn what kind of work to do, what kind of work to avoid, and how to reach a state of calm detachment from your work. The real nature of action is hard to understand” (4:17).
	You must learn what kind of work to do, [and] what kind of work to avoid. There is no place here for the moral dilettante’s beloved “situation ethics.” Regarding the rules of right conduct, in the Yoga Sutras Patanjali assures us: “These, not conditioned by class, place, time or occasion, and extending to all stages, constitute the Great Vow” (Yoga Sutra 2:31. See The Foundations of Yoga). They can be neither mitigated nor abrogated. Many religionists attempt to do so, but their failure in spiritual life demonstrates their folly. In contrast, the yogi must carefully study the words of realized men and women–not the words of revelated “messengers of God,” but of true saints, true masters, who proved in their lives that their consciousness was united with God. These great teachers tell us by their living examples and their words what is to done and what is to be avoided.
	That is easy to say, but how can we know that a teacher really is genuine? Actually, it is not that hard to figure out: The holy ones of all true religions say the same thing. Those who deviate from the unanimous testimony of the saints are not to be fully trusted, even though they may be sincere and have good qualities. Only those who live in the same vision and inner state are completely trustworthy. That, too is easy to say. What are some traits we should look for in spiritual teachers? Here are a few. They teach:
	a) that religions other than theirs are also true–that ultimately there is only one religion: seeking God.
	b) that all seekers of God are finders–no one is “damned” because he does not believe in one particular religion, scripture or teacher/prophet.
	c) the necessity of personal and public morality, and are unanimous in affirming the moral teachings to be found in the Yama and Niyama of Patanjali, the Ten Commandments of Judaism, the Five Precepts of Buddhism, and the eight Beatitudes of Christianity.
	d) that every human being is meant to know God in a direct and immediate manner.
	e) that an interior life is indispensable for knowing God.
	You must learn…how to reach a state of calm detachment from your work. Such a state of mind is not attained by reading a few pages of convincing philosophy, but we must pursue a path of mental cultivation that will enable us to be established in the Witness Consciousness that is our essential nature. Our problem is that we identify with the many layers of energy through which we experience relative existence. We not only mistakenly identify with the means of perception, we go a step further and identify with what is perceived. This is known as drowning in the ocean of samsara. The only antidote to this condition is the practice of yoga, as Krishna points out to Arjuna throughout the Gita.
	The real nature of action is hard to understand. This is because of our mistaken identities, as just pointed out. Mere intellectual acceptance of “the message of the Gita” is of no value. We must strive for the transmutation of consciousness that is itself Liberation–liberation from both action and inaction.
 	Two common delusions are to assume that action is the way–that inaction must be avoided–and that inaction is the way and action is to be avoided. These two delusions dominate just about everybody. In India the action/inaction controversy continues, to absolutely no conclusion or practical value. The Gita gives a completely coherent answer, but still the confusion goes on. This is because it is not a matter of thinking about it, but of experiencing the truth of it. Krishna now brings this fact out.

Seeing
	“He who perceives inaction in action, and action in inaction, is wise among men; he is steadfast in yoga while performing all actions” (4:18). Prabhavananda fills it out very well: “He who sees the inaction that is in action, and the action that is in inaction, is wise indeed. Even when he is engaged in action he remains poised in the tranquility of the Atman.”
	Upon reading these words with the intention of commenting on them, my mind immediately sped back nearly half a century. Sitting in the living room of my parents’ home, having begged off from going to a big family Thanksgiving dinner (a normal family get-together numbered sixty or more), I was reveling in “spurning the noise of the crowd, its fruitless commotion,” as Krishna advised me in the thirteenth chapter of the Gita (at least in Swami Prabhavananda’s translation). My feasting was on the timeless wisdom I was finding in the pages of Paramhansa Yogananda’s fascinating Autobiography of a Yogi. As I drew near the final pages, in the forty-fifth chapter I read the account of Yogananda’s meetings with Anandamayi Ma, “the Bengali ‘Joy-Permeated Mother.’” At one point he asked her to tell him something about herself. And so she did literally–speaking from the standpoint of the Self.

	“Please tell me something of your life.”
	“Father knows all about it; why repeat it?” She evidently felt that the factual history of one short incarnation was beneath notice.
	I laughed, gently repeating my question.
	“Father, there is little to tell.” She spread her graceful hands in a deprecatory gesture. “My consciousness has never associated itself with this temporary body. Before I came on this earth, Father, ‘I was the same.’ As a little girl, ‘I was the same.’ I grew into womanhood, but still ‘I was the same.’ When the family in which I had been born made arrangements to have this body married, ‘I was the same.’ And when, passion-drunk, my husband came to me and murmured endearing words, lightly touching my body, he received a violent shock, as if struck by lightning, for even then ‘I was the same.’
	“My husband knelt before me, folded his hands, and implored my pardon.
	“‘Mother,’ he said, ‘because I have desecrated your bodily temple by touching it with the thought of lust—not knowing that within it dwelt not my wife but the Divine Mother—I take this solemn vow: I shall be your disciple, a celibate follower, ever caring for you in silence as a servant, never speaking to anyone again as long as I live. May I thus atone for the sin I have today committed against you, my guru.’
	“Even when I quietly accepted this proposal of my husband’s, ‘I was the same.’ And, Father, in front of you now, ‘I am the same.’ Ever afterward, though the dance of creation change around me in the hall of eternity, ‘I shall be the same.’”
	Ananda Moyi Ma sank into a deep meditative state. Her form was statue-still; she had fled to her ever-calling kingdom.…We sat together for an hour in the ecstatic trance. She returned to this world with a gay little laugh.

	“I am ever the same,” says the Self, for it never at any time acts or undergoes any change. And yet, it is the presence of the Self that causes the dance-drama of the entire chain of evolutionary births which the Self witnesses without ever really taking part. This is impossible for the ordinary intellect, however keen, to penetrate, but the yogi, daily experiencing himself as the Eternal Witness–the same experience which is intrinsic to God–comes to see that behind all action is the inaction of Consciousness. Yet, it is the unmoving presence of Consciousness that stimulates Prakriti, the Divine Creative Energy to act. The Actionless causes all Action to take place. Only the yogi can really know this. “Even when he is engaged in action he remains poised in the tranquility of the Atman.”The Wise in Action

	The upanishads present the supreme philosophy, the supreme ideal. The Gita, being a virtual digest of the upanishads, does the same, but it goes into the practical application of those principles, and even further into a description of the effects of that application. The Gita describes perfectly the state of the enlightened human being–at least as perfectly as human speech is able to delineate. It is these descriptions which we should study carefully, leaving aside the absurd questions that contemporary mind-gamers have come up with such as: Does a jnani have a subconscious mind–and if not, does the jnani dream? Does a perfect jnani know exactly how many grains of sand are on a beach?
	In the Gita we find the psychology of the jnani completely expounded, and it is something that cannot possibly be observed by any other than the jnani himself. As Yogananda wrote: “He who knows–he knows. None else knows.” Our job is to become jnanis, not to figure out if someone else is a jnani–though that is a lot easier on the ego.
	Krishna is now going to give us a picture of a sage in action–and yet beyond action: “He who has excluded desire and motive from all his undertakings, and has consumed his karma in the fire of knowledge, him the wise men call a sage” (4:19).

Without desire and motive
	To act rightly–to do the right thing in the right way at the right time in the right place–and nothing more: that is the way of the Gita. Therefore, to keep the fruit, the effect, of an act in mind as our purpose, is to deflect ourselves from the right motivation and to entangle ourselves in the net of egotism and the snare of binding deeds. Two forces impel us into this trap: desire (kama) and motive (sankalpa).
	Kama is desire, passion, or lust. The first meaning, that of desire, is uppermost in this part of the Gita, though people can pursue action with a blinding and binding passion, no doubt. However, it is best for us to think mostly of simple desire, since the palest shade of desire can mar our action. Also, desire can be incredibly subtle and undetectable to any but the keenest intelligence. Passion and lust, on the other hand, are extremely obvious and impossible to disguise–though many in their grip pretend that they are being dedicated, noble, and fervent in a righteous cause. Human beings can talk themselves into anything. But sensible people can see the fiend beneath the fever. Desire, though, is capable of disguising itself or hiding itself completely from all but the most perceptive. This is why tapasya and not intellectual analysis is the only sure way of uprooting this subtle enemy.
	Sankalpa is wish, desire, volition, resolution, will, determination, and intention. Yes; all that. Any kind of intentions–including subconscious ones–mar action. Even the slightest wish or hope in relation to the result of an action turns it into a bond. No wonder Krishna says later on: “How hard to break through is this, My Maya!” (7:14)
	But when a person becomes absolutely free of kama and sankalpa, his action slips away like a loosened bond. Even more: the binding power of the act is broken so it cannot arise in the future to be a hindrance. Someone in this state then ceases to “make” any more karma.

Having consumed his karma in the fire of knowledge
	There is a lot of talk about “getting rid” of karma, as though it were something to throw away or wash down the drain. Not so. Karma must be burned in the fire of knowledge–jnanagni. As genuine camphor burns and leaves no residue whatsoever, but just vanishes, so it is with karma burned in the fire of knowledge. It is absurd to say that a liberated person still has to “work out” his prarabdha karma–karma that has begun to manifest and bear fruit. This mythology is a rationalization put forth by whose who claim their guru is liberated while still very obviously bound by karma. A liberated person may decide to remain in this world though having no karma to fulfill. God does not need karma to enable him to project the creation, and a liberated being does not need any karma to remain here on earth. If he cannot do so, then he is not a master, not liberated.
	(However, some masters can selectively burn their karma, and retain miniscule karmic “threads” which they can use to more easily come into future incarnations. Nevertheless, they are not bound or obligated by prarabdha karma. They are masters even of karma.)

Complete in the Self
	“He who has abandoned all attachment to the fruits of action, always content, not dependent, even when performing action, does not do anything whatever” (4:20).
	Nevertheless, he does act. That is, he turns his face from the fruits of action, not even looking at them, lest like Eve, he be drawn again to desire them and fall away from the state he has so laboriously attained.
	The enlightened man is literally Self-sufficient. “When he leaves behind all desires emerging from the mind, and is contented in the Self by the Self, then he is said to be one whose wisdom is steady” (2:55). “He whose delight is only in the Self, whose satisfaction is in the Self, and who is content only in the Self; for him the need to act does not exist” (3:17).
	Having gone beyond the realm of action, he truly “perceives inaction in action, and action in inaction” (4:18).

Complete control
	“Performing action with the body alone, without wish, restrained[controlled] in thought [mind] and self, with all motives of acquisition abandoned, he incurs no evil” (4:21). (Kilbisham means guilt, fault, or evil.)
	Here again we see that Krishna is not advocating some kind of self-effacing passivity. Rather he is showing us heroic endeavor. Certainly the wise man does not desire or will the fruits of action, but to ensure he never again falls into the old pattern of delusion he exercises absolute control over body and mind. Enlightenment is not an avoidance of body and mind and their influences, it is their mastery in the fullest sense.
	For ages in India a crippling passivity and indifference has been cultivated due to the degenerative influence, especially, of ignorant sannyasis who have held a completely wrong idea about their own way of life–a wrong idea which they hold up to non-monastics as an ideal to also follow. Shamefulness has become a virtue, cowardice touted as courage, and ineffectiveness as “skill in action.” Yet the Gita has all the time stood in virile contrast to this effete cowardice and cultivated incompetence.
	Swami Vivekananda devoted his life to arousing his countrymen to abandon the horrible morass into which they were complacently sinking. Still the illusion prevails. No wonder many in India feel that they need to shake off religious influence to become self-respecting and worthy human beings. This is a sad misconception, for as Vivekananda remarked upon returning to India after his first trip abroad, India’s problem is not its religion, but the fact that it has not been rightly practiced. The deadening effect of the false brahmarishis has blinded not only India but the world to the way of the rajarishis advocated by Krishna.
	Controlling body and mind the wise realizes that he is the Self. Nothing is his own for the Self transcends all things. Thus he acts and incurs no karma.

Symptoms of control
	Now comes a verse that the foolish have used to bolster their advocacy of passivity and worthlessness–of spiritual and mental novocain.
	“Content with whatever spontaneously comes to him, transcending the dualities [dwandwas: the pairs of opposites], free from envy, the same in success or in failure, even though he acts, he is not bound” (4:22).
	I will not waste your time pointing out what this does not mean. Others will do that gladly–and solely.

Content
	“Content with whatever spontaneously comes to him.” That is, he is content with whatever occurs or comes to him as a result of his prarabdha karma–the karma that is presently manifesting as this particular life. This karma is spontaneous, occurring automatically.
	The wise man accepts that which comes to him because it is his own action coming to fruition. He does not desire or anticipate the fruits of his present actions, but he thoroughly accepts the advent of the results of his past actions that have created this life and determined its quality and events. Does this mean he is merely passive, with a “What can I do?” attitude? Not at all. He understands that his prarabdha karma is not some kind of reactive payback for past deeds, but that its purpose is his learning, his evolution. Karma is a real lesson in living. We accept it, but we also study it and learn what it is saying to us. Otherwise we will fail the lesson and have to keep taking it over and over until we do learn. The adage that history repeats itself because we do not learn from it applies to our personal life as well.
	The intelligent individual understands that all our life is a learning session, that pleasant karma is not to just be enjoyed or unpleasant karma endured or avoided. Rather, it is to be learned from. We must get involved with our karma and use it for our betterment. Karma is not fate; it is opportunity. Only when we live accordingly can we be considered worthy of human birth. Meeting karma head-on is the way to master it and profit from it. This requires our full acceptance of it, but with the right understanding of it.

Unaffected
	“Transcending the dualities [pairs of opposites].” Whatever comes or goes is a matter of his own previous choices–so the yogi views all phenomena, not preferring one or the other. This is because he sees value in both the pleasant and the unpleasant, seeing neither of them as undesirable. They are part of his life-script which he must read and comprehend. Everything is for his betterment. Consequently he looks to the wisdom to be gained and not the superficial external experience.

Free
	“Free from envy.” He is free from envy or greed because whatever comes to him is a matter of his own doing. Who will he envy? Can he be jealous of someone who had the good sense to order the right things from the storehouse of life? He could have the same if he had been wiser, and he can get anything he wants in the future. He need only use life more competently. No wonder Buddha kept emphasizing the need for “skillful action.” It is pointless to attempt transcending this life until we have lived it worthily. Many yogis come to naught because they think yoga is a means of escape from the lessons of life. Until we learn, we do not graduate to a higher grade. “Those who are too good for this world are adorning some other,” as Swami Sri Yukteswar often pointed out. Until then, here we will stay.

Even-minded
	“The same in success or in failure.” This is not because he shrugs and says: “Oh, well, that is my karma,” and bumbles on without a sense of responsibility. Yes, indeed, it is his karma, whether of the present or the past, and the result reveals how well or how poorly he acted. He may not desire certain results of his actions, but he definitely gets their message. Success and failure are only symptoms of wisdom or folly. He astutely evaluates the root of his consciousness, seeing his actions as the branches and leaves of that root. His work is with the root–the rest will follow suit when the right quality has been attained. Effects have value only as indicators of the nature of the cause. He knows this, and is intent only on the rectification of the cause–his state of awareness.

Not bound
	“Even though he acts, he is not bound.” For he does not look at the results of action, but of the Witness of the acts. The Self is never touched or bound by action. Centering his consciousness in the truth of his being through diligent practice of meditation, he is freed from karmic effects.
	Once again we see the value of Vyasa presenting the teachings of the Gita in the context of the Mahabharata War. Krishna is urging Arjuna to engage in battle, assuring him that if he does so rightly he will incur no negative karma–instead he will be released from the karma that brought him to Kurukshetra, the Field of Dharma. If this is true of warfare, how can we hesitate to engage optimistically in our comparatively easy and insignificant karma struggles?

The result
	“The karma of one who is free from attachment, who is liberated, whose mind is established in knowledge, who does action only as a sacrifice, is wholly dissolved” (4:23). It is a matter of both knowledge and attitude.
	“Brahman is the offering, Brahman is the oblation poured out by Brahman into the fire of Brahman. Brahman is to be attained by him who always sees Brahman in action” (4:24). Knowers of Brahman know their entire life as sacrifice (yajna). Here, particularly, the fire sacrifice or havan is the symbol of the Brahmajnani’s unbroken awareness of Brahman.
	Brahman is the offering. All action whatsoever is a manifestation of the power of God. Everything that is done is God. This is because the entire realm of relative existence is not a “thing” at all–at no time does it have a material, objective existence. Rather, it is the Thought of God, the Divine Thinker, the Dream of God, the Divine Dreamer. It is a motionless movement within the Consciousness that is God. Thus everything is God in the most literal and most absolute sense. The “offering” of evolution within relative existence is Brahman Itself. There is nothing else.
	Brahman is the oblation. Everything that we deal with in our evolutionary journey, whatever we employ to further the expansion of our consciousness, whatever we offer to God in our attempt to ascend to the Absolute–all that is Brahman alone.
	Poured out by Brahman. All the waves of the ocean are the ocean. Every sentient being, every spark of individualized consciousness, is Brahman. Those who seek Brahman are Brahman. That is, Brahman is their essential, inseparable nature. None but Brahman worships and seeks Brahman. None but Brahman finds Brahman.
	Into the fire of Brahman. Again, the entire range of dynamic, seemingly ever-changing field of evolutionary life is Brahman alone. It is Brahman that is the transmuting fire of the cosmos. Brahman is Itself the Eternal Phoenix that is perpetually consumed by itself and produced from itself in never-ending cycles that are themselves “the fire of Brahman.”
	Brahman is to be attained by him who always sees Brahman in action. “The yogi whose mind is peaceful, whose passions are calmed, who is free of evil and has become one with Brahman, attains the highest bliss. Thus constantly disciplining himself, the yogi, freed from evil, easily encountering Brahman, attains happiness beyond end. He who is disciplined in yoga sees the Self present in all beings, and all beings present in the Self. He sees the same [Self] at all times. He who sees Me Everywhere, and sees all things in Me; I am not lost to him, and he is not lost to Me. The yogi who, established in oneness, honors Me as abiding in all being, in whatever way he otherwise acts, dwells in Me” (6:27-31).
	Even if at the time it is mostly intellectual rather than purely intuitive, we must strive to “see through” all action to Brahman, the Ground of All Being.Sacrificial Offerings

The ideal of sacrifice
	In every religion we find the idea of sacrifice, of making offerings to God Who, being infinite and all-encompassing–and therefore all-possessing–cannot really be offered to. Yet, in the training film we call samsara, the act of will involved in offering to God is essential to the development of each of us. For we can make offerings to our own Self–and hence to Brahman–in the form of acts which purify and evolve the vehicles of the Self. Krishna is now going to enumerate the various forms of sacrificial elements and acts.
	Before studying this and the next verses it is necessary for us to understand that all described here are yogis, that Krishna is not denigrating anyone, nor he is propounding a narrow vision of what is acceptable sacrifice to the Divine. He is, instead, showing us that there are many ways to offer unto God, and that all are legitimate and worthy of regard. Certainly, some are more sophisticated than others, yet every step in the stair, every rung on the ladder, is important for it leads us on to higher realities.
	This is particularly seen in the following verse, where Krishna presents as viable two approaches that today are almost universally viewed as antithetical to one another, the first usually being considered useless and ignorant.

Gods and Brahman-Self
	“Some yogis perform sacrifice to the gods; other offer sacrifice, by sacrifice itself, in the fire of Brahman” (4:25).
	Here we find two approaches to Divinity: that which sees It as object–gods or God–and that which sees It as Subject–Brahman or the Atman-Self. Both approaches are legitimately yogic. Certainly worship or meditation directed to God as a separate being is not as on target as meditation on the identity of the yogi’s Self with Brahman, nevertheless such meditation leads the consciousness of the yogi upward and will eventually bestow on him the wider vision of Divinity as one with him. To despise the lesser approach is as silly as to despise memorization of the alphabet because it is superseded by reading. The latter cannot occur without the former. The offering of the first type of yogis is devotion of the heart–no small gift. The second type of yogi offers his Self by merging It into the greater life of Brahman. Brahman is called “fire” because such a union purges the yogi of all extraneous matter, of all that is not eternal and divine. Yet, the first form of offering will culminate in the second form if persevered in.
	Yajnam yajnena is an interesting expression: “sacrifice by sacrifice.” The original sacrifice (yajna) was the projection of all levels of relative existence along with the entering into it of Brahman (Ishwara) as the Witness of All. That is, Brahman dreamed the dream of creation and of incarnating within it as its all-experiencing Self. Brahman is dreaming the same dream we are, but without loss of control or consciousness. This is an important fact for us to know. In Sanskrit terminology formulated later than the Gita, the witnessing consciousness of Brahman within creation is called the Mahat Tattwa, the Supreme Principle. In Christian terminology It is symbolically called “the Only-begotten Son.”
	The great Christian esotericist James Ingall Wedgwood, a leading figure in the Theosophical Society and founder of the Liberal Catholic Church, wrote the following prayer: “We lift our hearts in adoration to Thee,…Who, abiding unchangeable within Thyself, didst nevertheless in the mystery of Thy boundless love and Thine eternal sacrifice breathe forth Thine own divine life into Thy universe,…. Omnipotent, all-pervading, by that self-same sacrifice Thou dost continually uphold all creation,” referring to it as “the enduring Sacrifice by which the world is nourished and sustained.”
	Just as we experience a series of incarnation in bodies, so Brahman experiences a series of incarnation through an unending series of creation cycles–“days” and “nights” of Brahma. Seeking for union with Brahman in an intelligent and orderly manner–in other words, through the practice of dharma and yoga–is our way of engaging in “sacrifice by sacrifice.”

The senses
	“Others offer senses like hearing in the fire of restraint; still other offer sound and other objects of the senses into the fire of the senses” (4:26). It is interesting that the sense of sound (shabda) which arises from the subtlest level of our being, the akasha (ether) is mentioned specifically here. Yogis employ subtle sound in and out of meditation in the form of mantra repetition.
	Once again we encounter a duality. See the eminent wisdom of Krishna. He does not disdain one and exalt the other just because one may be more disciplined and consistent with ultimate spiritual principles than the other. He affirms the value of both. There can be sectarianism of discipline as well as of doctrine, and Krishna is leading us away from that error.
	Some yogis cut off and avoid all sense-experience beyond what is inevitable in the maintenance of a simple life. Many refuse to look around them but always look down so as not to be distracted by the sense of sight. Others contrive to avoid enjoyment of the taste of food in various ways, such as mixing ashes with their food (not a very healthy practice) or mixing all the types of food together in a kind of hodgepodge, combining even the sweet with the salty. This latter is more common among Indian yogis, Yogananda even having done so in his youth. To such yogis “senses are the offering, and self-discipline the sacrificial fire.”
	A completely opposite course is allowing sense-impressions without avoidance, keeping vividly in mind that all things are manifestations of Brahman. We must not misunderstand this approach. It is not “living life to the full” by romping around greedily pursuing and delighting in mere sensory experience, wallowing in the mire of material consciousness while claiming that all is God. This is the perversion of ignorance. Rather, Krishna is speaking of those who willingly experience natural beauty and the simple enjoyment of simple and beneficial things such as food, the warmth of shelter, the ease of good health, and suchlike. Even these yogis would be considered much too disciplined and ascetic for the hedonistic “spirituality” of the incurably worldly.
	This second type of yogi freely employs the senses in spiritual devotion. They offer the fragrance and beauty of flowers, the perfume of incense, the light of lamps, and the taste of food (prasadam) in worship. They also enjoy the beauty and inspiration of divine imagery and of devotional music. In this way they consciously offer Brahman to Brahman.
	There is third way in relation to the senses: “Others offer all actions of the senses and actions of the vital breath in the fire of the yoga of self-restraint, which is kindled by knowledge” (4:27). Whereas the two types of yogis mentioned before have some identity with the senses, this third type “renounces” them and their functions. The way they do this is described in the next chapter of the Gita in these two verses: “The illumined soul whose heart is Brahman’s heart thinks always: ‘I am doing nothing.’ No matter what he sees, hears, touches, smells, eats; no matter whether he is moving, sleeping, breathing,speaking, excreting, or grasping something with his hand, or opening his eyes, or closing his eyes: this he knows always: ‘I am not seeing, I am not hearing: it is the senses that see and hear and touch the things of the senses.’” (5:8, 9)
	We will look into this more later in considering the next chapter. But we should seriously consider that Krishna tells us this form of offering is “kindled by knowledge,” indicating that this discipline is established only in those who have begun to already experience or intuit the Self within themselves through buddhi yoga. He also is telling us that discipline is a result of wisdom. So when we encounter a “sage” who freely imparts his “knowledge” we should look at how disciplined he is, and thereby know whether his knowledge is real or mere words.

Renunciation, discipline, and knowledge
	“Some offer as sacrifice their material possessions or their austerities and practice of yoga, while ascetics of intense observance offer self-analysis [swadhyaya] and knowledge [jnana] as sacrifice” (4:28).
	Dravyayajnas means those who sacrifice through material things–by either using them for higher purpose, or by renouncing them. For example, a person might give away all or much of he has in good causes, or he also might renounce by refusing to engage in a form of livelihood that will bring in much money but distract him from spiritual life by too many demands on his time. Refusing to do something unethical that would have resulted in material gain is also a form of renunciation-sacrifice.
	Spiritual discipline and practice, especially yoga, is a very high form of sacrifice. And those who are intensely serious will ruthlessly study and analyze their inner and outer actions as well as their mental states in order to detect any hidden negativity or ignorance and cut them off, objectively diagnosing this present spiritual status. The knowledge they offer is threefold: that gained from self-study, that attained through intuition developed by meditation, that that found in the study of sacred texts and the teachings of the wise. They also may extend or intensify their disciplines and spiritual practices.

The pranas (life forces)
	“Some offer inhalation into exhalation, and exhalation into inhalation, restraining the path of inhalation and exhalation, intent on pranayama” (4:29).
	The senses are merely instruments of perception powered by various forms of subtle life force–the pranas. In Patanjali’s Yoga Sutras we are told that meditation consists of several ingredients. One is pranayama.
	It is usually thought that pranayama is composed of the words prana and yama, which mean breath (or life-force) and restraint (or control). But it really comes from prana (breath) and ayama, which means lengthening, expansion, and extension. In meditation the breath becomes subtle, refined, and slow (lengthened, expanded, and extended). Yoga Sutra 2:50 says that pranayama “becomes measured or regulated [paridrishto], prolonged [dirgha], and subtle or attenuated [sukshmah].” “Prolonged and light [subtle],” says Vyasa. Sometimes it is long and slow and sometimes it is slow but short. Whichever it may be, it is always spontaneous and not controlled–or even deliberately intended–in any way. Pranayama, then, is an effect, not a practice. This can be accomplished through objective observation of the breath, or even by simply sitting in right posture (asana) in a relaxed manner and being inwardly aware in meditation. However it is accomplished, if it is offered to God pranayama becomes a factor for the yogi’s upliftment.
	“Others, regulated in food, offer the prana into the prana” (4:30a). The food we eat nourishes and conditions the various streams of life-force, of prana, in the body, so diet is also a means of controlling prana. Regulation of food includes moderation in the amount of food eaten, and also discrimination in the type of food eaten. The yogi must adopt a diet that conduces to health of body and stability of mind. Consequently he must absolutely avoid all meat, fish, eggs, alcohol, nicotine, and mind-altering drugs. At the same time the food he eats must be beneficial to the body and not whimsical or faddish. Krishna will discuss this at length in the beginning of the seventeenth chapter.

The various sacrificers
	“All these are knowers of sacrifice, and their evils have been destroyed through sacrifice” (4:30b).
	Kalmasas means evils or wrongdoings–the negative karmas (including mental effects) accruing from negative actions. By the many sacrifices listed by Krishna, the negative karmas and conditionings produced by past negative action are dissolved and the yogis attain freedom.
	“The enjoyers [eaters] of the amrita of the sacrificial remnant go to the eternal [sanatana] Brahman. This world is not for the non-sacrificing; how, then, the other [worlds]?” (4:31)
	The entire life of the knowers of sacrifice is prasadam–that which has been first offered to God and is thus holy and purifying to the partaker. Such a life leads to participation in the life of Brahman.
	But those who lives are not sacrifice, are not worship of the Eternal, will find that there can be no lasting peace or meaning for them in any world, because all worlds are manifestations of God whose sole purpose is the life in God–nothing else. Those who live selfishly and godlessly alienate themselves from the entire cosmos. Where, then, can they find any rest? It is hopeless. But those who live sacrificially in the spirit of worship find themselves at home everywhere.
	“Thus sacrifices are of many kinds, spread out before Brahman. Know them all to be born of action. Thus knowing, you shall be released” (4:32).
	Once more Krishna points out the necessity of action and the impossibility of inaction for the adroit yogi.The Worship of Brahman

	“Better than the sacrifice of material things is the wisdom sacrifice [jnana yajna]. All action without exception is fully comprehended [contained, completed] in wisdom [jnana]” (4:33).
	To know God is the supreme sacrifice-worship, immeasurably beyond material offerings or sacrifice. Yet, once more Krishna is warning us away from ignorant snobbery. For he assures us that all action–including ritualistic, material sacrifice and worship–leads to the attainment of knowledge. We must never disdain any endeavor in spiritual life, for such action creates positive spiritual karma that will eventually result in enlightenment.
	Wherever we find supposedly enlightened people who disdain “lesser” or “ignorant” attempts to elevate the seeker, we can know that we are in the presence of persons whose personal ignorance–like their ego–is colossal. Enlightened people are aware that every attempt to attain higher life will in time uplift the seeker. Remembering their own past struggles, they know that no effort is ever wasted, that the intention will perfect the action. “Here [in this yoga] no effort is lost, nor is any loss of progress found” (2:40), Krishna tells Arjuna.

Teachers
	“Know this! Through respectful salutation, through questioning, through service, the knowing ones, the perceivers of truth, will be led to teach you knowledge [jnana]” (4:34). Since this verse is continually misapplied to the cultish slavery of gurudom, we should analyze it very carefully.
	First we are told that illumined teachers will instruct us in knowledge (upadekshyanti te jnanam). They will teach us the principles of Brahmajnana, which includes the practice of meditation by which the knowledge of Brahman is attained. This is a wonderful prospect, but it says nothing more than this. There is no word of empowerment or diksha (initiation) being given by the teacher, or his taking on the student’s karma or the forging of some type of eternal bond in which the teacher is obligated to bestow enlightenment. In other words, the manipulative super-parent type of disempowerment and enslavement so current today is not in Krishna’s mind.
	He does tell Arjuna that the seeker must approach the teacher with humble salutation (pranipatena) and must actively question (pariprashnena) him. Moreover, the seeker must render service (sevaya). This is because at the time of Krishna teachers lived in forest ashrams and seekers were expected to live with them for some time to learn the practice of spiritual life as well as its philosophy. It would only be reasonable to give practical assistance in the daily work and maintenance of the ashram.
	Krishna was quite familiar with a type of seeker found even today. Approaching the teacher as a virtual equal, they set themselves down in front of him and unload a barrage of metaphysical questions intended to determine whether or not the teacher is worthy of their attention. If they decide the teacher is worthy, they proceed to monopolize his time and attention, disregarding anyone else, expecting to be waited on and supplied with whatever they might want, assuming that everyone in the ashram is a servant whose existence is justified by serving them and the guru.
	Krishna points out that the seeker is expected to help out in the ashram and be of benefit to his fellow seekers. Be assured that this has nothing to do with the “karma yoga” projects of ambitious gurus entailing grinding labor and “voluntary” deprivation. The only “service” an authentic spiritual teacher really needs is careful attention and the putting into practice of the teachings he imparts. Unlike the ancient Pharaohs, such a teacher has no desire to turn his students into slaves dragging over hot sands the stones with which he will build a monument to himself. Remember: Krishna has in mind the quiet and simple forest ashrams where the teacher and students lived in utmost simplicity. The service expected was equally humble and simple. It is a crime to interpret this verse in any other context.
	Also, since the days when Vyasa wrote the Gita on palm leaves with a wooden stylus dipped in ink made of berries, a wonderful thing has appeared in the world: the printing press. Millions throughout the world can now learn the wisdom of great master-teachers of all ages and traditions. It is still good to find a worthy teacher who will share his accumulated knowledge with us and give us personal advice, but it is not at all necessary. “Spirituality cannot be gotten out of books!” some may hasten to say. True. But neither can you get spirituality from any external source, including the greatest of yogis. Spirituality arises from within as a result of spiritual maturation and the personal application of spiritual teachings–teachings that can be gotten from a book. Even when reading the writings of a great master, we must be respectful and alert, seeking to comprehend the slightest and most subtle of his teachings–and intend to apply them.
	True masters never die. We can approach them prayerfully in the depth of our hearts and seek their spiritual assistance. There is no reason why we cannot become the disciple of any master, no longer how long ago he lived on the earth. Like Jesus, true masters can assure us: “Lo, I am with you alway, even unto the end of the world” (Matthew 28:20). Nor need we limit ourselves to inwardly approaching only one teacher.

True jnana
	“Knowing that, you shall not again fall into delusion. And by that knowledge you shall see all beings in your Self, and also in Me” (4:35).
	True enlightenment is a state in which delusion can no longer arise. The enlightened are absolutely incapable of falling back into ignorance. Until this state is reached, however, no matter how highly evolved a person may become he is still capable of being overcome by ignorance and of plunging back into the swamp of spiritual degradation. Therefore we must be wary at all times and aware of our potential for a fall.
	The sure sign of a coming fall is a yogi’s boasting that he has transcended all evil and is incapable of wrongdoing. No enlightened person speaks in such a manner. Those who have confidence in their attainment are still in the grip of ego–and therefore capable of any evil. This is why genuine humility is a characteristic of the truly enlightened. No boasting or claims are made by the truly wise, nor do the liberated crow about their freedom.
	The fundamental trait of enlightenment is stated by Krishna: “By that knowledge you shall see all beings in your Self, and also in Me.” Infinity will become the constant interior state. Nothing as petty as psychic powers or fascinating personality traits constitute the profile of the enlightened. Nothing less than infinite consciousness is the trait of the illumined being. If you had met the great Swami Sivananda you would know what I mean. His infinity and his humility were equally evident.
	Even at Krishna’s time there were fake jnanis whose “enlightenment” took the form of negating awareness of anything but their ego-minds which they, of course, called their “self.” Their false self-awareness crowded out any reality, leaving only the self-congratulatory madness of egomania. They, like their modern descendants, vociferously announce that “God” is a myth and that there is no one beside their “self” to know or perceive. But Krishna carefully tells Arjuna that the enlightened person finds all existence “in your Self AND also in Me.” The enlightened perceives both his Self and the Supreme Self. He sees them as two and knows them as One. Regarding this he can say, speaking of his Self and the Absolute Self:

	That is the Full, this is the Full.
		The Full has come out of the Full.
	If we take the Full from the Full
		It is the Full that yet remains.

	This is the authentic advaita vision, as those who study and apply the wisdom of the Gita will discover.

Made pure
	“Even if you were the most evil of all evildoers, you would cross over all wickedness by the boat of knowledge. As the kindled fire reduces firewood to ashes, so the fire of knowledge reduces all actions to ashes. No purifier equal to knowledge is found here in the world. He who is himself perfected in yoga in time finds that knowledge in the Self” (4:36-38).
	It is frequently stated that Shankara in his commentaries and other writings seems to overemphasize jnana (knowledge), but when we look at portions of the Gita such as this one we see why he considered jnana the prime necessity. For here Krishna is telling us that jnana is the absolute power of liberation–specifically liberation from the effects of evil action.
	Knowledge–the divine knowledge inherent in the Self–frees us from evil in two aspects. It frees us from the psychological conditionings–especially the addictions–resulting from wrongdoing, and it burns to ashes the karmas we have accumulated by past wrong action. In every way, jnana destroys sin (papa) to the uttermost degree. And Krishna assures us that jnana itself can do this–nothing else is needed. Further, he tells us that when we are perfect in yoga we find this knowledge in our own hearts, for it is eternal, inseparable from the Self. So can we fault Shankara for putting such a high valuation on jnana?

Faith leads to knowledge
	“He who possesses faith attains knowledge. Devoted to that [knowledge], restraining his senses, having attained knowledge, he quickly attains supreme peace” (4:39)
	Since knowledge is the last step in enlightenment, there must be many prior steps. The one next to knowledge is faith–shraddha. Now shraddha is not the weak “faith” of the English language, based on intellectual belief, but is a dynamic force, a spontaneous uprising from within of an intuitive knowledge or conviction. It is a kind of precognition, and is itself an embryonic form of knowledge. So it is knowledge, a foreshadowing of the fully developed vision that culminates in enlightenment, that is enlightenment, the Supreme Peace (param shantim).

Doubt
	“The man who is ignorant and does not have faith, who is of a doubting nature, is destroyed. Neither this world nor that beyond, nor happiness, is for him who has a doubting nature” (4:40).
	The way in which Krishna puts this first sentence, we can see that to him a “doubter” is ignorant and faithless, that the three qualities of ignorance, infidelity, and doubt are united in such a one and that destruction is the natural consequence for him. Not that the Self is ever destroyed, but certainly the intelligence that is the distinctive characteristic of the evolving human being can be so distorted and fragmented that it can be said to be destroyed–useless and even self-destructive. It is not impossible for the subtle bodies to become so aberrated that they do dissolve and the individual spirit has to begin its evolutionary journey over again–sometimes from the very beginning. But though such a thing may be rare, for all doubters there is no happiness or peace in this or any other world.
	Is Krishna agreeing with all the other religions that sharply condemn those that doubt their teachings and predict dire consequences for their doubt? No. Krishna is not speaking of someone who honestly questions or wonders if the doctrines of religion are true. Those who have honest doubts or questions need not feel censured by Krishna. Without doubt of the right kind there is no resolution of doubt and the gaining of right conviction. Rather, Krishna is speaking of those in whom doubt is a symptom of willful ignorance, of past refusal to accept what they knew at the time was truth. We all know people who reject the truth when it inconveniences, embarrasses, or condemns them. It is this deliberate and conscious denial, this hypocrisy, that later manifests as the kind of doubt Krishna is referring to. Many people actively war against what they know to be right and true. It is these that shall in time find there is no place for them in any world. Having sinned against truth, what is left for them?
	In contrast: “Action does not bind him who has renounced action through yoga, whose doubt is cut away [severed] by knowledge, and who is possessed of the Self” (4:41).

The core problem

	Krishna is not a mere speaker of words, but a knower of the hearts of those to whom he speaks. Going directly to the root of Arjuna’s hesitation in the face of battle, he says to him: “Therefore, having cut away with your own sword of knowledge this doubt that proceeds from ignorance and abides in your heart, resort to yoga. Stand up!” (4:42)

Doubting the Self
	There are doubts that are rational and doubts that are irrational. Relative experience has dominated us for creation cycles, so it is really only reasonable that we might doubt the glorious truth of the Self–not the fact that It exists, but the fullness of Its wonder and its transforming, creative, transcendent power, and its accessibility through yoga. It is, of course, delusion that hides the reality of the Self from us and makes us doubt the words of Krishna and the sages of the upanishads upon whose teachings the Gita is based. Yoga, however, directly reveals to us the truth of the Atman-Self and removes doubt as the rising sun dispels even the densest darkness.

The sword
	Before we experience the Self, however, we must set our will to practice yoga for its revelation. This requires some intellectual conviction. We need to analyze our entire life, and especially our consciousness of it, for that consciousness is our Self. We need to distinguish (discriminate) between that which is experiencing our life and that which is experienced. One is unchanging and the other is ever changing. We must look to the unchanging and know that as real, and understand the shifting patterns of light and shadow around us as a dream–necessary and instructive, but for all that only a dream. With the sword of our discrimination, then, we can pierce through the veils that hide the truth from us and cast them aside forever.
	It is no small thing that Krishna refers to “your own sword of knowledge,” for nothing but our own realization will erase ignorance and doubt. If we have no knowledge of our own, then any faith we may think we have is a fantasy, a delusion. People who believe something merely because some person or book–including the Gita–says so have no faith at all. Only superstition. Until they rid themselves of such faith they will never know the truth which Krishna speaks. This is why atheism can be a positive thing: we often have to rid ourselves of silly and baseless religion before we can clear our minds enough to come to true faith and knowledge. Once a man told Sri Ramakrishna he was an atheist. Sri Ramakrishna said: “That, too is a stage” on the way to realization.
	We cannot live on the food other people eat, and we cannot live on the knowledge of others–who, if they were real knowers (jnanis) would tell us so themselves.

Arise!
	Positive action is required of us–not a running about and making noise as is the way of so much religion, but an interior activity: meditation. We must express in our outer life the insight meditation has given us. Then we can fight the battle of life from within the fortress of Right Action, of Karma Yoga.
	At all times we are Arjuna, needing to heed the life-evoking words of Krishna, words that are the doors to freedom in the Self–in God.Action–Renounced and Performed

	Duality and differentiation are the bedrock of relativity and delusion, and human beings desperately cling to them to preserve their beloved illusions and maintain their false independence from Spirit–a condition that produces nothing but suffering, yet is desperately held on to. How is this? Because the Self has been pushed out of the way by the ego which has taken control. By keeping our consciousness in duality and differentiation the ego perpetuates its power–even its very existence, for the consciousness of Oneness that is the truth will dissolve the ego. So although I have said that “we” cling to delusion, that is one of the lies of the ego we have come to believe and follow. It is the ego that is holding on “for dear life”–not us. Only when we break that hold will we truly begin to live.
	Even as we progress in consciousness we find the habit of duality persisting, and we often drag it into our attempts at spiritual reasoning. More than once in the Gita Arjuna presents Krishna with an either/or question that mirrors this illusion. Krishna explains the truth of the matter, and in doing so reveals the error of the question itself. We have come to one of those points. Arjuna asks–not without a hint of complaint and accusation: “You praise renunciation of actions, and again You praise [advocate] yoga. Which one is the better of these two? Tell this to me definitely” (5:1).
	In other words: “Which one of these can I throw away?” In our intellectual laziness we demand a simplistic, streamlined outlook so we can avoid the effort of combining two seeming contradictions in order to find out the truth that lies between them–and includes them. We demand a false unity so we can perpetuate our false duality! Fortunately for Arjuna and us Krishna never concedes to this intellectual indolence (and cowardice), but reveals the whole picture, refusing to serve up to us the Truth Lite we crave.

Both
	So Krishna replies: “Both renunciation and the yoga of action lead to incomparable bliss. Of the two, however, the yoga of action is superior to the renunciation of action” (5:2).
	Action is rightly renounced when we refrain from an action because it is negative, useless, or foolish. Action is also rightly renounced when we act, but in a calm and detached manner, wishing only to do the right and not demanding any particular result. This, of course, is “the yoga of action” (karma yoga). Both bring us freedom and are superior to merely not acting because we are unsure or afraid and merely want to avoid shame and pain, not taking into account the right or wrong of the situation. Such a motivation is centered fully in the ego, not the buddhi (intelligence).

The inner state
	“He is to be known as the perpetual renouncer who neither detests nor desires, who is indifferent to [or: beyond] the pairs of opposites. He is easily liberated from bondage” (5:3).
	He “who neither detests nor desires” is free from raga and dwesha–attraction and repulsion, both rooted in ego instead of understanding. When we see with the eye of the spirit rather than feel with the compulsions of egoism, we neither like nor dislike an action, though we do value the doing of our duty. In that perspective our detachment will not waver and we will not hesitate to do that which is right to do. This is the path to freedom.
	In what follows in this chapter we must keep in mind that the simple term “yoga” means karma yoga.

The way of the wise
	“‘Sankhya and yoga are different,’ the childish declare–but not the wise. Even with one of them, practiced correctly, one finds the fruit of both. The place that is attained by the followers of Sankhya is also attained by the followers of yoga. Sankhya and yoga are one. He who perceives this, truly perceives” (5:4, 5).
	There is an amazing phenomenon that has existed in the world for ages beyond calculation. In all religions the teachings of great masters and scriptures are praised and adulated–yet hardly ever really followed. These two verses are truly “honored only in the breach” in India where the vast majority insist that the way of knowledge is incompatible with the yoga of action. The Gita is chanted there daily by tens–if not hundreds–of thousands, yet its clear message is assiduously disregarded. As I have pointed out before, Adore the Messenger and Ignore the Message seems to be the motto of all religion.
	Only the ignorant say that jnana is incompatible with karma. What about Shankara then? His many works seem to affirm this incompatibility. When Shankara speaks of karma he is referring to the karma-khanda, the ritualistic part of the Vedic tradition, as well as of busyness with ego-inspired action. Krishna is speaking of the doing of right action in the right manner, right action being the duty, the swadharma of the individual. “Better one’s own duty [swadharma] though deficient than the duty of another well performed. Better is death in one’s own duty [swadharma]; the duty [dharma] of another invites danger” (3:35). Without fulfilling that duty through right action, there can be no spiritual release for anyone.
	Knowledge and action are one when action is the manifestation of knowledge. An individual may choose to view life more in the aspect of intellectual knowledge or in the aspect of duty and right action. The viewpoint may differ, but the actual living will be the same whichever view is chosen. That, too, is a matter of the natural condition of the aspirant’s mental energies, and is of no great consequence, for moksha (liberation) is the inevitable culmination.

The necessity of both
	“Renunciation, indeed, is difficult to attain without yoga. The sage who is disciplined in yoga quickly attains Brahman” (5:6).
	Sri Ramakrishna often said: “The mind is everything.” This is especially seen to be true in this part of the Gita. It is not action that is either the problem or the solution–it is the state of mind, including the attitude and the perspective, that determines whether an act is a hindrance or a help toward liberation. It is important for us to realize that Krishna is not advocating “good behavior” as a means to self-upliftment, but is intent on the psychological condition of the seeker as he engages in action. At all times the aspirant must strive to “see true” throughout daily life; then he can “live true.”
	It is a great error to suppose that Krishna is presenting his teaching as a kind of “live right” lesson. Rather, he is speaking to “the sage who is disciplined in yoga,” and to no one else, for the state of mind (bhava) he is advocating is impossible to attain by the non-yogi.

The prerequisites
	“He who is disciplined in yoga, whose self is purified, whose self is controlled, whose senses are conquered, whose self has become the Self of all beings, is not tainted even when acting” (5:7).
	When I was reading through the catalog of university courses before my first semester, I was continually frustrated because all the courses that really interested me had a list of prerequisite courses that had to be taken first, and most of them did not interest me. Now I am a bit more adult and realize the need for such prerequisites in all other aspects of life, also. Childish people get an idea and think they need only jump in, thrash about, and they will achieve what they want. This almost never works. Krishna knows this, so he lists to Arjuna the things needed to really be a karma yogi. Mere aspiration accomplishes nothing of itself.
	Disciplined in yoga. The expression in the Sanskrit text is really yogayukta–“united with yoga,” one who is irrevocably, inseparably, engaged in the practice of karma yoga.
	Whose self is purified. Good intentions are not enough. There has to be a change of heart-mind in the form of purification. The ordinary Sanskrit word for “pure” is shuddha, but the word used in this verse is vishuddha–supremely pure, totally pure. The intriguing thing is that karma yoga is the way to produce these prerequisites, and yet can only be practiced when they have already been developed. This is the mystery of karma yoga which is obviously itself supernatural.
	Whose self is controlled. Not only the mind, but the body must be purified and mastered. Morality is of the essence, for karma yoga is not really a physical process, but a mental-spiritual procedure. Physical purity is also essential, especially in the matter of diet.
	Whose senses are conquered. The senses must not just be controlled occasionally, they must be permanently mastered. This mastery will be relatively easy when the heart and body are made pure. Yet, mastery of the senses must not be assumed, for they have their own petty treacheries. The mind, body, and senses have long been in the complete control of the ego and thereby become oriented to its war against the Self and Its revelation. To conquer them and enlist them on the side of right in the form of karma yoga is no easy or simple matter.
	Whose self has become the Self of all beings. Brahman is the Self of all, including the individual Self. Therefore when we begin to experience the Infinite and finite Selves, we begin to intuit the unity of all things in Spirit–and therefore our unity with all sentient beings.
	Not tainted even when acting. When all these components are in place, karma yoga can take place, ensuring that the karma yogi shall not be ever touched by karmic reactions on any level.

The karma yogi’s perspective
	How can we be capable of action that produces no effects on us? It seems impossible. But Krishna explains: “‘I do not do anything,’ thus, steadfast in yoga, the knower of truth thinks, whether seeing, hearing, touching, smelling, eating, walking, sleeping, breathing, talking, letting go, grasping, opening the eyes and shutting the eyes, understanding: ‘The senses abide in the objects of the senses.’” (5:8,9)
	Again and again we encounter the profound uniqueness of the Bhagavad Gita as a scripture, even when compared to the upanishads which it greatly reflects. Here, too, we find wisdom that can be found nowhere outside the Gita. We are given a description of the continual experience-insight of the illumined individual.
	The enlightened knows that any “happening” occurs only to the body, the senses, mind or intellect–that he is ever, and only, the unacting witness, the consciousness that perceives without acting in any manner whatsoever. In the Gita we find a clearly-drawn distinction between purusha and prakriti, between the conscious witness and the moving energies that are witnessed. Always the perfect karma yogi is in this state of experiential distinction–it is not a matter of intellectual conception, but of the living fact.
	In the third chapter we have already found this summation: “Actions in all cases are performed by the gunas of prakriti; he whose mind is confused by egoism imagines, ‘I am the doer.’ But he who knows the truth about the two roles of the gunas and action, thinking ‘The gunas work among the gunas,’ is not attached” (3:27, 28).

Offering
	Next Krishna tells us that the enlightened live their life devotionally, saying: “Offering his actions to Brahman, having abandoned attachment, he who acts is not tainted by evil any more than a lotus leaf by water” (5:10). This is important, first for its practical application, but it also frees us from the common idea that the life of the wise, of the jnani, is somehow antiseptic in character and devoid of involvement with God in a personal manner. In the Yoga Sutras it is stated that samadhi, the entry into superconsciousness, is the result of Ishwarapranidhana–offering the life to God. This is underscored by Krishna saying later on: “Those who are eternally steadfast, who worship Me, fixing their minds on Me, endowed with supreme faith; I consider them to be the most devoted to me” (12:2).

Not I–but them
	Krishna puts it all together by simply saying in conclusion: “With the body, with the mind, with the intellect, even merely with the senses, the yogis perform action toward self-purification, having abandoned attachment” (5:11).
	Self-knowledge is the key to karma yoga as well as its ultimate fruition.Freedom (Moksha)

	Those of us born in America were virtually baptized in the word Freedom. But freedom means many things, some of them specious in the case of dictatorial governments and individuals. Freedom has many levels. Some are satisfied with the freedom to buy whatever color or length of shoelace they want. Others with a freedom to do wrong that is not freedom at all but license. According to the development of the individual, so will be his concept of freedom and the kind of freedom he desires. Krishna speaks to those ready to graduate from earthly experience, saying: “He who is disciplined in yoga, having abandoned the fruit of action, attains steady peace. The undisciplined one, attached to fruit, is bound by actions prompted by desire” (5:12).
	Those who have established themselves in yoga are immediately freed from the law of cause and effect, of action and reaction. Karma ceases to exist for them. They are not compelled to act by past karma, nor do their present actions produce any karma that would result in a future compulsion to action. This is true freedom. Acting in full awareness of Spirit, they have perfect peace. Although moving within this world, the center of their consciousness is in the transcendental realm of Inaction.
	No matter how spiritually advanced someone may be, until the attainment of absolute liberation, until he is irrevocably established in the consciousness of Brahman and living ever in the state of Brahma Nirvana, like everyone else caught in the net of Maya (Delusion), he “is bound by actions prompted by desire,” no matter how subtle or tenuous that bondage, action, or desire might be. But of the liberated-in-life, the jivanmukta, Krishna says: “Renouncing all actions with the mind, the embodied one sits happily as the ruler within the city of nine gates, not acting at all, nor causing action” (5:13). Centered in the truth of his Self, abiding happily within the nine-gated body, such a one may to outward appearance seem to be the most active of men.

The saints
	Often we see that the saints accomplish much more than ordinary people. Not only that, their influence on others may last through centuries, maintaining and even increasing the works they began in their lifetime. This is only natural for, being one with God, they possess His creative powers and abundance. Consider the present-day “kingdoms” of Krishna, of Buddha, and of Jesus within the hearts of human beings.
	We admire, even revere, many great men and women of our human history, but the majority of them are only memories. In contrast, the saints and masters are living presences; the very thought of them brings us into subtle contact with them, awakening our inner consciousness, inwardly drawing us toward the higher levels of existence in which they dwell. The mere sight of their forms produces a positive change in our consciousness–at least in the consciousness of those who are willing to be changed. Moreover, any action we do in response to their influence on us will not create karma for us. If we act in conformity with their teachings and as a result of their inspiration, that action will liberate rather than bind us.

The source of delusion
	Now Krishna introduces a major topic: the source of delusion. It is interesting how psychopathic people can become when confronted with their folly and evil. “Not I–but…!” they shriek, blaming anyone and anything for their error. Everybody is “in on the act” but them. In Genesis we see how Eve blamed the serpent and Adam blamed not only Eve but hinted that God was responsible (Genesis 3:9-13). “Why does God do this?…Why does God allow this?” is a common protest. Few are those who understand that they–and they alone–bear the responsibility for their actions and their reactions. But now in this fifth chapter of the Gita the liberating truth is being given to us.
	“The Lord does not create either the means of action or the actions of people, or the union with the fruit of action. Swabhava [Self-nature], on the other hand, proceeds [in all this]” (5:14). Actually, Prabhavananda’s interpretive translation says it quite well, even if not literally: “Do not say: ‘God gave us this delusion.’ You dream you are the doer, you dream that action is done, you dream that action bears fruit. It is your ignorance, it is the world’s delusion that gives you these dreams.” Saint Paul spoke of the same situation, saying: “Let no man say when he is tempted, I am tempted of God: for God cannot be tempted with evil, neither tempteth he any man: But every man is tempted, when he is drawn away of his own lust, and enticed. Then when lust hath conceived, it bringeth forth sin: and sin, when it is finished, bringeth forth death” (James 1:13-15).
	The truly comforting part of Prabhavananda’s version is the word “dream.” All relative existence is a dream. We are co-dreamers with God. God dreams the cosmos, and we dream our involvement within it. No matter now horrendous or magnificent the dream may be, at the moment of awakening it will be revealed as nothing but ideas–creative ideas, but still just ideas. Only the two realities–God and the spirit–will remain. Blessed cessation, blessed peace and freedom. So when confronting the truth about delusion we need not be horrified or devastated by the fact that it comes from us. After all, even God dreams–why not us? God dreams rightly, but we dream wrongly. First we correct our dreaming, begin dreaming rightly along with God, and then we awaken. No more dream, no more delusion. Only Truth.
	The primary focus of the Bhagavad Gita is Karma Yoga, the Yoga of Action. Yet Krishna tells us that the whole things is a dream, a product of ignorance. Even so, the dream is of importance, because through this dreaming we develop and expand our consciousness. The dream is not worthless and is certainly not evil or wrong. It is our loss of control and the resulting confusion and bondage that is wrong. The correct perspective on this is necessary for our controlling the dream and enabling ourselves to awaken from it.
	If we ingest hallucinogenics we will have hallucinations. If we abstain, they will cease. If we “ingest” the world and come to think we are part of it, we will only dream more and more, each dream becoming more distorted and misery-producing. When we draw back into our pure consciousness and begin to live in abstinence from the hallucinogenic of the world, we will begin to see through the veil into the Reality behind it. Eventually the veil melts away and we find ourselves face-to-face with The Real. Until then we are the source of the trouble.

Swabhava
	This truth is expressed even more clearly by the inclusion of the word swabhava–Self nature–the real actor or mover in all this.
	It is very comfortable for most translators to use the word “nature” with a capital N. They are children of Adam, Hindu though they be, throwing the blame on the creation–and therefore the creator. The word swabhava does not mean Prakriti, but the inherent disposition, nature, or potentiality of each one of us, our inherent state of mind, our state of inner being. An apple tree bears apples and a grapevine bears grapes. It is a matter of manifesting the inner nature, the swabhava of the plant.
	Our entire life is a manifestation of our swabhava. This is unsettling if our life is unsatisfactory or overtly negative. We pity ourselves and enlist the sympathy of others, but we are living and projecting a lie. It is our inner nature that is being revealed by the outer. You may not be able to judge a book by its cover, but you can certainly judge it by its contents. So it is with our life. That is its purpose: to reveal the character and quality of our inner condition through outward appearances. We should read the message and learn. Otherwise there is no alleviation from life to life. We are the problem and we are the solution.
	Since our swabhava is the root of the dilemma, Patanjali says that a necessary practice for the yogi is swadhyaya–self-study, self-analysis. Only if we come to know the truth about our inner nature will we be able to intelligently work on it. We must first know the facts about our false self before we can uncover and know our true Self.

Divine indifference
	It is embarrassing and painful to see and acknowledge our faults and wrongs, but Krishna helps us in that department, also. “The all-pervading [Lord] does not take into account either the evil or the good deeds of anyone. Knowledge is enveloped by ignorance. By it [ignorance] people are deluded” (5:15).
	Obviously a perfect being cannot be shaken from his perfect equilibrium. Just as a human being could hardly be upset or angered at the action of an ant many feet down in the earth, neither can God be affected by the deeds of anyone. After all, God has manifested this universe for the purpose of our acting therein and learning the way of right action and to freedom from action. Consequently, whatever we do is for our interest only. As Krishna will say later in the Gita: “I am the same to all beings. There is none disliked or dear to Me” (9:29).
	It is we who must become concerned over the question of sin and virtue–and for the right reason: liberation. What has God to do with it? What is our dream to Him? We are dreaming because the Light that is our Self is covered by our ignorance in the form of a self-perpetuating dream. The wise know that human beings choose to be either self-deluded or self-illumined.

The end of darkness/ignorance
	“But for those in whom this ignorance of the Self is destroyed by knowledge, that knowledge of their causes the Supreme to shine like the sun” (5:16).
	The Self and Brahman being one, when the Self is revealed so also is Brahman revealed–not outside us as an object, but from within us as the Source of our very existence. To find God, then, we must look within. As Saint Nectarios of Aegina, a twentieth-century Greek Orthodox saint, said: “If you cannot find God in your heart you will never find Him.” As Krishna continues: “They whose minds are absorbed in that [the Supreme], whose selves are fixed on that, whose basis is that, who hold that as the highest object, whose evils have been shaken off by knowledge, go to the end of rebirth” (5:17).The Brahman-Knower

Seeing the One in all
	Brahman is the Origin of all, hence Krishna has this to say about the way the enlightened views all around him: “The wise look equally upon a learned and accomplished brahmin, a cow, an elephant, a dog, and an eater of dogs” (5:18).
	The capacity to see the Unity that is the Truth behind all diversity, is unique to the enlightened. However much the unenlightened may verbally affirm unity, the pressure of life-experience dispels it like a mirage. Truth is only truth when it is realized.
	The enlightened is aware of diversity even though he perceives the underlying unity. And this is the crux of the matter: Unity is the underlying reality, but on the surface differentiation must be both seen and reacted to accordingly. For example, proper food and poison may be metaphysically the same, but the enlightened eat one and avoid the other. As long as we are in the world we must act to some extent as though it is real, just as in a dream we have to follow the rules even though we know we are dreaming. For example, we cannot walk through a dream wall, but must use a dream door. Sri Ramakrishna spoke of the unripe understanding of non-duality that can get us into difficulties. Here is the story he told regarding it:
	“In a certain forest lived a holy man who had many disciples. Once he taught the disciples that they should bow down to all recognizing that God dwells in all beings. One day one of the disciples went to the forest to bring firewood for the sacrificial fire. All of a sudden there was an outcry, ‘Run, run all, wherever you are! A mad elephant is passing!’ Everybody ran, but the disciple did not flee. He knew that the elephant was also God. So he thought, ‘Why should I run away?’ So thinking he stood still and began to sing praises, bowing before the animal. The mahout on the elephant was, however, shouting, ‘Run, run!’ The disciple still did not move. Finally the elephant came and lifting him up with its trunk threw him on one side and left. The disciple was heavily bruised and lay unconscious on the ground.
	“Hearing what had happened his teacher and the other disciples came and carried him to the ashram. He was given medicine. Upon his regaining consciousness sometime later some one asked him, ‘Why did you not run away after hearing that the elephant was coming?’ He said, ‘The teacher had told me that God himself had become all these men, animals and the rest. That is why I did not move away, seeing that it was only God who was coming as elephant.’ The teacher then said, ‘Yes, my child, it is true that the elephant God was coming, but the mahout God did warn you. Since all are God why did you not pay heed to his words? One should also listen to the words of the mahout God.’”
	A serial killer and a saint are fundamentally the same, but our conduct in relation to them had better be based on their difference.
	There are ashrams in India where they pretend to embody this verse. What they do is feed and fawn over the mangy street dogs (or the purebred dog of the guru) and say: “God is dog. Dog is God.” But an interesting thing can be observed: they show no such respect to Brahmins, and certainly not to poor and “common” Indians. Apparently they follow George Orwell–all may be equal, but some are more equal than others. Sometimes the cows get almost–but not quite–the same respect as the dogs. Such is life–and delusion.

Living in Brahman
	“Even here on earth, rebirth is conquered by those whose mind is established in equality [same-sightedness]. Brahman is without defect and truly equal [the same to all]; therefore they are established in Brahman” (5:19).
	Compulsory rebirth is conquered by the sage whose mind abides ever in the perfection of the Self and Brahman. Having gained the highest knowledge, he has no more need for rebirth. If he returns it will be to help others as he has been helped.
	“One should not rejoice upon attaining what is liked, nor should one shudder upon attaining what is unliked. With firm intellect [buddhi], undeluded, knowing Brahman, one is established in Brahman” (5:20). This is because he knows that the pleasant and the unpleasant are both mere dreams, that the joy he experiences in his oneness with Brahman is the only real experience. Therefore: “He whose self is unattached to external sensations, who finds happiness in the Self, whose Self is united with Brahman through yoga, reaches imperishable happiness” (5:21).

Beware
	“Pleasures born of contact, indeed, are wombs [sources] of pain, since they have a beginning and an end [are not eternal]. The wise man does not delight in them” (5:22).
	This is a very easy concept to grasp and a tremendously hard one to follow unwaveringly–such is our conditioning from millions (if not billions) of lives in which the senses have dominated our consciousness and blinded us to the Self. It would be wise to disregard the pleasures of the senses from the fact they are fleeting, and the truth that they will inevitably result in pain (dukha) should seal our certainty that avoidance of such things is only good sense. Yet, as the camel chews the thorns, cutting and bloodying its lips, refusing to give up its pain-bearing enjoyment, so it is with us until we truly do “get a grip” and refuse any future folly.
	For this reason: “He who is able to endure here on earth, before liberation from the body, the agitation [impetus] that arises from desire and anger, is steadfast in yoga; he is a happy man” (5:23). Mastery is the needed factor, for control is necessary for the requisite development of our will. Although we like the idea that everything falls into place automatically, the truth is we will have to get our hands dirty–and blistered–by good old-fashioned effort. As a professor in a major British university once told his class on the first day of the term: “In this course you will have to acquaint and accustom yourself to an old four-letter Anglo-Saxon word: Work.” No glory without gore.

The inner orientation
	“He who has happiness within, delight within, and consequently has light within, this yogi, absorbed in Brahman, attains Brahma Nirvana” (5:24).
	Over and over we need to keep reminding ourselves of this principle, for no matter how “spiritual” we may consider ourselves to be, we are so habituated to externality–often in the form of dogmas and religious observances–that we easily fall into the trap of materiality masquerading as spirituality. Continually we must check to see that our entire thought and life must be oriented toward the inner kingdom of Spirit. Especially our meditation must be inward, ever inward, and so must be the focus of our awareness outside meditation. Only inward joy, inward peace, and inward vision fits us for the liberation of Nirvana.

The traits of liberation
	Krishna now enumerates the traits of those who have entered Nirvana.
	“The seers, whose evils have been destroyed, whose doubts have been cut away, whose selves are restrained, who rejoice in the welfare of all beings, attain Brahmanirvana” (5:25).
	Each thing listed here is easy to comprehend, but it is worth pointing out that the knowers of Brahman do not become abstracted or self-absorbed, unaware of the terrible suffering in the world. Just the opposite. They are filled with compassion and do what their inner guidance shows them to help those around them. In India the words saint and philanthropist are synonyms. My beloved friend Swami Sivananda of Rishikesh dedicated his entire life to the welfare of others. As his disciple Swami Chidananda has said, his every waking thought was how to benefit others. Daily I witnessed his abounding love toward everyone–not a theoretical love, but one which manifested in concrete ways continually. This is no exaggeration, as those who met him know. In Sivananda I saw every possible virtue lived to the maximum degree, but his loving mercy was the most evident. He was a perfect illustration of the next verse: “To those ascetics who have cast aside desire and anger, whose thought is controlled, who are knowers of the Self, Brahmanirvana exists everywhere [literally: lies near–is ever-present]” (5:26).

How it is done
	This is all very fine, but how will we manage to reach such an exalted state? Krishna tells us:
	“Expelling outside contacts and fixing the gaze between the two eyebrows, equalizing the inhalation and exhalation, moving within the nostrils…” (5:27).
	In meditation we close our eyes, becoming aware of the area between the eyebrows. Breathing through our nose, aware of the breath as it flows in and out naturally, calming and stilling the breath.

The result
	“The sage whose highest aim is liberation [moksha], whose senses, mind, and intellect are controlled, from whom desire, fear, and anger have departed, is forever liberated. Having known Me, the enjoyer of sacrificial austerities, the Mighty Lord of all the world, the Friend [Companion] of all beings, he attains peace” (5:28, 29).
	Not only is God the goal, he is also “the enjoyer of sacrificial austerities” engaged in on the way. Whoever engages in spiritual practice is already in touch with God, for it is God who makes us able to pursue spiritual life. God is not waiting for us at the end of the road, he is within us, walking the road along with us. For he is “the friend of all creatures.” Suhridam sarvabhutanam also means “the Companion of all beings,” for God is seated in the hearts of all beings living their lives with them as the eternal witness.
	“I am the Self abiding in the hearts of all beings; and I am the beginning and the middle of beings, and the end as well” (10:20). “The Lord abides in the hearts of all being, causing all beings to revolve, by the power of Maya, as if fixed on a machine” (18:61).
	How could we help but enter the peace of His presence, since that presence is ever within us?

The Goal of Karma Yoga

	For some inexplicable reason, throughout the ages in both East and West the idea has prevailed that spiritual people do not engage in practical matters, that to really be spiritual is to be incapable of skill or efficiency in any kind of material activity, or even in the maintenance of material objects. Some years ago we had a phonograph record of religious music whose cover was a hazy photograph of a monk holding a rosary and looking at it blankly (contemplatively?). One of our members pointed to it and said: “Before I came to the ashram I thought that was what monastic life was like.” Both members and visitors have expressed to me how surprised they were that in the ashram we actually worked instead of sitting around talking profound philosophy. But Sri Ramakrishna, speaking of this kind of misunderstanding, used to say: “If you can weigh salt, you can weigh sugar,” meaning that a person competent in spiritual life will be competent in material life–and often the other way round (but not always).
	The idea that spiritual people are fluff-headed drones sitting around wondering where their next mystical experience is coming from is absurd. Whether this silly image comes from lazy monastics and fake mystics or from people who hope spiritual people will be too stupid or impractical to see through them and their material ways, I have no idea, but it has been around much too long and accepted by people much too intelligent to believe such mythology. That nonsense was around in Krishna’s time, so he addresses it in this sixth chapter of the Gita.

Yogi and monk (renouncer)
	“He who performs that action which is his duty, while renouncing the fruit of action, is a renunciant and a yogi; not he who is without [the sacred] fire, and who fails to perform sacred rites” (6:1).
	First, a bit of Sanskrit. Sannyasa means renunciation, and in modern times is applied to monastic life. It literally means “total casting aside.” A sannyasi(n) is a renunciate, a monk, who has totally cast aside all that which would bind him. It is not the negative rejection or “giving up” that characterizes monastic life or renunciation in the West. Rather it is a freeing of oneself from “the ties that bind.” The Hindu monk does not consider that he has sacrificed or denied himself anything. Rather, he considers that he has freed himself from that which would hinder his Self-realization. It is a joyful, liberating thing.
	In his autobiography, Paramhansa Yogananda tells of a great saint, Nagendranath Bhaduri, and gives the following telling incident:
	“‘Master, you are wonderful!’ A student, taking his leave, gazed ardently at the patriarchal sage. ‘You have renounced riches and comforts to seek God and teach us wisdom!’ It was well-known that Bhaduri Mahasaya had forsaken great family wealth in his early childhood, when single-mindedly he entered the yogic path.
	“‘You are reversing the case!’ The saint’s face held a mild rebuke. ‘I have left a few paltry rupees, a few petty pleasures, for a cosmic empire of endless bliss. How then have I denied myself anything? I know the joy of sharing the treasure. Is that a sacrifice? The shortsighted worldly folk are verily the real renunciates! They relinquish an unparalleled divine possession for a poor handful of earthly toys!’
	“I chuckled over this paradoxical view of renunciation—one which puts the cap of Croesus on any saintly beggar, whilst transforming all proud millionaires into unconscious martyrs.”
	Krishna is using sannyasa and sannyasi in the pure sense of a renouncer, whether monastic or non-monastic, pointing us to the interior disposition that is absolutely essential, whatever our external situation. Being a yogi, a sannyasi, is a matter of that disposition, of the right intention, in all moments of our life. Simply doing nothing is neither yoga nor sannyasa. This does not mean that the solitary or enclosed life is invalid, for the true hermit or world-renouncer is intensely active inwardly and necessarily active outwardly at least minimally for the simple subsistence of his life.
	“That which they call renunciation, know that to be yoga. Without renouncing selfish purpose, no one becomes a yogi” (6:2).
	There we have it. The yogi must be a sannyasi and the sannyasi must be a yogi.

The yogi’s path
	“For the sage desirous of attaining yoga, action is said to be the means. For him who has already attained yoga, tranquility is said to be the means” (6:3).
	Karma yoga is necessary for the aspiring yogi, for the same positive kind of detachment and inner calm essential for karma yoga is also needed for proficiency in meditation. The fact is, karma yoga trains us for meditation and meditation trains us for karma yoga. In essence they are the same thing, for both are psychological in character.
	“When he is attached neither to the objects of the senses nor to actions, and has renounced all purpose, he is then said to have attained yoga” (6:4). Sarva sankalpa sannyasi–“having cast aside all sankalpa.” Sankalpa is a strong exercising, or resolution, of the will based on some desire. So here, too, we see that desire is the serpent beneath the rose, the root of the whole trouble, whatever form it takes.Getting There

	While we exist in relativity there are two “selves,” the lower and the higher. The higher is the true Self, and the lower is the pretend self, which is nevertheless necessary at the moment for our evolution. Until the real Self masters the lower self they are in continually conflict with one another, often on a subconscious level. Krishna is now going to talk about this. He will use only a single word, atman, but will mean it in these two virtually antithetical selves. By using small and large “s” we can convey the idea. However, translators do not agree as to which self is meant at the various times the word is used. So I am going to give the translation without capitalization and then analyze it in both ways.
	“One should uplift the self by the self. He should not degrade the self. For the self alone can be a friend to the self, and the self alone can be an enemy of the self. For him who has conquered himself by the self, the self is a friend. But for him who has not conquered himself, the self remains hostile, like an enemy” (6:5, 6).

One should uplift the self by the Self
	There is no way to raise the self from its present mired-in-the-mud condition other than by the revealing of the Self that results from purification and spiritual practice, mainly meditation. When the Self becomes the master, then it frees and transmutes the lower Self, assimilating it to Itself.

One should uplift the Self by the self
	Yet, this cannot be done without the cooperation and engagement of the lower self–again, through purification and spiritual practice. Of course, the Self is always “uplifted,” but to our deluded eyes it is buried beneath the debris of our ignorance. So when we engage in meditation and other forms of sadhana we are exalting the Self in our own perceptions. We are freeing that which is ever-free.

He should not degrade the self
	The nature of the world is such that simply by neglecting ourself, by failing to open the way to higher consciousness–which is the Self–we are guaranteeing the progressive entanglement and degradation of the lower self. It is simply inevitable. So the longer we delay in taking up spiritual life, the worse we make things, and the harder it will be for us when we do get sensible and begin undegrading ourselves.

He should not degrade the Self
	The Self cannot really be degraded in essence, but we can degrade It by burying It beneath our consciousness and binding It by the effect of our negative actions. Of course, it is really ourselves we are burying and binding, but in the mirror of Maya we appear to be doing it to the Self. And since that is how we see it, that is how it is.

For the self alone can be a friend to the Self
	Strange as it seems, this is so. It is like the story of the little mouse who chewed through the ropes and liberated the lion. The self can be the friend of the Self when it works for the Self’s ascendency in our lives. Not only that, it is the only friend the Self can have, for it alone touches the Self. Furthermore, the whole idea of our existence in relativity is our evolution. And that takes place only in the lower self. God, gods, masters, and teachers have nothing whatsoever to do with it in the final analysis. It is only between the self and the Self. However, God, gods, masters, and teachers certainly can inspire and inform the self as how to go about being the friend of the Self. So they are indispensable; but still it is all up to the self.

For the Self alone can be a friend to the self
	Only the Self can deliver the self from its present condition of blindness and binding. It is really the influence of that Self that results in the self being consciously aware of its need for higher evolution. Here, too, we see that the friendship of God, gods, masters, and teachers count for little if Self-contact is not being attained. Religiosity, devotion, dedication–yes, even love for God, gods, masters, and teachers–will not do the needful. In fact they often hinder it by distracting the self from its only friend. I am speaking of the process of sadhana and awareness of the true purpose of that sadhana. Since it is the revealing of the Self, then obviously the Self must be the main focus of the sadhaka.

And the self alone can be an enemy of the Self
	No external being or situation can even touch the Self, much less harm It. Neither can the lower self, but it can be inimical to the Self, living in such a way that It is banished so far from its environment, inner and outer, that It does not even exist, practically speaking. Here, too, the mirror of Maya confuses us, fooling us into thinking we are doing to the Self what we are only doing to our lesser self. By resisting the inner impulse of the Self toward Its ascendency, the lower self wars against It in a one-sided folly that only worsens the lower self’s present status.

And the Self alone can be an enemy of the self
	This is true in two ways, in both of which the Self is the “Beloved Enemy.”
	First, the Self is the enemy of the self’s absurd attempt to take the place of the Self, and therefore is the enemy of it’s deluded purposes and intentions, including its desperate attempts to remain in its delusions–the worst of which is the delusion of an existence separate and independent from the Self and Brahman, the Supreme Self. At the advent of the Self, all this foolishness vanishes along with all the attachments and aversions of the petty self. It not only loses its toys, it looses its false identity which makes them possible. The Self is the implacable enemy of ignorance, which is the self’s beloved enemy–of itself.
	Second, on occasion the Self steps in and takes charge of the downward spiral of the self-destructive self. For example, if for several lifetimes someone has been using his body or mind to destroy himself and the pattern has become virtually irreversible, the Self intervenes and deprives him of the things or situations which have enabled his self-destruction. If he has misused his intelligence or abilities, the Self will ensure that in one or more life he is deprived of them or the means to express them. A person who has misused wealth will be deprived of money and possessions. A person who has misused his bodily functions will be born in a defective body incapable of those functions. None of this is punishment or retribution. It is an act of merciful rescue by the Self. But the lower self will see it as an inimical action.

For him who has conquered himself by the self, the Self is a friend
	Yes, it is true: the lower self must conquer itself. After all, we do it all the time, don’t we? We censor our own selves (unless we are subhumans in a human body), and even talk to ourselves, and instruct ourselves! So we must put forth the same powers to free ourselves that we used to bind ourselves. That is part of the evolutionary process. We will not struggle alone–the Self will help us all along. It is tapasya that reveals the eternal friendship of the Self for the lower self. For the Self is its salvation. Literally.

For him who has conquered himself by the Self, the self is a friend
	That is pretty easy to understand, for when the lower self has been truly mastered by the Self, it becomes the Self. Then it cannot be other than our friend!

But for him who has not conquered himself, the self remains hostile, like an enemy
	This is certainly the truth–we are our own worst enemy as long at the lower self is in control, even if we like it that way (more fool us). For when the lower self is in charge, there is only one direction to go: lower.

But for him who has not conquered himself, the Self remains hostile, like an enemy
	Absolutely. The Self will dispel everything we have built up in our tiny, ultimately non-existent kingdom. The Self will not only stop the dumb things we are doing, it will reverse their past effects and turn us around to reality. What could be worse for a delusional person? It is a matter of mutual hostility. And there can be no cease-fire.

Tranquility
	“The highest Self of him who has conquered himself and is peaceful, is steadfast in cold, heat, pleasure, and pain; thus also in honor and dishonor” (6:7).
	Peace is a matter of the exercise of will. Never will our life be free from the pairs of opposites, from ups and downs and changes of all kinds, pleasant and unpleasant, if the will is not strong and operative. If the will is in peace, in the Self, then the sadhaka will be in peace. This is a very high and subtle state, and many think they have attained it merely because they have developed a kind of Stoic numbness in relation to their life. (This prevails in India.) But this is not so.
	The serenity spoken of by Krishna comes from identification with the immutable Self. Two examples of this in modern times are Swami Sivananda of Rishikesh and Swami Ramdas of Anandashram. They were often seen to be happy and peaceful in adversity and good fortune, and especially in honor and dishonor. Swami Ramdas’ autobiography, In the Vision of God, illustrates this many times. The supreme example of this peace was seen in Sri Ramakrishna. He was hated and denounced by those were jealous of him and those whose materiality rendered them incapable of understanding him. Always he was cheerful, even when physically mistreated by such ignoramuses. The same tranquility was observed in him when a large council of scriptural scholars unanimously declared that he was an incarnation of God (avatar). He only smiled and quietly remarked: “Well, I’m glad to know I don’t have some illness.” Divine peace does not preclude a sense of humor.

Supreme peace
	“The yogi who is satisfied with knowledge and discrimination, who is unchanging, with conquered senses, to whom a clod, a stone, and gold are the same, is said to be steadfast in yoga” (6:8).
	The human race is gripped in the delusion that if a thing looks like something–then it is that. Even worse: that if someone acts like they are in a certain state, they have that state. I vividly remember seeing Alan Watts pretending (very poorly) to be in the state of satori (enlightenment) as he rubbed away on an ink slab (!?). At that very moment he was an alcoholic and some time after he committed suicide–not the state or the action produced by enlightenment. People think that if they act kindly then they are kind, if they act generously they are generous, and if they act like aristocracy they are aristocracy. Not so.
	Swami Sivananda cleared up the whole question by four little words he formed into a motto that he even had printed on pencils: BE GOOD. DO GOOD. Throughout every morning at satsang with him in the Diamond Jubilee Hall, right behind him above the door which we had all entered, we saw that words in huge letters. First we must be; then we can do.
	We do not have measles because we have red spots on our skin; rather, we have red spots on our skin because we have measles. This is incredibly simple, but few people, especially in the West, grasp it. They also get cause and effect reversed, thinking an effect can become a cause. “If I act like it, then I will become it.” This is philosophically translated into the absurdities of Positive Thinking. “If we just hold that good thought it will come about…We will just know that everything will be all right.…” and other nonsensical platitudes. Thoughts may be things, but things are not inner states. “Satisfied with knowledge and discrimination,…steadfast in yoga,” are absolute requisites.
	When Brahman is experienced, then the fluctuations of the senses are no more than driftwood on the vast ocean of Spirit. All that which men prize and despise are both seen as the same: dreams. Sri Ramakrishna tested his mind by holding a lump of clay in one hand and a rupee in the other. Saying “Rupee is clay and clay is rupee, clay is truly rupee and rupee is truly clay,” he tossed them into the Ganges, affirming their sameness–for all things must in the end merge into Brahman.
	“He who is equal-minded toward friend, companion, and enemy, who is neutral among enemies and kinsmen, and who is impartial among the righteous and also among the evil, is to be distinguished among men” (6:9). For he sees all in Brahman as Brahman.

The Yogi’s Retreat

The yogi in the world
	Krishna taught that a yogi can attain perfection here in this world, even while fulfilling his earthly responsibilities. In the third chapter he said: “Therefore, constantly unattached, perform that action which is your duty. Indeed, by performing action while unattached, man attains the Supreme. Perfection was attained by kings like Janaka through action alone. For the mere maintenance of the world, you should act. Whatever the greatest man does, thus do the rest; whatever standard he sets, the world follows that. For Me there is nothing whatever to be done in the three worlds, nor is there anything not attained to be attained. Nevertheless I engage in action. Indeed, if I, unwearied, should not engage in action at all, mankind would follow My path everywhere. If I did not perform action, these worlds would perish and I would be the cause of confusion; I would destroy these creatures. While those who are unwise act from attachment to action, so the wise should act without attachment, intending to maintain the welfare of the world. One should not unsettle the minds of the ignorant who are attached to action; the wise one should cause them to enjoy all [dharmic] actions, while himself performing actions in a disciplined manner” (3:19-26).
	Those who pretend to the ideals of yoga while really loving the world and its toys, exuberantly put forth the image of the worldly-wise and debonair yogi, busily rushing around like a squirrel, gathering and storing the nuts of material success and enjoyment “while yet finding time to meditate.” They picture a “balanced life of yoga and action” that shows an overwhelming involvement in action and very little in yoga. After all, a truly balanced life would consist of eight hours spent in sleep, work, and meditation respectively.
	I know of many “balanced” yogis that can barely meditate for an hour even after decades of meditation practice. When they do “meditate” for longer periods of time, they spend a lot of it in chanting and listening (with closed eyes) to “inspiration” in the form of sermonettes. Many of them cannot sit for meditation in silence, but must have some kind of music or mantra recording going all the time. I do not say this to disparage them–it is not their fault that their yoga methods and their teachers are duds. But I do think that after some years they might figure that out and start looking for something better. For it is there. They can find it in the Gita and have no less a teacher than the avatar Krishna and the recorder of his teachings, Vyasa.

The yogi’s retreat

	The greatest monk of the Christian church was Saint Arsenios the Great who lived in the Egyptian desert. At the beginning of his spiritual search he prayed for guidance from God. A voice sounded from heaven, saying: “Arsenios: flee men.” Which he did, and became “an earthly angel and a heavenly man” as a result.

	Solitude is very necessary for the yogi. There is no doubt that the yogi may have to work among the noise of urban business, that telephone, fax, and computer may be ringing, buzzing, and beeping, and people be talking, talking, and talking throughout the day. But when the work time is over it should really be over and the guidelines given by Krishna should be adhered to as much as possible: “The yogi should concentrate constantly on the Self, remaining in solitude, alone, with controlled mind and body, having no desires and free from material acquisitiveness” (6:10).
	Remaining in solitude. This holy solitude is an ideal to be striven for. It need not involve living miles from others. Location is the key. For example, I am writing this in a house located on the side of a tree-covered mountain. When I look out the window I see a neighborhood which includes a campground at the foot of the mountain, but no noise is heard from there. I can also see a minor highway at the foot of the mountains across the valley that is also silent. The important thing is that the atmosphere is totally solitary. It feels as though this property is many miles from other habitations. The windows are kept open much of the year and nearly the only sounds occasionally heard are birds and wind.
	You can live in a quiet place where after your daily work you can go and be by yourself, where the world can be shut out and forgotten about. A yogi living in a tranquil neighborhood can turn his home into a spiritual haven and live in there alone with God. I knew two yogis who lived in Beverly Hills in a sound-proofed apartment in splendid solitude. If the place is in a solitary location away from the town or neighbors, that is best, but any place where you can shut and lock the doors and be alone is sufficient–if it is quiet and free from noises of the world and the worldly. Even if you have to move occasionally to ensure this, you will be glad you did.

	It was said of an ancient Christian hermit who lived in the desert of Israel: “He went into the desert and took the whole world with him.” So living in quiet solitude while filling the mind with worldly clamor is defeating the purpose. It is crucial to control the telephone, not let others invade your quiet, and not bring in the world through newspapers, news magazines, or news programs on radio and television.
newspapers, news magazines, or news programs on radio and television.

	In the thirteenth chapter of Autobiography of a Yogi, the master yogi, Ram Gopal Muzumdar, asks Yogananda: “Are you able to have a little room where you can close the door and be alone? That is your cave. That is your sacred mountain. That is where you will find the kingdom of God.” This is really important for the unmarried yogi unless he can find other yogis of the same sex who will live with him in a quiet place and keep to themselves, out of sight and sound. (I knew a nun who used to climb up into a tree so she could be alone, hidden by the leaves.) At the same time you must find the right balance between being alone and being with those you live with.

	Occasionally you should go away even from your home and live in solitude–not in some busy ashram where you will be pestered to do “karma yoga” and be expected to take part in externalizing group activities. It is better to stay at home than waste your time in this way. Instead, you should find a place where you can really be all to yourself. If you can prepare your food and eat in solitude, this is good, but if you can go somewhere for (vegetarian) meals where you need speak to no one socially and can immediately go back to your place, that is also good, though not as good. A truly quiet hotel that has room service can be perfectly acceptable, but if you can be in some kind of house or cabin, or room in a single-story building, it is better.
	Sri Ramakrishna had this to say about such solitude:

	“The mind cannot dwell on God if it is immersed day and night in worldliness, in worldly duties and responsibilities; it is most necessary to go into solitude now and then and think of God. To fix the mind on God is very difficult, in the beginning, unless one practices meditation in solitude. When a tree is young it should be fenced all around; otherwise it may be destroyed by cattle.
	“To meditate, you should withdraw within yourself or retire to a secluded corner or to the forest. And you should always discriminate between the Real and the unreal. God alone is real, the Eternal Substance; all else is unreal, that is, impermanent. By discriminating thus, one should shake off impermanent objects from the mind.”

	“One must go into solitude to attain this divine love. To get butter from milk you must let it set into curd in a secluded spot: if it is too much disturbed, milk won’t turn into curd. Next, you must put aside all other duties, sit in a quiet spot, and churn the curd. Only then do you get butter.

“Further, by meditating on God in solitude the mind acquires knowledge, dispassion, and devotion. But the very same mind goes downward if it dwells in the world.…
	“The world is water and the mind milk. If you pour milk into water they become one; you cannot find the pure milk any more. But turn the milk into curd and churn it into butter. Then, when that butter is placed in water, it will float. So, practice spiritual discipline in solitude and obtain the butter of knowledge and love. Even if you keep that butter in the water of the world the two will not mix. The butter will float.”

	Sri Mahendranath Gupta, known as “M,” was a disciple of Sri Ramakrishna and the recorder of these words in The Gospel of Sri Ramakrishna. He followed these words of Sri Ramakrishna all his life. He had several isolated places right in Calcutta, known only to himself, where he would go for days at a time to practice meditation. Sometimes he would come home for meals and then go back to his secret haven. At other times he left Calcutta for a solitary ashram owned by him. To see the results he gained from following Sri Ramakrishna’s advice, read the ninth chapter of Yogananda’s Autobiography of a Yogi: “The Blissful Devotee and His Cosmic Romance.”

	Both forms of solitude–at home and away–are necessary for the yogi.
	Alone. If the yogi is married, still it is important to spend time by oneself each day. This not impossible. I have an Indian friend whose mother is a great tapaswin. Though living in a joint family, occasionally she retires to a quiet room in the house and stays there for days, weeks, and even months, seeing no one and have her food put outside her door. During these periods, if for some reason she comes into another part of the house everyone knows she is coming because a strong fragrance of roses precedes her, and if she speaks it is as though she is spraying rose essence into the air. I know other yogis in India and America, both men and women, who have private areas in their home for their sadhana. I once went to visit the head of a huge residential educational complex in rural Bengal and found him completely alone in a small hut he had built just outside the door of his house, and where he spent all his mornings before work and much of his free time in the afternoons and evenings. One of my friends has a secret room she alone knows how to get into and another has a small temple behind his house.
	The important thing is to be alone in your mind. When you are in your “holy place” let no one interrupt you or call out to you or communicate with you in any way. During my first trip to India I met an astonishing man: Doctor Pannalal. Someone told me that he had at one time been the governor of Benares and lived in a palace. Behind the palace he had a small hut (kutir) built for meditation. He gave strict orders to everyone that he was never to be disturbed when he was in there. But one day the palace caught fire, so someone ran and banged on the door, shouting the palace was burning. “I don’t care. Leave me alone!” he called back. This was repeated some more times–always with the same response. After some hours he came out of the hut and found the palace a heap of ash and rubble. Walking over to where his family, staff, and onlookers were standing, he calmly observed: “It looks like we need to build a new one.” That was all.
	And by the way, wherever you are, do not overdo “satsang.” Occasional company with other yogis is beneficial if only spiritual subjects are spoken of, but let it be no more than once or twice a week, unless you are living with other yogis and want a daily satsang. In that situation, go ahead, but sometimes absent yourself for a while.
	With controlled mind and body. I think you will find that solitude will help tremendously in mastering body and mind. However, meditation and proper vegetarian diet are absolute essentials of such control. You will also find that spiritual reading has a very beneficial effect on your endeavors to purify mind and heart. By spiritual reading I mean the scriptures and words of God-realized masters and the biographies of saints. Some philosophical or devotional books can also be good, but be sure the authors have spiritual realization, for their vibrations will be conveyed to you through their words.
	Having no desires and free from material acquisitiveness. Now this is very important. The karma yogi is not just to work, he is to work well and carefully–not the sloppy and careless way that supposedly is a mark of a “spiritual” person who is indifferent to material things. At the same time, the yogi must not become caught in the trap of perfectionism, of “success,” of the “bigger and more is better” attitude which would push him onward to increase his involvement in the world.
	A devotee once asked Sri Ramakrishna: “What about worldly activities, duties of life?” He replied: “Yes, do them too as much as is necessary for living in the world. But you should pray to Him crying in solitude so that you may perform them selflessly. And you should say to him, ‘O Lord! Please reduce my worldly duties because, O God! I find that if I get involved in too much work I forget you. I may think I am acting selflessly but it turns out to be selfish.’”
	There we have it: the yogi should not avoid responsibility, but he should sincerely pray that his worldly duties and obligations will be reduced as much as possible–leaving it up to God to decide what “as much as possible” means. At the same time, the yogi should actively simplify his life in relation to the world, including the matter of personal possessions. (That does not mean getting rid of sacred and spiritual things–including books–unless he has a virtual art museum and library that is a symptom of addiction to “stuff.”)
	Concentrate constantly on the Self. Unless this is done, what value do the other observances have? No one can sit in meditation twenty-four hours a day, but through constant japa of Om outside meditation he can unceasingly fix his mind on the Self every waking moment of his life. In the thirteenth chapter Krishna will speak of the ideal yogi as having “unswerving devotion to Me with single-minded yoga, frequenting secluded places, [having] distaste for the society of men” (13:10).
	So we are back to the home base of solitude. “When a man seeks solitude,…that man is ready for oneness with Brahman” (Bhagavad Gita 18:52, 53). I am not speaking of being anti-social, but of being a serious yogi.The Yogi’s Inner and Outer Life

	A significant word in Sanskrit writings on spiritual life is adhikari–the state of being qualified or worthy, implying both fitness and capability. This is especially meaningful in the subject of yoga, for how can an individual engage in that which is the highest endeavor possible for any sentient being without being capable of sustaining and succeeding in his practice? The yogi is a very special person, indeed. As Paramhansa Yogananda said: “Yoga is the beginning of the end.” The yogi is one entering the last stages of ripening on the tree of life.
	Krishna tells Arjuna the basic requirements for a yogi, since simply knowing the mechanics of yoga is not at all enough, any more than knowing the rules of a sport would make someone a proficient athlete. The yogi, too, must live perpetually in training if he is to win the gold of spiritual realization.
	Krishna has explained to Arjuna the need for living in a quiet and retired environment, even though active in the world. No matter how spiritual we like to think ourselves, our immediate environment and the condition of our body is a major factor in how our mind behaves in meditation. The external often dictates the condition of the internal. Now he takes up the subject of what the yogi should be doing in his retreat–whether at home or “on retreat” elsewhere. He has already mentioned the major activity, saying: “the yogi should concentrate constantly on the Self.” So he proceeds:

The yogi’s seat (asana)
	“Establishing a firm seat for himself in a clean place, not too high, not too low, covered with kusha grass, an antelope skin, and a cloth” (6:11). Krishna assumes that the yogi will be sitting on the ground–as was usual in India at that time and even today in many instances. We will look at that first and then consider other options. The ground should be firm, neither soft nor shifting as sand or gravel or on a heap of things that could slide. Sand is pulverized stone and after sitting awhile literally becomes stone-hard. Not being soft indicates also that the ground should be dry.
	The place should be clean, without dirt or debris. It should also be pure, not in a place where evil things have taken place, nor in a ceremonially defiling place such as a cemetery, a grave, or a place where killing of any kind has taken place or there are the remains of sentient beings.
	The yogi should not perch himself in a tree, on the edge of a precipice, or in/on any place where he might fall off if he fell over–either in sleep or samadhi. A few years ago in California (where else?) I saw some “yogis” sitting on the edge of mountain with a straight-down drop of several hundred feet. Apparently they thought the vista was “meditative,” but since they had their eyes closed–so what? It takes all kinds to make a confused and often miserable world.
	Dampness and cold are often properties of earth where the yogi might sit, so he is directed to first put down some kusha grass. Kusha grass is considered purifying, and rings woven of it are sometimes worn in worship to keep the hands ritually pure. It is also a remarkable insulator, both physically and metaphysically. In India I have used kusha mats with a blanket on top for sleeping on damp ground in bitterly cold weather, and was never bothered with either damp or cold–at least underneath me. Such mats also make very good meditation seats, covered with a cloth. However, only dried kusha grass is used in matting, and the edges are very sharp and liable to cut the one handling it carelessly.
	To compensate for this, and to increase the insulating effect, a deer skin may be placed over the kusha grass. A deer skin is the only animal skin considered appropriate for the yogi’s meditation seat (asana) because the vibration of the deerskin is neutral and therefore conducive to peace and tranquility. However, the deer must have died a natural death. To use the skin of a deer killed for its skin is to violate the precept of ahimsa. One of my vivid memories of the Hardwar bazaar is seeing deer skins for sale that had bullet holes in them. When I once expressed disapproval of this to a shop owner, he was quite sympathetic and said: “I understand how you feel about the deer being shot by a gun. Quite a few yogis object to that. If you give me some time I will find you one that was killed with a bow and arrow, and I will provide you with certification to that effect.” When I explained that I was objecting to the killing of the deer, no matter what form it took, I could see that he thought I was being quite eccentric. Nevertheless, leading yogis have told me themselves that the deer must have died naturally. This makes such a skin hard to come by, since decay will begin right away. But it is possible, for I have seen them.
	To keep the deer skin from becoming worn (I knew one yogi that wore out a skin every four years because he traveled almost constantly), Krishna instructs that a cloth should be placed over that (my yogi friend did not do this). He does not specify what kind, but at the time of the Gita cotton or silk would have been the common types. (Because the silkworms are killed to get the silk thread, many yogis would not use silk, though it, too, has insulating properties.) Paramhansa Yogananda recommended wool cloth as it also insulates against subtle earth currents as does kusha grass and silk. Sheepskin should not be used, as the sheep is killed to get it, whereas normal wool cloth is made from the wool sheared from the sheep without harming them.
	There are two points mentioned here that you may think are inaccurate: cemeteries are not proper places for meditation, and no animal skins but deer skins are proper for yogis to use. Most of us have heard that crematory grounds are good places for meditation, and tiger skins are good to sit on for meditation. This is tantric tradition, not yogic tradition, and Krishna is purely a yogi.

The yogi’s chair
	In the West many yogis prefer to use a cushion on the floor or sit on a chair. Both are perfectly fine, for the posture that will soon be described by Krishna is possible in a chair. It is important that our meditation posture be comfortable and easy to maintain. If you can sit in a cross-legged position without your legs going to sleep and making you have to shift them frequently, that is very good. But meditation done in a chair is equally as good. Better to sit at ease in a chair and be inwardly aware than to sit cross-legged and be mostly aware of your poor, protesting legs.
	The chair should be comfortable–not hard, yet not so “cushy” that you bob around when you sit upright. It should also be of a design that will prevent your falling over in deep relaxation. A padded armchair can be very good for this, or one which has a curved back that will keep you upright.
	The chair should not be so high that your feet cannot be resting flat on the floor, or so low that your knees are markedly above the base of your spine and can cause backache.
	The insulation provided by kusha grass and deer skin are unnecessary when meditating in a chair so you need not bother with them. It is good if the chair can be used only for meditation. (The same applies to a pad or mat used for cross-legged meditation on the floor.). This will pick up the beneficial vibrations of your meditation, and when you sit on it your mind will become calm and your meditation easier. If you cannot devote a chair to your meditation, find some kind of cloth or throw that you can put over a chair when you meditate and remove when you are done.

The inner seat
	Shankara wrote a short essay in which he analyzed the symbolism of the eight “limbs” of Patanjali’s Yoga. He says that the yogi’s asana–seat–must be a steady mind which remains focused on its object of meditation. With this in mind, Krishna adds: “Seating himself there on the seat, having directed his mind to a single object, with his thought and the activity of the senses controlled, he should practice yoga for the purpose of self-purification” (6:12).
	The senses, their functions, and the inner memory of their past sensations in various forms are to be held at bay by the meditator. As he does so, absorbed in his meditation on the Divine, his heart becomes increasingly pure.

The yogi’s posture
	“Holding the body, head and neck erect, motionless and steady, gazing at the tip of his nose and not looking around,…” (6:13).
	Holding the body, head and neck erect. The Kaivalya Upanishad says: “Keeping the head, the neck and the body in a straight line” (Kaivalya Upanishad 5). The purpose of this is to ensure that the upright body will be balanced and not move. The head should be held so the chin is parallel to the ground. As Shankara directs: “The chin should be held a fist’s breadth away from the chest.” This is done by making a fist, holding it against your neck, and letting your chin rest on your curled-together thumb and forefinger. You need not be painfully exact, about this. The idea is to hold your head at such an angle that it will not fall forward when you relax. Otherwise you will be afflicted with what meditators call “the bobs”–the upper body continually falling forward during meditation.
	Motionless and steady. As the yogi meditates his body should not move back and forth or side to side, but be completely still. This is ideal, but please do not think that Krishna is advocating some kind of self-torturing coercion of the body. He does not say we should sit as stiff as a petrified mummy. That is just self-torment. For the great yogic adepts also say that the posture must comfortable–easeful and relaxed. The Yoga Sutras say: “Posture should be steady and comfortable” (Yoga Sutras 2:46). The Yoga Vashishtha simply says: “He should sit in a comfortable posture conducive to equilibrium” (Yoga Vashishtha 6:1:128). Shankara comments: “Let him practice a posture in which, when established, his mind and limbs will become steady, and which does not cause pain.” Relaxation is the key, for the Yoga Sutras further say: “Posture is mastered by relaxation” (Yoga Sutras 2:47).
	Gazing at the tip of his nose. This is the usual translation of samprekshya nasikagram svam, but since nasikagram literally means either the end of the nose or the origin of the nose, some yogis (including Yogananda) think it means the top of the nose between the eyebrows, the “third eye.” No one can prove which Krishna meant, and he may have meant both, whichever the yogi finds most conducive to meditation.
	Not looking around. This is not so hard to manage–keep your eyes closed!
	Common sense must always be used. For example, those with back difficulties should make compensation for them, and not mind if they cannot sit fully upright.
	Krishna makes no mention of the hands, because it does not really matter. Just rest them in your lap or on your thighs and forget about them.

The yogi’s inner work
	“Having quieted himself, banishing fear, established in the brahmacharin vow, controlling the mind, with thoughts fixed on Me, he should sit, concentrated, devoted to me” (6:14). Just as there are several points for the yogi’s outer practice, so it is with his inner practice, and we should consider them.
	Having quieted himself. Many people become impatient with themselves or their practice if right away their mind does not calm down, but that is why yoga is a practice and not a matter of instantaneous effect. After all, each day we have spent hours and hours stirring up our mind and forcing it into reactions of all kinds. Moreover, it is a living entity, not a machine that can be switched off with the flick of a finger. Right meditation practice will certainly still the mind after a while. But we must be helping it by arranging our life in such a way that distractions will be minimal. Diet is also crucial here. A rajasic or tamasic diet (to be discussed in the seventeenth chapter) hinders the efficiency of yoga meditation. And most of all, our thoughts and emotions condition the mind substance, making it either easier or more difficult to still.
	Banishing fear. This is not often discussed in writings or talks on yoga, but it should be given attention. It is no surprise that when we sit for meditation we will find that our mind is restless and trivial. We also realize that long-buried impulses from the past–including past lives–may surface, such as anger, lust, greed, and so forth. But in so many lives, as well as this one, we have been in situations that produced a great range of fear in us, from simple apprehension to absolute terror. When such things surface we are not aware of the cause, only the fear itself, and this actually compounds the fear. The fear of death also can arise, because in meditation, as in sleep, there is an approximation of the withdrawal of the life force that occurs in death. I have known a few people who were bothered by the fear of death in the beginning of their meditation practice. How did they overcome it? By the practice of meditation itself–nothing special is needed. So when unreasoning fear rushes over us, we need only keep on as usual and it will be banished. At times we may feel anxiety at the onset of peculiar sensations in the body as well as the mind, and fear that we may be harmed by whatever is producing them. There is also fear in the form of doubt to be contended with: fear that our meditation may be of no effect, or fear that we will not attain as much as we should, and even fear that we will not live long enough to make any significant progress. All these are just vagaries of the ego-mind and should be ignored.
	Established in the brahmacharin vow. Certainly, part of “the brahmacharin vow” is celibacy, for even non-monastics must live a disciplined and non-sensual life. The idea that God created or ordained marriage so men and women could have all the sex they wanted in an approved setting is outrageous. All who aspire to true humanity–much less divinity–must be chaste in body and mind. Those who do not wish to so live should do as they please, but leave yoga alone. This is why Patanjali says that the first step in yoga is moral observance (yama-niyama) which includes brahmacharya–celibacy.
	The Dharma Shastras which describe the correct life of non-monastics are quite explicit about the need for husband and wife to lead lives of continence. See how the yogi parents of Paramhansa Yogananda lived it as presented in Autobiography of a Yogi. In the very first chapter we find: “Mother made a remarkable admission to my eldest sister Roma: ‘Your father and myself live together as man and wife only once a year, for the purpose of having children.’” The fact that Yogananda, a devoted son and a pure-hearted yogi, would reveal this to the world in the pages of a book show how necessary he felt it was for both Eastern and Western readers to be shown the standard of chastity that yogis should observe in their life, not using their non-monastic status as excuse for lesser behavior. He underlined this later in the forty-fourth chapter, giving these words written to Mahatma Gandhi by his wife Kasturbai: “I thank you for the most perfect marriage in the world, based on brahmacharya and not on sex.” Please note that these are examples of married yogis, not monks imposing their ideas on others. Also remember that the guru of Yogananda’s parents was himself a married yogi, so there is no monastic influence in their case.
	Having said all this, I must point out that the brahmacharin vow (vrata) involves the discipline, purification, control, and non-indulgence of all the senses. Furthermore, it is a vow–a voluntary resolution. Those who do not wish to make such a resolution need not do so. But they should not lie to themselves and others by claiming to be yogis.
	Controlling the mind. When the mind is quieted, rendered fearless, and strengthened by the power (virya) accumulated through continence and discipline of the senses (for the word “virtue” is derived from the Latin word for power), then–and only then–it can be controlled.
	With thoughts fixed on Me. The mind must not be made empty and static, for that would be stagnation and conscious coma. Rather, thoughts that impel the consciousness toward God must be generated in a constant, though calm, stream through repetition of the mantra So’ham in time with the breath (So while inhaling and ham while exhaling.)
	He should sit. Both body and mind need to be steady. Shankara says that asana means steadiness of mind as well as of body. It has been said that Buddha became enlightened because he knew how to sit through firm resolution, holding body and mind under his control.
	Concentrated. The mind must be gathered up and made unitary. This is the meaning of the word yukta in this verse. The mind must be joined or yoked first to itself and then to God in the state of yoga, of union.
	Devoted to me. Such union is not abstract, nor is it only awareness of our finite spirit-self. Rather, it is a filling of the consciousness with God as the eternal Object-Subject. Self-awareness is necessary, but only as the precursor of God-awareness. In that awareness we find our true self, which is why Jesus spoke of losing our life to find it in the greater, primal Life that is God (Matthew 16:25).

The yogi’s Goal
	“Thus, continually disciplining himself, the yogi whose mind is subdued goes to nirvana, to supreme peace, to union with Me” (6:15). Ever keeping this in mind and following what Krishna has just told us, the yogi will come to the Goal unerringly and–comparatively speaking–easily.

A general principle
	Now Krishna gives us a general principle for our way of life: “Yoga is not eating too much, nor is it not eating at all, and not the habit of sleeping too much, and not keeping awake either. For him who is moderate in food and diversion, whose actions are disciplined, who is moderate in sleep and waking, yoga destroys all sorrow” (6:16, 17). Prabhavananda puts it very smoothly: “Yoga is not for the man who overeats, or for him who fasts excessively. It is not for him who sleeps too much, or for the keeper of exaggerated vigils. Let a man be moderate in his eating and his recreation, moderately active, moderate in sleep and in wakefulness. He will find that yoga takes away all his unhappiness” (6:16, 17).
	Except in the matters of yama and niyama, which are absolutes, “Moderation” is the yogi’s motto. Cool-headedness is essential for him. As Sri Ramakrishna often remarked, crazes and extremes are detrimental to spiritual life. This is especially true because crazes and extremes often mask–or express–mental and spiritual pathologies. We should be enthusiastic about the spiritual life, but we must be equally sensible and moderate. Then yoga will be for us.Union With Brahman

Krishna tells us the facts
	How can we tell who is an enlightened person? The answer is to be found in the Gita. There the internal state of the perfected yogi is outlined–a state that can only be known to the yogi himself, that cannot be observed or subjected to a checklist, for it is purely internal in character. As Yogananda used to say: “He who knows…he knows. None else knows!” The Kaivalya Upanishad describes the enlightened person as saying: “I know all that is, but no one knows me” (Kaivalya Upanishad 21).
	A truly enlightened person will say what is found in the Kena Upanishad: “I cannot say that I know Brahman fully. Nor can I say that I know him not. He among us knows him best who understands the spirit of the words: ‘Nor do I know that I know him not.’ He truly knows Brahman who knows him as beyond knowledge; he who thinks that he knows, knows not. The ignorant think that Brahman is known, but the wise know him to be beyond knowledge” (Kena Upanishad 2:2, 3). Nevertheless, Krishna is able to give us a working idea of enlightenment, one which can be useful to the individual yogi so he will not mistake the goal or mistakenly assume he has attained it before he really has.

It is all in the mind
	“When he is absorbed [abides] in the Self alone, with controlled mind, free from longing, from all desires, then he is said to be steadfast [yuktas: united]” (6:18).
	Here we find three traits of mind necessary for enlightenment: 1) total absorption in the Self, 2) perfect control of the mind, and 3) complete freedom from desire. This is a great deal for us to work on! Some or all of these may be managed occasionally in meditation, but that is not enlightenment. For Krishna continues: “As a lamp in a windless place does not flicker, to such is compared the yogi of controlled mind, steadfast in the yoga of the Self” (6:19). Flashes of enlightenment can come to the yogi, but he must not be satisfied with fleeting experiences of the Self, but must strive to become permanently established in consciousness of the Self.
	This state cannot be attained by talk and wishful thinking. Rather: “When the mind comes to rest, restrained by the practice of yoga, and when beholding the Self, by the Self, he is content in the Self” (6:20). There is no way to enter into the state of enlightenment except through yoga. Certainly we sometimes hear of rare individuals who entered into perfect knowledge of the self with minimal effort or even upon merely hearing of the Self. But such persons have attained illumination in previous lives. There are no shortcuts to enlightenment.
	When the mind ceases its movements and becomes permanently stilled, the Self is known. As long as the surface of water is moving to any degree there is distortion in the reflected image, but once it comes to absolute stillness, the image is perfect (complete) and undistorted. It is the same with the mind. The mind can be likened to a double-sided mirror which reflects both the outer world and the inner Self. Both sides must be stilled through yoga. Then the yogi finds profound peace and rests contented in the Self. Only in the illumined Self does he behold (know) the Self. For it is swayamprakasha, self-illuminated and self-illuminating.
	“He knows that infinite happiness which is grasped by the intellect [buddhi] and transcends the the senses, and, established there, does not deviate from the truth” (6:21).
	That the infinite happiness of the Self can be experienced by the buddhi is an extremely important point. Infinite consciousness “transcends the senses”–and therefore the (sensory) mind, the manas, but it is not beyond the experience of the buddhi, the higher mind, the intellect. For the word buddhi is derived from the root verb budh, which means “to enlighten, to know.”
	The buddhi can be illumined by the Self. This is most significant, for it is usually assumed that all levels of the mind are dissolved at the advent of enlightenment, that the liberated yogi has no mind. But this is a misunderstanding. As Sri Ramana Maharshi continually pointed out, at the onset of enlightenment the buddhi is not destroyed, but rather is transmuted into the Self–for nothing ever really exists but the Self. As I say, this is important, for those who have no actual experience or realization make all kinds of statements, such as that since the enlightened have no mind they have no subconscious mind, and therefore cannot dream. And they love to challenge a yogi with the question: “Do you dream?” If the answer is Yes, they declare the yogi unenlightened. But when Ramana Maharshi was confronted with this silly question he simply said: “Yes. But not like your dreams.” When asked what his dreams were like, he answered that when asleep (yes, he did sleep) he saw the forms of deities and temples–two nemeses of contemporary “advaitins.”

Unshaken by sorrow or suffering
	Standing firm in his realization, the yogi never loses or moves away from his perceptions of Reality. “Having attained this, no greater [or: further] gain can he imagine. Established in this, he is not moved even by profound sorrow” (6:22). No suffering can overshadow or cloud the yogi’s inner vision, no matter how terrible or prolonged it may be. Two events come to mind that illustrate this.
	Sri Ramakrishna was in the final stages of throat cancer. Its ravages were terrible. One day he began pathetically describing the horrible pain to a disciple. After listening a while, the disciple interrupted him, vehemently saying: “No matter what you say, I see you as an ocean of bliss!” Sri Ramakrishna smiled, turned to a disciple standing nearby, and said: “This rascal has found me out!” And that was the end of the subject.
	Toward the end of his earthly life, Paramhansa Yogananda had severe trouble with his legs, at times being unable to walk. Sometimes when the pains were so bad that he could not sleep, close disciples would sit with him in his bedroom. Often he asked them to play recordings of Indian devotional music to take his mind to higher levels. Once, though, he fell asleep as his first American disciple, Dr. M. W. Lewis, and his wife kept sad vigil in his room. After some time, Yogananda began to softly moan, and then his groans became increasingly louder and more expressive of the awful pain. Both devoted disciples began to weep in sympathy for his sufferings. Instantly Yogananda stopped groaning and began laughing. Then they understood: the great master was always immersed in divine bliss, however much the body might suffer.

The real yoga
	“Let this, the dissolution of union with pain, be known as yoga. This yoga is to be practiced with determination and with an undismayed mind” (6:23). The most important part of this is to realize that cessation of suffering is not a side effect, but can be pursued directly. The Gita uses the tongue-twister dukhasamyogaviyogam–the yoga of the dissolving of union with pain.
	How shall we succeed in this yoga? “Abandoning those desires whose origins lie in one’s intention, all of them, without exception, and completely restraining the multitude of senses with the mind,…” (6:24). Desires may persist, but we must steadfastly turn from them, restraining the senses by the mind. We need not even cut them off. Instead we should fix our minds on God. For since all desires are merely aberrations of the primal desire that is in each one of us–the desire to find God–the false desires will melt away. Yet is not enough to just want to cut off desires, for desires are not self-existent entities. Rather, they arise from the senses as a result of contact with sense-objects. So the senses must be thoroughly controlled and restrained, placed under the directorship of our intelligent will.
	It will not be an overnight matter or instant success. So Krishna says: “Little by little [gradually], he should come to rest, with the intellect firmly held. His mind having been established in the Self, he should not think of anything” (6:25). That is quite clear, but it should be pointed out that the constant practice of yoga in the form of japa and meditation is the only way to fix our mind on the Self and keep it steadily there so that in all the experiences of life we will remain in unbroken awareness of Spirit. It is through the japa and meditation of So’ham that we can also follow Krishna’s next directive: “Whenever the unsteady mind, moving to and fro, wanders away, he should restrain it and control it in the Self” (6:26).

Success
	Shankara says at the beginning of his commentary on the Yoga Sutras that unless the aspiring yogi knows the benefits which the practice of yoga will bring it is impractical to think that he will persevere. After all, who would work to gain something he does not really know about? Krishna then speaks of the results of the yoga he has been recommending to us:
	“The yogi whose mind is peaceful, whose passions are calmed, who is free of evil and has become one with Brahman, attains the highest bliss” (6:27). Peaceful, passionless, pure, and blissful–who would not earnestly strive for such a prize? Even more: “Thus constantly disciplining himself, the yogi, freed from evil, easily encountering Brahman, attains happiness beyond end” (6:28). He still walks the way–and does so until he attains the highest realm and merges with the Absolute–but it is now easy and anandamayi: filled with bliss.

The eye of the yogi
	“He who is steadfast in yoga sees the Self present in all beings, and all beings present in the Self. He sees the same [Self] at all times” (6:29). What a glorious vision! Since the Self and Brahman are one, the Self being the microcosm and Brahman the macrocosm, everything that exists can be found in either one, though in the individual Self it is only a kind of seed-reflection.
	It is essential for us to comprehend the fact that the illumined yogi never confuses himself with Brahman the Absolute. Even if he says: “I am Brahman,” he means it in the way that Brahman is his essential nature. For example, we can say of a gold statue that it is gold, but we will not mean that it is all the gold in the world–only that it is made from gold. In the same way our Self is of the substance of Brahman, but it is not the totality of Brahman.
	So the yogi does not see that he, personally, is in all things and all things within him in the same way that Brahman experiences unity with all. The yogi does experience a unity with all things, and as I say he experiences all things within himself as seed-reflections. I once described this kind of experience in an autobiographical writing in this way:
	“While meditating one day all ordinary physical sensation vanished. Spatial relation ceased to exist and I found myself keenly aware of being beyond dimension, neither large nor small, but infinite (for infinity is beyond size). Although the terminology is inappropriate to such a state, to make it somewhat understandable I have to say that I perceived an infinity of worlds ‘within’ me. Suns–some solo and others surrounded by planets–glimmered inside my spaceless space. Not that I saw the light, but I felt or intuited it. Actually, I did not ‘see’ anything–and yet I did. It is not expressible in terms of ordinary sense experience, yet I must use those terms.
	“I experienced myself as everything that existed within the relative material universe. Or so it seemed, for the human body is a miniature universe, a microcosmic model of the macrocosm. The physical human body is a reflection of the universal womb that conceived it. I had experienced the subtle level of the physical body that is its ideational (i.e., causal) blueprint. On that level it can be experienced as a map of the material creation.”
	Later, Dr. Judith Tyberg, director of the East-West Cultural Center in Los Angeles, told me that she had attended a lecture at Benares Hindu University in which a map of the universe and charts from Gray’s Anatomy were compared and seen to be strikingly alike.
	Such an experience as mine is not what is meant by Cosmic Consciousness, but rather is consciousness of the inner reflected cosmos. Nevertheless, it has value. However, the perfected yogi has the same experience in a much more profound and practical manner, and actually knows and perceives all things in an incomprehensible manner. I have told my experience so those who have similar events will not mistakenly assume they are the Infinite.
	Now here is the really important part of the matter. Ignorant people experiencing momentarily what the yoga adept sees always, will be keenly aware of the What of their seeing, but the enlightened yogi sees the Who.
Krishna points this out, saying: “He who sees Me everywhere, and sees all things in Me; I am not lost to him, and he is not lost to Me” (6:30). Prabhavananda: “That yogi sees me in all things, and all things within me. He never loses sight of me, nor I of him. “
	The yogi sees Brahman at all times, understanding that all “things” are but waves in the ocean of Brahmic Consciousness, including himself. This is depicted in Swami Sivananda’s thrilling poem, Only God I Saw:

When I surveyed from Ananda Kutir, Rishikesh,
By the side of the Tehri Hills, only God I saw.
In the Ganges and the Kailas peak,
In the famous Chakra Tirtha of Naimisar also, only God I saw.

In the Dedhichi Kand of Misrik,
In the sacred Triveni of Prayag Raj too, only God I saw.
In the Maya Kund of Rishikesh and
In the springs of Badri, Yamunotri and Gauri-Kund to boot, only God I saw.

In tribulation and in grief, in joy and in glee,
In sickness and in sorrow, only God I saw.
In birds and dogs, in stones and trees,
In flowers and fruits, in the sun, moon and stars, only God I saw.

In the rosy cheeks of Kashmiri ladies,
In the dark faces of African negroes, only God I saw.
In filth and scents, in poison and dainties,
In the market and in society, only God I saw.

In trains and cars, in aeroplanes and steamers,
In Jutkas and dandies, in tumtums and landan, only God I saw.
I talked to the flowers, they smiled and nodded,
I conversed with the running brooks, they verily responded, only God I saw.

In prayer and fasting, in praise and meditation,
In Japa and Asana, in Tratak and concentration, only God I saw.
In Pranayama and Nauli, in Bhasti and Neti,
In Dhouti and Vajroli, in Bhastrika and Kundalini, only God I saw.

In Brahmakara Vritti and Vedantic Nididhyasana,
In Atmic Vichara and Atmic Chintana, only God I saw.
In Kirtan and Nama Smaran, in Sravana and Vandana,
In Archana and Padasevana, in Dasya and Atmanivedana, only God I saw.

Like camphor I was melting in His fire of knowledge,
Amidst the flames outflashing, only God I saw.
My Prana entered the Brahmarandhra at the Moordha,
Then I looked with God’s eyes, only God I saw.

I passed away into nothingness, I vanished,
And lo, I was the all-living, only God I saw.
I enjoyed the Divine Aisvarya, all God’s Vibhutis,
I had Visvaroopa Darshan, the Cosmic Consciousness, only God I saw.

Glory, glory unto the Lord, hail! hail! hail! O sweet Ram.
Let me sing once more Thy Name—Ram Ram Ram, Om, Om, Om, only God I saw.

	What better comment could there be on Sivananda’s attainment expressed in this poem than Krishna’s next words: “That yogi who, established in oneness, honors Me as abiding in all beings, in whatever way he otherwise acts, dwells in Me” (6:31).
	The main characteristic of Sivananda was his love of all humanity and indeed of all sentient beings. Daily I saw his compassion for all he encountered. So Krishna’s next words describe his state of mind and heart as well as that of all who truly know Brahman: “He who see equality in everything in the image of his own Self, whether in pleasure or in pain, is considered to be a supreme yogi” (6:32).
	Krishna has in these verses given the real facts about the interior state of those who know Brahman. It is wisdom to ever keep these in mind when encountering those who are thought to be enlightened, and even more wisdom to keep applying them to ourselves so we will press onward to the fruition of yoga: Brahman, and Brahman alone.The Yogi’s Future

The dilemma
	Krishna has told Arjuna of the disciplines necessary for the yogi and has told him of the exalted states which he can attain. To all this Arjuna puts the following question-statement:
	“I do not perceive the steady continuance of this yoga which is declared by You as evenness of mind, because of [the mind’s] instability. The mind, indeed, is unstable, turbulent, powerful and obstinate. I think it is as difficult to control as the wind” (6:33, 34).
	A common simile of the mind used in India is that of a kite which can fly very high into the sky, so high it can barely be seen, yet a tug on the line and down it falls to earth! Sri Ramakrishna was very fond of two songs on this theme:

	In the market place of the world, O Mother, you are flying kites.
	They fly high lifted by the wind of hope and held fast by the string of maya.…

	The kite of my mind was flying in the sky of the Mother’s feet.
	Jolted by the evil wind of sin it turned over and fell down.
	It became heavy and tilted on one side by maya.
	I cannot raise it up again.…
	Its crest of knowledge has been torn.
	It falls down no sooner I lift it up.…
	It was tied to the string of devotion,
	But it became confused as it got into play.…

	Sri Ramakrishna often compared the unpurified mind to a vulture that flies so high it is hardly even a dot in the sky, yet its entire attention is centered on the earth below, looking for dead bodies to eat. The idea of both similes is that the mind is capable of rising very high, but yet it is tightly bound to earth and will after a while descend. Anyone who seeks higher awareness knows this to be all too true.

What can be done
	There is hope, nevertheless, for Krishna replies: “Without doubt the mind is unsteady and difficult to restrain; but by practice [abhyasa] and by indifference [vairagya] it is restrained” (6:35).
	Abhyasa and vairagya will tame the wandering mind. Abhyasa is not just spiritual practice, but sustained spiritual practice–perseverance. Although spiritual practice is a fundamental need for the yogi, it must be done with a proper attitude toward that which agitates the mind and sends it sinking toward the very things the yogi wishes to escape. Therefore vairagya is also necessary. Vairagya is non-attachment or indifference to those disturbing elements–even a distaste for them. This is not an easy outlook to gain, but steadiness in the practice of meditation will make it possible. For Krishna continues: “I agree that yoga is difficult to attain by him whose self is uncontrolled; but by him whose self is controlled, by striving, it is possible to attain through proper means” (6:36). It is a fact: yoga is not for the weak or the lazy.

Fear–or hope?
	Arjuna has already protested that he thinks it is impossible to control the mind. Such an attitude springs from inner negativity and troubles many yogis, especially in the beginning. Now another face of the ego emerges: pessimism. For Arjuna says: “One who is uncontrolled through he has faith, whose mind has fallen away from yoga, who does not attain perfection in yoga, which way does he go? Is he not lost like a disappearing cloud, having fallen from both worlds, having no solid ground, confused on the path of Brahman? You are able, Krishna, to completely dispel this doubt of mine. Other than You, no one exists to remove this doubt” (6:37-39).
	If I had the proverbial nickel for every time some spiritual loafer asked me if there are not people who just are not ready for yoga, and would it not be better to not try than to try and fail, I would not have the proverbial fortune, but I would have a hefty sack to carry around. Arjuna is following the same line, which I expect was old and tired even then, thousands of years ago.
	Krishna, worthy teacher, now tells Arjuna–and us–the real facts of the matter.

The yogi’s future
	“Neither here on earth nor in heaven above is there found to be destruction of him. Truly, no one who does good goes to misfortune” (6:40).
	We must fix this truth firmly in our minds. First, in relation to ourselves: we must be assured that seeking Brahman assures us of a good end–especially if we persevere. Second, in relation to others: even if they turn away from the search for God, the force of the spiritual karma created by their spiritual searching at least for a while will guarantee a positive future for them, even if only in the next life.
	There is a technical term in Sanskrit for one who has fallen away from the practice of Yoga: yogabhrashta. Krishna now discusses the good fate of the yogabhrashta: “Attaining the worlds of the meritorious, having dwelt there for endless years, he who has fallen from yoga is born again in the dwelling of the radiant and the illustrious” (6:41).
	After death the former yogi will go into the higher astral regions, impelled by the tremendously positive karma that is always produced by yoga practice. In those realms of great peace, happiness and clarity of mind he will remain for a long time, continuing to refine his understanding and preparing for a spiritually fortunate rebirth. After that, he will be reborn in a spiritually “radiant and illustrious” family. The words shuchinam shrimatam, can be equally correctly translated “happy and illustrious.” For the yogi’s parents will be of admirable character and recognized for it by those around them. This is why in India it is assumed that a saint will have been born of spiritually illustrious parents, perhaps even having saints in their ancestry.
	“Or he may be born in the family of wise yogis. Such a birth as this is truly more difficult to attain in this world” (6:42). It is difficult because there are so few families of accomplished yogis, and because such persons, habitually observing brahmacharya, will have very few–if any–children.
	“There he regains the knowledge derived from the previous birth, and he strives onward once more toward perfection. He is carried on, even against his will, by prior practice. He who even wishes to know of yoga transcends the [ritualistic] Vedas” (6:43, 44). How wondrous is yoga. Although it is sad to see someone fall away from the yoga life, the spiritual force generated will manifest in the next birth. We can be totally optimistic about anyone who takes up yoga, for those who just want to know about yoga enter into a stream of life that will carry them onward and upward.
	I know this is true because I met a yogi in India who told me that he remembered his previous life as a Franciscan monk in Italy. He had heard that in India there were people called “yogis” who knew the way to God. From that moment he yearned to go to India to meet those who could tell him how to find and know God. He even tried to find some way to get to India. He died with this unfulfilled desire and in his next life was born in India and became a yogi. Interestingly, after becoming an accomplished yogi he left India and went to live in Assisi near the shrine of Saint Francis.
	Another man I met in India was a European who had entered a Roman Catholic seminary with the specific purpose of becoming a missionary to India. “After few years,” he told me, “I realized that I did not want to be a missionary at all–I just wanted to go to India!” So he left the seminary and went to India where I met him in the ashram of the great Swami Sivananda of Rishikesh.
	“Through persevering effort and controlled mind, the yogi, completely cleansed of evil, and perfected through many births, then goes to the supreme goal” (6:45). Success is assured–in contrast to every other earthly endeavor. So the wise do not delay, but become yogis now and persevere.

Great is that yogi!
	The concluding words of this sixth chapter of the Gita are intended to inspire us to seek out and follow the path of yoga. For as Shankara observed at the beginning of his commentary on the Yoga Sutras, if the prospective yogi has no idea of the value of yoga practice he cannot be expected to persevere. So Krishna says: “The yogi is superior to the ascetics, he is also thought to be superior to the learned. And the yogi is superior to those who perform ritual works. Therefore, be a yogi” (6:46).
	Being immersed in body-identification, people are very impressed with anything physical. Asceticism and unusual physical control are prized even by those who claim to identify with the spirit instead of the body. Those with a bit more evolution to their credit are more impressed with intellectual attainments, especially with the ability to write or speak in an arresting or inspirational manner. The majority, however, are mostly impressed by good deeds of many kinds: philanthropy, heroism, great success, and power. But Krishna tells us that those who seek union with Brahman are far greater and any of these.
	Then he gives the traits of a real yogi destined to attain Brahman: “Of all these yogis, he who has merged his inner Self in Me, worships Me, full of faith, is considered to be the most devoted to Me” (6:47). True worship of God is not ritual worship or good works but consciously uniting ourselves with God. This is real faith and devotion directed to God.
	So if we wish to be truly great men and women, all we need do is seek God! For those who find God find everything to an infinite degree.Success in Yoga

	Success is one of the gods of the modern world–but only material success. Krishna, however, is interested in success of spirit, and we should be, too. So he begins this seventh chapter of the Gita, saying: “With mind absorbed in Me, practicing yoga, dependent on Me, you shall know Me completely, without doubt. Hear that!” (7:1)
	Perhaps one of the reasons Vyasa chose a battlefield as the setting for the immortal dialogue of the Gita is the necessity for cutting straight to the facts without delays. Once the battlefield is entered, diplomacy is left behind–if it had not failed there would be no battle. Only the facts–the immediate facts–now matter. It is no surprise, then, that in all spiritual traditions we find military references and symbols to some degree. This verse certainly embodies the factuality and urgency of battle–traits that we require in our own personal battle for higher consciousness. Here then are the factors necessary for our success.
	With mind absorbed in Me, practicing yoga. It is only to be expected that an inquirer will not commit to such an intense involvement with yoga, that first some experience of its value must be gained. But it is absolutely essential that once the aspirant comes to see the value of yoga he must consider the necessity of making yoga practice the core of his life–everything else must become secondary. In fact, anything found to conflict with the practice of yoga must be eliminated from the yogi’s inner and outer life. Without this complete dedication success in yoga is impossible.
	I am not saying that everything in a person’s life is to be displaced by yoga, that yoga is supposed to crowd out everything so that nothing else remains, but only that yoga must be central to the yogi’s life and be given first priority. Also that everything in the yogi’s life must be examined in the perspective of how it will affect his practice and ultimate success–or failure. This is because every element in our life must be looked at from a yogic perspective and ordered accordingly. Since most people’s lives are conglomerates of addictions rather than principles or rational choices, this can be a very difficult matter indeed. To reach the sweet we must first go through the bitter. It would not be honest to tell you otherwise.
	There should be no “hidden charges” in yoga. Right from the first we should know what will be required of us if we intend to persevere. And we must decide to meet the requirements. Otherwise it is all a waste of time for everyone. The mind must be totally dedicated to God as the Supreme Goal and the Supreme Means. This is because real yoga is nothing less than communion with God right from the start, however faint or tenuous it may be. For “the path of the just is as the shining light, that shineth more and more unto the perfect day” (Proverbs 4:18).
	Dependent on Me. That is, we must make God the only answer to our internal problems, and not resort to mental and emotional gimmicks that will only hid the troubles. Even though we should sensibly do our best in a practical manner in relation to our external difficulties, even there God should have priority so our external tangles will not turn into mental turmoils.
	If we will observe these two principles, Krishna assures us: “you shall know Me completely, without doubt.” Then he continues: “To you I shall explain in full this knowledge, along with realization, which, having been understood, nothing further remains remains to be known here in the world” (7:2). Then we will be ready to get out of what a friend of mine used to call “this dumb kindergarten” of the earth and move up to a higher level of evolution. About time!

The few
	The benefits of yoga are so marvelous, yet: “Of thousands of men, scarcely anyone strives for perfection. Even of the striving and the perfected, scarcely anyone knows Me in truth” (7:3). “Then said one unto him, Lord, are there few that be saved? And he said unto them, Strive to enter in at the strait gate: for many, I say unto you, will seek to enter in, and shall not be able” (Luke 13:23, 24). Why so few? Because few value God that much, will devote their whole mind to God, practice yoga, and take refuge in God alone, making God the Sole Reality in their life. Such persons are rare, but we must at some time or other in the round of rebirths become one of them. Why not now, rather than later?The Net and Its Weaver

	A few verses further on from where we are at the moment Krishna says: “This, My Maya, made up of the three gunas, is difficult to penetrate” (7:14). Since time immemorial Maya has been referred to as a net such as is used for catching fish and birds. However hard it may be to break through this net, we must all do so in time, and the spiritually intelligent try to break through right now without delay. We need to understand the net very well. And so Krishna says:

Prakriti
	“Earth, water, fire, air, ether, mind [manas], intellect [buddhi] and egoism [ahankara]: this, My prakriti, is divided into eight parts” (7:4).
	Before we look closer at this listing, we must keep in mind that there are two Prakritis, the lower and higher (or the lesser and the greater). Everything mentioned in this verse is energy, because the lower Prakriti itself is Primal Energy or Power (Shakti). Everything that “exists” is energy, part of the lower Prakriti. What we have here is a listing of the lower Prakriti. Since Mastership is our goal as yogis, Krishna is enumerating that which must be directly controlled through our yogic development. The list is short, but the challenge is long.
	First we have the five primal elements (panchabhuta): earth, water, fire, air, and ether. Everything else is a combination of these five forms of energy (more accurately: five forms of behavior/arrangement of energy). The three remaining are mirrors of intelligence: mind (manas), intellect (buddhi) and ego (ahankara).
	The manas is the sensory mind, the perceiving faculty that receives the messages of the senses. Buddhi is the intellect, the faculty of understanding and reason–the thinking mind. Ahankara is the feeling of “I am.” It is not the true Self–for the Self is pure wisdom and need not think. Rather, it is the ego-sense, the intermediary between the Self and the bodies in which it is encased. Because it often takes over and blinds us to the Self, the ego is usually spoken of in a very negative sense, but without the ego the Self could not possibly operate through the energy-complex necessary for our evolution.
	The manas sees a shape. The buddhi says: “That is a tree.” The ahankara concludes: “I am seeing a tree.” All experience, inner and outer, is processed by these three. In fact, most of us are confined to our experiences that proceed from them. However:

Behind it all
	“This is My lower [lesser] Prakriti, but know My other, higher Prakriti, consisting of spirit-beings, by which this universe is sustained [supported]” (7:5). Prabhavananda: “You must understand that behind this, and distinct from it, is That which is the principle of consciousness in all beings, and the source of life in all. It sustains the universe.” This verse is not easy to translate, because the word jivabhutam can mean either “consisting of spirit-beings” or “the world of Spirit.” One means many spirits and the other only one Spirit. In truth, both are correct, as the universe exists solely through the presence within it of the many eternal, individualized consciousnesses. And of course it exists because it is the dream of Brahman–but it is our dream, too. God and the spirits are existing in a sublime unity incomprehensible to any but the enlightened. The lower Prakriti is energy, but the higher Prakriti is consciousness.
	Everything Krishna says is vastly important, including this point. It is rather common for people to think that if they know the enemy or the adversary well that they are going to easily come out the victor or the master. But this is not true when considering Maya, for Maya of itself is nothing. It has a source and an enlivener. True, it has cut itself off from that source and has taken on a kind of independent life of its own–but that is its own illusion catching up with itself. The bedrock truth of all things is that behind and separate from them is the Primal Purusha, the Supreme Consciousness that is inseparable from all beings and the very Principle of the existence of all things, and our own jivatman, our own individual Self.
	“The immortal Self is the sun shining in the sky, he is the breeze blowing in space, he is the fire burning on the altar, he is the guest dwelling in the house; he is in all men, he is in the gods, he is in the ether, he is wherever there is truth; he is the fish that is born in water, he is the plant that grows in the soil, he is the river that gushes from the mountain–he, the changeless reality, the illimitable!” (Katha Upanishad 2:2:2)
	“Him the sun does not illumine, nor the moon, nor the stars, nor the lightning–nor, verily, fires kindled upon the earth. He is the one light that gives light to all. He shining, everything shines” (Katha Upanishad 2:2:15, Mundaka Upanishad 2.2.10).
	It is this twofold-yet-one Primal Being that must be known if we are to elude the snare of Maya and transcend its influence forever. We must always have in mind the fact that the Reality behind the deluding appearance is the Infinite Self from which we draw our very existence. And I do not mean this in a merely intellectual fashion. It must be a knowing, a perception arising from the experience that is gained from intense sadhana alone.
	 “All creatures have their birth in this [Prakriti]. Understand this! I am the origin and also the dissolution of the entire universe” (7:6). To know Maya truly we must know the Lord of Maya, Ishwara, for they are inseparably united. We must shake ourselves awake from the dream of separation. Part of knowing ourselves consists in experiential awareness of our origin: Prakriti united with Purusha. This is why the concepts of Heaven-Father and Heaven-Mother are central to any intuition-based spiritual view. One without the other is nonsense. Even in the upanishads which so emphasize the transcendent aspect of reality that can be symbolized as Father, the necessity of the Mother is found. (See the third chapter of the Kena Upanishad.)
	As Prakriti the Parampurusha is the womb which brings all things into being and dissolves them as well. Sri Ramakrishna told of having a vision in which he saw a woman in labor give birth to a child and then after a short while eat it completely. At first he was shocked, but then he realized that what he was seeing was a symbol of the ways of Prakriti. Expansion and contraction, manifestation and dissolution, beginning and ending–all are manifestations of Divine Conscious and Divine Power. This is why in the book of Revelation we find: “I am Alpha and Omega” (Revelation 1:8, 11; 21:6; 22:13).

The Original Cause
	“Nothing higher than Me exists. On Me all this universe is strung like pearls on a thread” (7:7).
	This means that there is no source or cause beyond Brahman, that all things proceed from It, that It is the substratum, the support, of all being, of all worlds. Brahman is the essential being of all. Therefore It is called the Sutratman, the “Thread-Self,” with this verse in mind. Whatever its apparent character, everything we perceive or experience is ultimately Brahman alone. This is almost impossible to maintain as an intellectual concept throughout our daily life, but it can be experienced in meditation and carried over into our life. Without yoga the ideal of the Gita is unattainable. “Therefore become a yogi,” as Krishna counseled Arjuna.

And the Caused
	Krishna develops these ideas, saying: “I am the taste [or: liquidity] in water, I am the radiance of moon and sun, the Pranava [Om] in all the Vedas, sound in the ether, and manliness in men” (7:8). The universe is often spoken of in Indian scriptures as an ocean of potential existence–the causal waters. Here this is its meaning–that God is the essence of the cosmos. Further, God is Light, of which the sun and moon are but glimmers.
	Most important in this verse is the declaration that God is Sound (Shabda) itself which arises from the element of ether (akasha). Therefore, as Vyasa concludes in the final verse of the Brahma Sutras: “By sound one becomes liberated [anavrittih shabdai].” Specifically, we are liberated by the sound of So’ham arising from our etheric body as we inwardly intone It in japa and meditation.
	Also of importance is the factor paurusham nrishu: manliness, potency, virility, and courage in men. This is very significant, for these words, unlike some expressions of the Gita, carry no connotation of gender, but of humanity in general. All of us, whether male or female in body, must manifest the essential powers of humanity, including the courage that such a manifestation requires. In other words, God is manifesting as the power and determination that is so needful for perfection in yoga. (Lest I seem in this commentary to put too much emphasis on yoga, please do not forget that at the end of every one of its chapters the Gita is described as “The Science of the Eternal, the Scripture of Yoga.”)
	“I am the pure fragrance in the earth, and the brilliance in the fire, the life in all beings, and the austerity in ascetics” (7:9). Brahman is the very living earth and the yoga of yogis. God is present in tapas, so let us be perpetual tapaswins and be ever-present with God. How easy!
	“Know Me to be the primeval seed [primary cause] of all creatures. I am the intelligence of the intelligent, the splendor of the splendid am I” (7:10).

Desirable desire
	“I am the strength of the strong which is freed from lust [kama] and passion [raga]; and I am that desire in beings which is according to [consistent with] dharma” (7:11).
	This final clause is extremely important. Desire (kama) is spoken of unfavorably throughout the Gita, but it is impossible to live without desire. When we eat we desire to gain strength, when we study we desire knowledge, when we are kind we wish to comfort and sustain–is this wrong? No. When Krishna speaks disapprovingly of desire he means an ego-centered force that clouds the intelligence and impels the will to unreason. In other words, he is speaking of desire that is not an act of intelligent will but a product of egoic passion–and therefore of delusion. But desire that does not abrogate or contravene our nature as the eternal Self is a manifestation of divinity in us and is to be honored and followed.

The gunas–threads of the net
	“Know that those states of being which are sattwic, rajasic, and tamasic proceed from Me. But I am not in them; they are in Me” (7:12).
	The major strands of the Mayic Net in its external constitution are the three gunas. And having said that I realize that nowhere in these essays have I really discussed the three gunas, waiting for the section where they are discussed by Krishna. But that will not be until the fourteenth chapter, so I had better outline them here.
	In A Brief Sanskrit Glossary found on our website–which I recommend you download and use for reference–the following is the definition for Guna: “Quality, attribute, or characteristic arising from nature (Prakriti) itself; a mode of energy behavior. As a rule, when “guna” is used it is in reference to the three qualities of Prakriti, the three modes of energy behavior that are the basic qualities of nature, and which determine the inherent characteristics of all created things. They are: 1) sattwa–purity, light, harmony; 2) rajas–activity, passion; and 3) tamas–dullness, inertia, and ignorance.” The covers it quite well. Some of the implications we can leave for comment when we come to the fourteenth chapter. There is no form of energy manifestation that cannot be put into one of these three categories, though they may also be of mixed character so that an object is only predominantly in one of these classifications.
	Nothing is random or unto itself. Rather, everything proceeds from Brahman, for Prakriti itself is merely a thought of Brahman Who is one with all. All is contained in Brahman, but Brahman is not contained in them. This principle enables us to not fall into the error of thinking that God is nothing but the sum total of all things. Instead, all things are God, who yet remains separate from them. For Krishna next says: “All this universe is deluded by these three states of being, composed of the gunas. It does not perceive Me, Who am higher than these, and eternal” (7:13).
	We, too, through the practice of yoga meditation must regain the truth of our being. For we also stand apart from all that we experience. We, too, are supreme and deathless. This is the glory of the Eternal Dharma: it tells the plain truth about us.

Breaking free from the net
	Now we come back to the verse cited at the beginning, but in its complete form: “Divine indeed is this My Maya composed of [or: produced by] the three gunas and difficult to penetrate [or: hard to go beyond. Only those who resort to [or: take refuge in] Me transcend this Maya” (7:14).
	How do we take refuge in God? Not by religious acts or other pious gymnastics or by ascribing to dogmas. Since God is Consciousness, we take refuge by lifting and merging our consciousness into the Divine Consciousness, henceforth to live in Divine Unity. This is the goal. This is salvation. But in the meantime, Maya is “divine indeed” for its purpose is our evolution beyond its bonds.

The bound
	But, since duality is fundamental to existence on this earth, there are those who do not break through Maya, for they do not take refuge in Divine Consciousness–that is really their own consciousness. Rather than move upward into the light, they burrow down and down into the dark. Of them Krishna says: “Evil doers, lowest of men, deprived of knowledge by delusion, do not seek Me, attached as they are to a demoniacal existence” (7:15).
	A ladder, a stairway, and even a mountain have one thing in common: they can be ascended or descended. So it is with the cosmos, with Maya, the shared dream of both God and sentient beings. Those who do wrong–especially those who knowingly do wrong–become ever more willfully deluded by Maya. Since they are resisting the sole purpose of human incarnation–ascent in consciousness–they are the lowest of beings, since they seek the lowest rungs of the evolutionary ladder. Such persons will never seek God, though some will be avowed atheists, others agnostics, others middling religious and others (the worst of all) zealously religious but without any spiritual consciousness–or conscience–whatsoever. Such persons, though in human form, live the life of demons–asuras: those who dwell in darkness. Since God is Light they are the truest atheists–those without (a) God (Theos).Those Who Seek God

	“Among benevolent men, four kinds worship Me: the distressed, those who desire wealth, those who desire knowledge, and the man of wisdom” (7:16).
	Now a great deal of people think they are religious, but Krishna is presenting us with four broad categories of those who can be said to genuinely be seeking God. All others are only seeking their egos in some form and need not be seriously considered, such as those who are only cultivating the approval of others (or themselves) or who want to make a positive impression to cover their intentional negativity. We can look at each of the “real four” in turn.

The distressed
	Artas means those who are intensely troubled–bereft, afflicted, distressed, or suffering. Wisely they seek for relief in God, rather than try to distract themselves or deny their problems. Nor do they fool themselves with the “answers” and “good things” of the deluded world.

Those who desire wealth
	Artharthi are those who seek attainment and welfare. They do fool themselves with the “answers” and “good things” of the deluded world.

Those who desire knowledge
	Jijnasus are those who desire knowledge and understanding, who really want to find the answers to the why and wherefore of themselves and their life, past, present, and future. They both think and realize that there is more to themselves and to life than they presently know. Like Socrates, they know that they know virtually nothing. But they yearn to know, realizing that without spiritual knowledge they are adrift on the ocean of relative existence without any sure hope. They will be satisfied with nothing less.

The man of wisdom
	A jnani is one in whom true wisdom has arisen in the form of spiritual intuition, and who now consciously and very actively seeks the knowledge of Brahman which is itself Brahmanirvana, the state of enlightenment in Brahman. In Krishna’s listing the jnani is not a perfect knower of Brahman, otherwise he would not be a seeker, but he is a knower who is impelled by what he knows to seek Supreme Knowledge and the Supreme Knower. It is only natural that Krishna would continue, saying:

The highest seeker
	“Of them the man of wisdom [jnani], eternally steadfast, devoted to the One alone, is preeminent. I am indeed exceedingly dear [priya] to the man of wisdom, and he is dear to Me” (7:17).
	It is obvious from this verse that the jnani is a yogi, for he is continually united (nityayukta) with God through his yoga practice. He is devoted to God and to no other for two reasons. First, he values God above all else. Second he knows that God alone is real, that all else is unreal and therefore unworthy of his dedication. But his valuation is not an impersonal “factoid.” Rather, God is dear to him and he is dear to God. Priya means both “dear” and “beloved.” Actually, Krishna uses two words: atyartham priya: “exceedingly dear”–even “extraordinarily dear.” So God fills the heart and mind of the jnani, just as God is fully intent on him. As Solomon sang: “My beloved is mine, and I am his” (Song of Solomon 2:16. See also 6:3 and 7:10).
	Then Krishna tells us: “All these are indeed noble, but the man of wisdom is considered to be My very Self. He, indeed, whose mind is steadfast, abides in Me, the supreme goal” (7:18). The jnani does not love God because of what he can get from Him, he loves God because He is worthy of his love. How different that is from the motivations of the worldlings. Our English word “worship” was originally “worthship”–accounting someone worthy. We do not love God for any trait or deed, but for What He is in His Essence. He is the ultimate and only Goal of all sentient beings. And devoted hearts alone reach that Goal.
	Just a bit more: “At the end of many births the man of wisdom resorts to Me, thinking, ‘Vasudeva is all.’ Such a great soul is hard to find” (7:19). Vasudeva is a title of God, meaning: “He who dwells in all things”–the Universal, All-Pervading God.
	The jnanis have “ripened” throughout many dedicated lives in which God alone has been their goal and refuge. For they know that God is All–Beginning and End. Rare indeed are such great ones. Yet, all of us are destined to be rare like them. Happy destiny!Those Who Worship God and the Gods

	Krishna has told us about the four kinds of God-seekers, extolling the man of wisdom, the jnani, and urging us to be the same. But he does not shunt aside those with lesser motivations, for they, too, embody the divine Self and from that perspective are of equal essential value with the wise. So he tells Arjuna:
	“Those whose knowledge has been carried away by ‘these and those’ desires, resort to other gods, having recourse to ‘this and that’ religious practice, constrained by their own material natures [prakriti]” (7:20).
	The sole real purpose of human life is the realization of the Self and God. The path to this realization is the only true religion. In the beginning this was known, and human beings sought for realization and nothing less. But as ages passed this insight faded away to be replaced by earthly desires. Not being able to get all they wanted materially, humans–who still retained a goodly portion of their original psychic perception–began to resort to external powers to assist them in the desired gain. At first they no doubt simply used their psychic understanding to manipulate the subtle levels of existence to manifest what they wanted, but when their psychic powers declined they had to resort to other intelligent beings that were not human, such as those who control the forces of nature. These beings became “gods” to them. Also, humans formulated thought-form constructs of psychic energies that could respond to their wishes and provide them with what they wanted to gain or accomplish.
	Both the natural and fantasy gods were fed by the wills of their votaries. In many places sacrifices or offerings were made to them from which they drew power. The more degraded humans even offered blood sacrifice to beings of low evolution. These, too, drew power from such vile offerings. The higher gods drew power from ritual worship, praisings, devotional acts, and such like. Images of the gods were made as focal points by which the gods were contacted and even energized. The images themselves took on a kind of semi-life–semi-consciousness, even.
	Krishna is speaking only of the higher nature-guardians and thought-created entities that were of a benevolent and pure nature when he then says: “Whoever desires to honor with faith whatever worshiped form, on him I bestow immovable faith. He, who, endowed with this faith, desires to propitiate that form, receives from it his desires because those desires are truly ordained by Me” (7:21, 22). The Sanskrit is a bit tricky to untangle, but Prabhavananda no doubt has put it best: “But it does not matter what deity a devotee chooses to worship. If he has faith, I make his faith unwavering. Endowed with the faith I give him, he worships that deity, and gets from it everything he prays for. In reality, I alone am the giver.”
	This is the expression of the great care and mercy of God. Unlike the false gods created by egoistic mankind, God wills only our welfare–even physically–and will foster our reaching out to something beyond ourselves even if that reaching is done ignorantly and short-sightedly. He is willing to do this, for in this chapter he has already told us: “I am that desire in beings which is according to [consistent with] dharma” (7:11). It is these things alone that he will give to those who worship mistakenly. The evil things gained from other worship comes from the corrupt will of man, whether alone or linked with a demonic intelligence or force.

Answered prayers…
	We can understand from all this that answered prayers tell us nothing about the validity of a worshipper’s worship. Prayers are answered in most cases by the released will-power of the worshippers–power they have no idea is really theirs. Some prayers are answered by natural spirits (even those of the dead), and some by God (Ishwara) or those he has designated to foster humanity in this way. So the fact that we get what we want is no proof at all that we are praying in either the right way or to the right deity, as these verses from the Gita show.
	“And Jesus answered and said unto her, Martha, Martha, thou art careful and troubled about many things: but one thing is needful: and Mary hath chosen that good part, which shall not be taken away from her” (Luke 10:41, 42). The validity of a religion is shown only when the “one thing needful” is sought, when the seeker seeks enlightenment through the realization of his Self and God–and does attain it. Miraculous powers in a person are as meaningless as the answered prayers of common religion. The only real miracle a master performs is the awaking of consciousness in those who come in contact with him–and that takes place only in those already evolved to the point where they can be awakened.
	It is true that when it furthers the divine plan for humanity masters will work miracles, but they are only secondary, and the masters and their true disciples know that well. In speaking of the miracles of his guru, Swami Kebalananda told the future Paramhansa Yogananda: “The numerous bodies which were spectacularly healed through Lahiri Mahasaya eventually had to feed the flames of cremation. But the silent spiritual awakenings he effected, the Christlike disciples he fashioned, are his imperishable miracles” (Autobiography of a Yogi, Chapter Four).

An unexpected “payment”
	But Krishna is not finished, for being the embodiment of Divinity, of Truth Itself, his intention is to make full disclosure on this subject. His next words, then, are these: “But temporary is the fruit for those of small understanding. To the gods the god-worshipers go; My worshippers [My devotees] come surely to Me” (7:23).
	There are two flaws in ignorant worship. One is that only the “transient and perishable” can be gained by such worshippers. Moreover, since they desire and identify with the transient and perishable, they themselves seem to become just as transient and perishable as well. The other flaw is even less desirable: After death the votaries go into the subtle worlds inhabited by their gods and serve them just as they had been served by having their prayers answered. They truly do become servants of their gods, trapped and enslaved. That is simply the manifestation of the law of karma. Having incurred debts by being given the objects of their desires, the unfortunates must now serve the gods and do what they will.
	There are many worlds of the gods, and some are pleasant, some merely boring, and others miserable and filled with pain and malice. According to the kind of god worshipped, so will be the fate of the devotees. But this one thing is common to all: they are imprisoned in those worlds and unable to escape until released through payment of their karmic debt. And then they fall back down to earth, helpless as before.
	The fate of those who go into the words of “happy” and “nice” gods is also seen as unfortunate, for of them Krishna says later in the ninth chapter: “These men pray for passage to heaven, thus attaining the realm of Indra, home of the happy; there they delight in celestial pleasures. Pleasures more spacious than any earthly they taste awhile, till the merit that won them is all exhausted: then they return to the world of mortals…hungry still for the food of the senses, drawn by desire to endless returning.…such men must return to life on earth, because they do not recognize me in my true nature. Those who sacrifice to the various deities, will go to those deities. The ancestor-worshippers will go to their ancestors. Those who worship elemental powers and spirits will go to them. So, also, my devotees will come to me” (9:20, 21, 24, 25.–Prabhavananda).

The good part
	At the end of the section from chapter seven as well as that of chapter nine we are told a wonderful thing: “My worshippers come surely to Me.” Those who worship the Absolute Being through striving to live a purified life, engaging in spiritual disciplines–most importantly, meditation–leading to liberation and enlightenment, will surely go to God by becoming irrevocably united with Supreme Consciousness, free forever from all bonds, conditionings, and limitations. Ever abiding in the consciousness of I AM and So’ham they have attained infinite being of Satchidananda, infinite Existence-Consciousness-Bliss Itself. When a yogi has that, “nothing further remains remains to be known here in the world” (7:2).The Veil in the Mind

	Krishna has spoken of the strong net of Maya that is difficult to break through. Now he speaks of Maya as a veil that darkens and blinds the minds of those over whom it lies. We must keep in mind that in this section–as in most others–he is speaking both as the Supreme Self and the individual Self. So not only is God speaking to us, so is our own divine spirit.

Mistaken views
	“Though I am unmanifest, the unintelligent think of Me as having come into manifestation, not knowing My higher being, which is imperishable and unsurpassed” (7:24). This verse tells us about traits of Brahman and the jiva (individual spirit) that are not perceived by the ignorant.
	Unmanifest. Spirit is never manifest in the sense of becoming touched by material existence, or any form of relative existence at all. It is also unperceivable to the senses, the mind, and the intellect. Only that part of us which is forever beyond those three faculties can come into contact with Spirit and know it.
	Having come into manifestation. Vyaktim apannam actually means “fallen into manifestation” or “changed into manifestation,” the meaning being that God has lessened and limited Himself through manifestation. But that is not the reality, although it is the perception of the ignorant (and this verse is speaking of the delusion.) God does not become material or changeable by manifesting the cosmos. And we are not human beings although we are experiencing humanity in an objective manner–which illusion has become distorted into seemingly subjective experience. There is nothing but Brahman. To mistake ourselves for anything less is deadly to us.
	Imperishable. Although God is the source of all things, manifesting as all things, seated in the heart of all and experiencing all things, He is not in any way changed or affected by that. Nor are we, mirroring the Divine Being on the limited and finite level.
	Unsurpassed. Both we and God transcend all relative existence, including that of mortal bondage, which is the state of all humanity. It is our nature to be beyond all the dreams of illusion which we call Maya.
	Those who mistakenly assume differently as to the nature of God and themselves are impelled into a multitude of delusions from which arise a myriad false–and impossible–hopes and fears. Misunderstanding both themselves and God, they stumble–and often crawl–through a wilderness of spiritual and material death. Only when they emerge from it–as they all shall in time–will they realize the enormity of their ignorance and suffering. Then they will rejoice at having emerged from unreality into reality, from darkness into light, from death into immortality. For they and God have ever been the Real, the Light, the Immortal.

The unseen seer
	“If God exists, why can’t I see him?” is a sensible question. What is not sensible is asking it as a challenge to those who believe in God, assuming that it will stymie and silence them. All right: why do we not see God? Krishna tells us exactly why: “I am not manifest to all, being enveloped in Yoga Maya. This deluded world does not recognize Me, the birthless and imperishable” (7:25). God is veiled by Maya; but Krishna uses the expression Yoga Maya. This is a key concept of Sankhya philosophy. Yoga Maya is, of course, the power of Maya, of divine illusion. It is Maya in operation, the operation/movement rising from the presence (union–yoga) of God (Ishwara) within it, and therefore possessing delusive power. Those who are deluded by it cannot perceive the Divine Presence within all.
	Egoic religion loves the idea of God’s chosen, or beloved few, and its dupes pride themselves on having some kind of special relationship or favor with God. This is, of course, nonsense, for all are absolutely the same in God’s eyes, for they are part of Him. Yet some do perceive higher realities–at least in a kind of dim intuition–in contrast to the majority of people. This is not a matter of being chosen or favored of God, but of having managed to evolve to such a point that the eyes to see and the ears to hear have become at least partially opened on their inner, higher levels. For those blinded by Yoga Maya who erroneously believe that they have been born–that is, who identify with the human body and condition–and who experience nothing but change within and without cannot possibly perceive or even guess the realities that lie within themselves–including the Divine Presence.
	“I know the dead [or: departed] and the living, and those who are yet to be [born]. But no one knows Me” (7:26). Why is this? Because God is beyond relative being and can never be an object of intellectual knowledge. Since God is the Eternal Subject, He knows (perceives) all the waves that appear and disappear upon the Ocean of Being which He is. By His nature He knows all things, but “things” by their nature cannot know Him. It is a matter of Who in contrast to the What. We, being part of God, have the same capacity to know “things,” but in us the experience of thingness has swallowed up awareness of our true nature. This condition is not native to us, so in time it will melt away and we will once more know truly. Of course we have to work at that–and that is what yoga is all about. We can once again be established in our Self, and from that center we can come to know God Who is at that center. That is why Jesus said: “Blessed are those who are clear (catharos) at the center (kardia), for they shall see God” (Matthew 5:8).

The problem
	Misery may not always love company, but it certainly has company, for Krishna now says: “Because of the arising of desire and aversion, because of the deluding power of the dualities [dwandwas: pairs of opposites], all beings fall into delusion at birth” (7:27).
	How could we not believe this world is real? Its pain and fear block out from our minds all other aspects of existence, draw our awareness totally outward into the material world, and imprison us there. Certainly that imprisonment is a delusion and not a reality, but we neither know that nor are capable of believing it when we first hear of it. But it is not the world that is at fault. Uncomfortable as it may be, the fault lies in us, in our continually veering back and forth between the two poles of desire and aversion. “I want” and “I don’t want” push us back and forth and even morph into one another. Our minds become like a tennis ball, batted in opposite directions until it loses all perspective and orientation. As long as we are subject to these warring forces we can never know either peace or clarity of mind and heart.

The solution
	The sole answer lies in changing ourselves, in establishing our consciousness in the right place. For Krishna tells Arjuna: “But those in whom evil has come to an end, those men whose actions are righteous: they, liberated from the deluding power of the opposites, worship Me with firm vows [observances]” (7:28).
	Now this is most interesting. Mere philosophizing or theologizing will not clear up our dilemma. “The truth” as verbal or intellectual formulations will avail nothing, either. Rather, it is what we DO that will neutralize the forces that work against our progress. By right action we expunge the force of past negative actions.
	The word vrata, here translated “vows,” means a vow in the sense of a resolution which manifests in a rule of conduct–in right action. God-oriented thought and action is the only cure for the malady of bad karma and susceptibility to the forces of like and dislike–both of which spring from the ego alone. This is further underlined as Krishna continues:
	“Those who strive toward release from old age and death, resorting to Me, know Brahman perfectly [totally], as well as the Self [Adhyatman] and all action” (7:29). Guru Nanak continually spoke of “the Godwards” in his hymns. Krishna here tells us that those who are totally Godward, whose every thought, word, and deed is directed toward God with the intention of knowing and uniting with God, will indeed come to know God and their Self and the true nature of this world and that which lies beyond it. The Relative and the Absolute will all be known to them.
	This will be no temporary high or psychic flash that comes and goes, but: “They who know Me as the Adhibhuta and the Adhidaiva, as well as the Adhiyajna, they truly know Me with steadfast thought even at the hour of death” (7:30). Some definitions are certainly needed, and here they are from A Brief Sanskrit Glossary:

	Adhibhuta: Primal Being; Primal Element; Primordial Matter. Also: Supreme Being and Supreme Element.
	Adhidaiva: Primal God; Supreme God.
	Adhiyajna: Primal Sacrifice; Supreme Sacrifice.

	Brahman is all this in relation to relative existence and the evolution going on within it. Krishna is speaking here of the Ring of Return made perfect and complete.The Big Picture

	A friend of mine used to say: “You will only get what you settle for.” He meant that if you will settle for little, that is what you will get. But if you will settle only for much, that will come to you. Apparently Arjuna held this same philosophy, for now he is going to ask some very vast questions. But Krishna will easily answer all these things in terms that millions throughout the ages will understand.

The questions
	“What is Brahman? What is the Adhyatma: What is action [karma], O highest among Spirits [Purushottama]? What is the Adhibhuta? What is the Adhidaiva? In what manner, and what, is the Adhiyajna here in this body? And how at the hour of death are You to be known by those who are self-controlled?” (8:1,2) Krishna will answer these, but here are the definitions of all the technical terms in this verse as found in A Brief Sanskrit Glossary:
	Brahman: The Absolute Reality; the Truth proclaimed in the Upanishads; the Supreme Reality that is one and indivisible, infinite, and eternal; all-pervading, changeless Existence; Existence-knowledge-bliss Absolute (Satchidananda); Absolute Consciousness; it is not only all-powerful but all-power itself; not only all-knowing and blissful but all-knowledge and all-bliss itself.

	Adhyatma: The individual Self; the supreme Self; spirit.
	Karma: Karma, derived from the Sanskrit root kri, which means to act, do, or make, means any kind of action, including thought and feeling. It also means the effects of action. Karma is both action and reaction, the metaphysical equivalent of the principle: “For every action there is an equal and opposite reaction.” It is karma operating through the law of cause and effect that binds the jiva or the individual soul to the wheel of birth and death.
	Purushottama: The Supreme Person; Supreme Purusha. Purusha: “Person” in the sense of a conscious spirit. Both God and the individual spirits are purushas, but God is the Adi (Original, Archetypal) Purusha, Parama (Highest) Purusha, and the Purushottama (Highest or Best of the Purushas).
	Adhibhuta: Primal Being; Primal Element; Primordial Matter. Also: Supreme Being and Supreme Element.
	Adhidaiva: Primal God; Supreme God.
	Adhiyajna: Primal Sacrifice; Supreme Sacrifice.

Brahman, Adhyatma, and karma
	“Brahman is the supreme imperishable; and Adhyatma is said to be the inherent nature [swabhava] of the individual, which originates the being of creatures; action [karma] is known as the creative power [of the individual, which causes him to be reborn in this or that condition of being]” (8:3).
	Brahman is the supreme, unchanging Being, the eternal Fact of existence itself, the First to which all else is secondary. Since nothing can really be said about the transcendent Brahman, Krishna quickly passes on to that which we can comprehend–at least to some degree.
	Adhyatma firstly is the principle of the indwelling Brahman in all beings as their Eternal Witness. But it is also the principle of the individual spirit’s eternal distinction from Brahman which enables it to manifest and dwell in many forms in succession. The power which brings this embodiment about is karma in its fundamental nature. So from this we see that karma is not only a reaction, but the action that originates our coming into relative existence. Karma both initiates and maintains the rebirth process.

World, man, and God
	“The Adhibhuta is the perishable nature of being. The Adhidaiva is the supreme divine Agent itself [the purusha]. The Adhiyajna is Myself, here in this body” (8:4).
	In previous essays I have pointed out that the Bhagavad Gita is an exposition of the Sankhya philosophy. Sankhya postulates the existence of three eternal things or entities: God, the individual spirit, and the divine Creative Power within which the individual evolves. This verse is about them. The Primal Element, the Adhibhuta, is Parashakti, the Supreme Energy which manifests as the entire range of relative being, including all the forms assumed by sentient beings in their evolutionary pilgrimage within itself. The Primal Deity is the individual divine Self, the jivatman, the purusha which is moving up the ladder of Adhibhuta. The Adhiyajna, the Primal Sacrifice is Brahman Itself, dwelling in the body [dehe dehabhritam] along with the individual Self.
	The new idea presented in this verse is the concept that by entering into all beings as their Indweller God has become The Primal Sacrifice. Interestingly, the best elucidation of this idea is to be found in an esoteric Christian ritual–the Mass rite formulated by Bishop James I. Wedgwood, founder of the Liberal Catholic Church. In one of the prayers God is addressed as Him “Who, abiding unchangeable within Thyself, didst nevertheless in the mystery of Thy boundless love and Thine eternal Sacrifice breathe forth Thine own divine life into Thy universe…. Omnipotent, all-pervading, by that self-same Sacrifice Thou dost continually uphold all creation, resting not by night or day, working evermore through that…enduring Sacrifice by which the world is nourished and sustained.”
	God does not only sacrifice Himself by entering into limited modes of being, he also does so by willingly experiencing all the attendant changes and states of mind inherent in those conditions. Many people ask how God can allow people to suffer, not realizing that He is suffering every pain and sorrow that all beings–not just humans–are enduring. A dying person only experiences the suffering and death of a single body, while God is experiencing the suffering and death of an almost infinite number of bodies–all at the same time. There is no nuance of struggle or suffering that God does not undergo right with us. Is this not a sacrifice beyond all conception? The sufferings we undergo are for our eventual benefit; they are necessary for us. Yet God, who certainly needs no such, agrees to live and experience all that we experience. There could be no greater sacrifice, no greater mercy, no greater love. So the next time we feel like complaining about our fate let us remember that God is enduring the same fate right along with us.The Sure Way To Realize God

The easy way out
	The attainment of liberation (moksha) is very simple in principle–and in practice, as well. Perhaps it is its simplicity that keeps people from managing it. However it may be, Krishna explains the whole matter in a very simple manner: “At the hour of death, he who dies remembering Me, having relinquished the body, goes to My state of being. In this matter there is no doubt” (8:5).
	This is quite straightforward and easy to understand. The moment of death is perhaps the most important moment in our life, equalled only by the moment of birth. Dr. Morris Netherton, formulator of the Netherton Method of Past Life Recall, has found that the most significant factors in our life can be either birth or death trauma. The same would be true of positive experience during birth or death, which is why in India sacred mantras are recited during both times–at least by the spiritually intelligent. In this way the individual both comes into incarnation and leaves it accompanied by the remembrance of God.

The principle
	The spiritual teaching of the Gita is never a matter of “shut up and accept what I tell you.” So Krishna explains to us how it is that if we are intent on the remembrance of God at the time of death we will go to God.
	“Moreover, whatever state of being [bhavam] he remembers when he gives up the body at the end, he invariably goes to that state of being, transformed into that state of being” (8:6).
	All translators I know of have translated this verse to mean that whatever we think of at death, we will go to that thing, to whatever world in which it exists. The conclusion is then that if we remember God in life we will go to God at the time of death. Sounds, simple, easy, and certainly noble. But it is not true, as no simplistic formula is ever true. Sargeant alone, as far as I know, translates this verse correctly.
	It is not who or what we merely think of intellectually that determines our after-death state, but the state of mind and being, the bhava, that we are in at the time of death. A Brief Sanskrit Glossary defines bhava in this way: “Subjective state of being (existence); attitude of mind; mental attitude or feeling; state of realization in the heart or mind.” In short, it is our state of consciousness, and that is a matter of evolution, of buddhi yoga. Religiosity and holy thinking fail utterly; it is the level of consciousness that alone means anything.
	When we die, we gather up all the subtle energies that comprise our astral and causal bodies–energies that ultimately are seen to be intelligent thought-force. Then we leave the body through the gate (chakra) that corresponds to the dominant vibration of our life and thought. If our awareness has been on lower things we will depart through a lower gate and go to a low astral world. If we have been spiritually mediocre (the ignorant call it being “balanced” or “following the middle way”) we will go to a middling world. But those who have made their minds and bodies vibrate to Divinity through authentic spiritual practice, tapasya, will leave through the higher centers. Those who have been united with God even in life will go forth to merge into Brahman forever.
	Some people pay attention to the first part of this verse only, and think that they will cheat the law of karma which operates mentally as well as physically. They think that if at the moment of their death they will say a few mantras, then off they go to liberation (or at least heaven) no matter how they have lived their lives. Others, not quite so crass, decide that after having lived in a materialistic and spiritually heedless manner they will get religious during the last few years of their life and then be sure to be in the right state of mind and being as they die. But there is no cheating or cutting corners. What we sow that we reap–nothing else.
	The outspoken Ajann Chah, a meditation master of the Thai Buddhist forest tradition, said that many people pester their grandmother at the moment of death, calling out: “Say ‘Buddho [Buddha],’ grandma, say ‘Buddho’!” “Let grandma alone and let her die in peace!” said Ajahn Chah. “She did not say ‘Buddho’ during life, so she will not say ‘Buddho’ during death.” Sri Ramakrishna said that even at the moment of death a miser will say: “O! look how much oil you are wasting in the lamp! Turn it down.” He also said that you can teach a parrot to constantly say “Radha-Krishna,” but if you pull its tail feathers it will only squawk. In the same way, when death pulls our tail feathers we revert to our swabhava, our real state of mind and consciousness.

The lesson we must learn
	There is a lesson here for all of us. As Jesus said: “Lay up for yourselves treasures in heaven,” in the realms of higher consciousness, “for where your treasure is, there will your heart be also,” (Matthew 6:20, 21) even at the time of death.
	“Therefore at all times remember Me and fight with your mind and intellect fixed on Me. Without doubt you shall come to Me. With a mind disciplined by the practice of yoga, which does not turn to anything else, to the divine supreme Spirit he goes, meditating on Him” (8:7, 8). This is the necessary bhava we must cultivate at all times, fighting the battle of life in the conditions and situations dictated by our karma.

The Lord
	We are not going to heaven–we are going to God. And we do not just believe in God, we intend to unite with God. So Krishna further says: “He who meditates on the ancient seer, the ruler, smaller than the atom, Who is the supporter of all, Whose form is unthinkable, and who is effulgent like the sun, beyond darkness; at the hour of death, with unmoving mind, endowed with devotion and with the power of yoga, having made the vital breath [prana] enter between the two eyebrows, he reaches this divine supreme Spirit” (8:9, 10).
	One of the gates to higher worlds is the “third eye” between the eyebrows. During meditation the yogi sometimes finds his awareness drawn spontaneously to that point. It is the same at the time of death. The purified and divinely-oriented life force (prana) automatically exits through that gate and goes to God, bearing us upward, even as the Egyptians pictured the freed soul flying in a spirit-boat to the sun.
	There is more: “That which those who know the Vedas call the Imperishable, which the ascetics, free from passion [raga], enter, desiring which they practice brahmacharya, that path I shall explain to you briefly” (8:11). To die right takes a lifetime of purification and preparation. Only those can enter into God whose bonds of desire are broken. To this end they constantly practice brahmacharya–control of the senses and mind, which includes chastity/celibacy.

Going forth
	“Closing all the gates of the body, and confining the mind in the heart, having placed his vital breath [prana] in the head, established in yoga concentration, uttering Om, the single-syllable Brahman, meditating on Me, he who goes forth, renouncing the body, goes to the supreme goal” (8:12, 13).
	It is important to remember here that “heart” means the core of our consciousness, and not the physical heart–or heart chakra. Even more important, Krishna is not referring to some kind of strenuous breathing exercise, but rather, the natural and automatic rising of the life-fore into the higher centers of the brain that occurs when we meditate or think of higher things. If we do this throughout our life it will be done by us in death.

A resume
	Krishna then recaps all he has said in this section with these words: “He who thinks of Me constantly, whose mind does not ever go elsewhere, for him, the yogi who is constantly devoted [nityayuktasya–constantly disciplined or yoked], I am easy to reach. Approaching Me, those whose souls are great, who have gone to the supreme perfection, do not incur rebirth, that impermanent abode of suffering. Up to Brahma’s [the Creator–not Brahman] realm of being, the worlds are subject to successive rebirths, but he who reaches Me is not reborn” (8:14-16).Day, Night, and the Two Paths

	Within relativity, duality–positive and negative–is an absolute necessity for manifestation. Being alive, the cosmos requires that all things manifest this duality in a cyclic manner, that the positive and the negative polarities alternate in dominance. This can be seen in everything that lives. In fact, the more alive something is, the more evident are the alternating cycles. This principle manifests most obviously in the human body. The universe, being the body of God, also possesses this duality. Just as the image of God, the human being, breathes in and out to live, in the same way God breathes. The creation/manifestation of the universe is the exhalation of God, and its withdrawal/dissolution is the inhalation. Therefore Krishna says: “They who know that the day of Brahma extends as far as a thousand yugas, and that the night of Brahma ends only in a thousand yugas; they are men who know day and night” (8:17).
	I will not weary you–and me–with the mathematical basis for arriving at the numbers assigned to the ages, known as yugas. There are smaller ages within greater ages–wheels within wheels. Anyhow, some say that a day of Brahma lasts 4,320,000,000 years, and the night is of equal length.
	However, Paramhansa Yogananda, whose guru Swami Sri Yukteswar Giri was a foremost expert in these calculations, says in his Autobiography of a Yogi: “The universal cycle of the scriptures is 4,300,560,000 years in extent, and measures out a Day of Creation or the length of life assigned to our planetary system in its present form. This vast figure given by the rishis is based on a relationship between the length of the solar year and a multiple of Pi (3.1416, the ratio of the circumference to the diameter of a circle). The life span for a whole universe, according to the ancient seers, is 314,159,000,000,000 solar years, or ‘One Age of Brahma.’”
	Krishna continues: “From the unmanifest, all manifestations come forth at the arrival of [Brahma’s] day. At the arrival of [Brahma’s] night, they are dissolved or: reabsorbed], at that point to be known as the unmanifest again. This multitude of beings, having come to be again and again, is dissolved helplessly at the arrival of night. And it comes into existence again at the arrival of day” (8:18, 19).
	This is the situation of us all: compelled to manifest and compelled to return to unmanifestation in unending cycles. Will this ever end? Yes and No. It can end for those who wish it to end. For the rest, the coming and going will never end. Krishna will now show us how we can step off the ever-rotating wheel.

The Supreme Unmanifest
	“But higher than this state of being is another unmanifest state of being higher than the primeval unmanifest, which when all beings perish, does not perish. This Unmanifest is the Imperishable, thus it is said. They call it the supreme goal, attaining which, they do not return. This is My supreme dwelling place” (8:20, 21).
	Although the germs of the cosmos are unmanifest when withdrawn and invisible, there is another Unmanifest that is the Supreme Being behind both manifestation and dissolution. This is the ultimate source of all, eternal and changeless, untouched by the ever-changing condition of relative existence. It is the Reality behind the cosmic illusion-drama. To attain that state of being is the highest attainment possible for finite beings, for it is Infinity Itself. Only those who reach that are freed from rebirth. For all the worlds from the highest to the lowest are subject to continual rebirth. The Unmanifest lies beyond all worlds, transcendent and changeless. And those who enter It become themselves transcendent and changeless.
	“This is the supreme Spirit, attainable by single-minded devotion, within which all beings stand, and by which all this universe is pervaded” (8:22). Bhakti, the word here translated as “devotion,” means much more than mere emotion, but means devotion in the sense of being absolutely devoted–dedicated–to the endeavor to unite with God. As Swami Sivananda said: “Bhakti begins with two and ends in One.” (He also said: “Devotion is not emotion.”)
	Yoga (union) in the highest sense must be the driving force of the aspirant’s life, the point of reference around which he arranges his entire existence. Dabblers and fiddlers-around are not yogis, nor are those who are only intellectually intrigued by the possibility of divine union. The real yogis are those who live the words: “Arise, awake, and stop not till the goal is reached.” God is the only Goal for them. And the search for God is their only life.

Two paths
	“But at which times the yogis return or do not return, as they depart at death, of these times I shall speak” (8:23).
	We have already seen in the first part of this chapter that the state of mind and being in which we have habitually dwelt in life will determine the state we will attain at death. Here Krishna adds another factor, telling us that there are times that determine whether or not the departing soul will return to earthly rebirth or pass on to evolve in higher worlds–perhaps even reaching the Absolute directly.
	Now he describes them: “Fire, brightness, day, the bright lunar fortnight, the six months of the northern course of the sun: departing then, the Brahman-knowers go forth to Brahman. Smoke, night, the dark lunar fortnight, the six months of the southern course of the sun: attaining by these the lunar light, the yogi is born again. These are the two paths, light and dark, considered to be perpetual for the universe. By the one he does not return; by the other he returns again” (8:24-26).
	These paths, or bands of subtle energies on which the soul either ascends or descends, are spoken about in the Brihadaranyaka and Chandogya upanishads. All commentators on the upanishads and the Gita agree that these lists are symbolic of psychic energies or magnetism which draw the astral and causal bodies of the dying person upward or downward.
	Various specific interpretations are possible. For example, light and fire represent clarity of consciousness, whereas night and smoke symbolize darkness and confusion of mind. The bright fortnight of the month and the northward movement of the sun refer to the upward orientation of the consciousness, and the dark fortnight and the southern solar movement indicate the habitual turning of the consciousness downward to materiality and ignorance. The moon is a symbol of the astral worlds in which earthly rebirth is inevitable, but the sun symbolizes those astral regions in which the soul is free of the compulsion to material re-embodiment and can move on to higher levels of existence for continued evolution.
	Obviously the two paths or streams of energy and consciousness are being taken by each one of us right here in our present life, and will continue, then, after our subtle bodies are separated from the physical at the process we call death–though it is really a movement into a different mode of life. Therefore we should seriously analyze our life and see which stream we are moving in. For after death we only continue on just as we have been, although in the subtler realms the nature of our life becomes more evident.
	In this world we can lie to ourselves and others, but not “over there.” There the truth of things is revealed. Unless, of course, at the moment of death we merely fall into a psychic coma and know nothing until someone whacks us on the backside at the time of our next birth. This happens to a large percentage of human beings. It takes a definite degree of evolution to go to either heaven or hell! As John Oxenham wrote: “The high soul climbs the high way, and the low soul gropes the low, and in between on the misty flats the rest drift to and fro” as spiritual sleepwalkers
	“Knowing these two paths the yogi is not confused at all. Therefore, at all times be steadfast in yoga” (8:27). This implies that only the yogi follows the upward path to liberation. What about virtuous, sincerely religious people who are not yogis? We would assume that they, too, go the upward path, but Krishna concludes with these words:
	“The yogi, having known all this, goes beyond the meritorious fruit of prescribed action which comes from study of the Vedas, sacrifices, austerities, and charity, and goes to the supreme primal state” (8:28).
	“Therefore, become a yogi!” (6:46).The Supreme Knowledge

	“But this most secret thing I shall declare to you, who do not disbelieve: knowledge and realization combined, having learned which you shall be released from evil” (9:1). What words! Yet they are purely wisdom, free from exaggeration or emotionality. The qualities of this great knowledge should be scrutinized by us who seek for it.

Most secret
	Krishna calls this knowledge, not just secret (guhya), but most secret (guhyatamam). It is knowledge hidden from all but the knowers of Brahman, yet it can be spoken about to those who are approaching that knowledge. Essentially, Krishna is going to give us the knowledge that inevitably leads to that supreme knowledge. It is most secret because it is utterly incomprehensible–hidden–to a consciousness that is not awakened and already purified to a marked degree. For regarding those not awakened and not purified it can justly be said: “They seeing see not; and hearing they hear not, neither do they understand” (Matthew 13:13).

Disbelief
	Fake religions–and fake gurus–demand faith in the sense of unquestioning acceptance of doctrines and dogmas. Or they require a person’s being convinced by accepting their intellectual arguments. Krishna is nowhere near this kind of fakery. When he says “disbelieve” he is using the word anasuyave, which means to be free of contradiction or contention in the sense of willful contrariness, what in the American south is meant by the word “cussedness.” Krishna is not blaming a sincere unacceptance of something, but rather a perversity and negativity of mind that causes a person to intentionally reject truth. It is a symptom of conscious evil, and a lot of people have it. That is why Saint Paul urged: “Take heed, brethren, lest there be in any of you an evil heart of unbelief” (Hebrews 3:12). This is not a matter of simple non-belief, as I have said. There is no wrong in not believing something, even if it comes from a limited understanding. It is the refusal to believe that is being spoken of here.
	The same thing is found in the life of Jesus. We are told: “He did not many mighty works there because of their unbelief.” Even: “He marvelled because of their unbelief” (Matthew 13:58). It is evident that to Jesus unbelief was an actual psychic/spiritual force, not just a matter of ideas. The Greek work translated “unbelief” is apistia, which means to deliberately refuse to believe something from perversity of will, not sincerity of opinion. Such a crookedness of intention bars anyone from approaching the most secret knowledge.

Knowledge and realization
	Krishna then tells us that this great knowledge is both intellectual knowledge (jnana) and the spiritual knowledge (vijnana) that comes from true spiritual experience. It is a knowing that is based on Being. In other words, it is the knowing of an adept yogi.

Liberation
	Some people dearly love to know things, even if what they know has no practical use for them. But Krishna is not interested in mere intellectual curiosity which eventually will be seen as triviality of mind and heart. He is setting forth to us “this most secret thing: knowledge and realization combined, having learned which you shall be released from evil.” Such knowledge has a very practical and perceptible effect: liberation of the spirit from the evil of compulsive rebirth. A liberated yogi may be born thousands of times after his liberation, but only through his liberated will. Nothing whatsoever constrains or compels him. This, and this alone, is freedom.

Royal
	Krishna continues: “This is royal knowledge, a royal secret, a supreme purifier, plainly intelligible, righteous [dharmic], easy [or: pleasant] to practice, imperishable” (9:2).
	Raja vidya, raja guhyam–royal knowledge and royal secret. This knowledge is royal because it enables those who possess it to become enthroned in the highest consciousness, giving them rulership over all that heretofore bound and compelled them. It is the supreme authority and power beyond and above which there is no authority or power, for it is a participation in the knowing and power of God.

Supreme purifier
	Such knowledge purifies us by dispelling all the shadows of ignorance, causing our mind to shine forth with–and in–the Light of God. We often see people who have engaged themselves with only the external disciplines and beliefs of religion come to a very bad end–a fall indeed. Many who have for decades “followed in the ways of righteousness” sink into a degradation undreamed of by them or those who know them. I myself have seen this sad phenomenon several times. In each case it was because, however sincere they may have been, they busied themselves with the externals of religion and did not gain inner, spiritual experience and knowledge. Thus, their inner disposition had never really changed. But the knowledge Krishna offers us is a transformative force, going far beyond forgiveness of sins and “getting right with God.” It is a transmutation from the baseness of material, egoic consciousness into the gold of spirit-consciousness. And I do not mean consciousness of spirit as an object, but the Consciousness that IS Spirit. A religion that does not lead us to this supreme purifier is a cruel mockery that can end only in grief and shame.

Plainly intelligible
	This great knowledge has as a prime characteristic its perfect intelligibility. It is indeed subtle and deep and exalted. Yet it is clearly comprehensible to those who have evolved to the point needed to put it into practice.
	Discontented with the simplistic beliefs of the religion I was born into, when I looked afield I was appalled at the turgid meanderings of the labyrinth called “philosophy” in the West. The writings of renowned “thinkers” convinced me that they might be able to think, but they certainly could not speak or write clearly and to the point. It was obvious to me that they were adored just for their incomprehensibility that was mistaken for profundity.
	When after years of dissatisfaction I read the Gita I was awed by the clarity of its concepts and its mode of presentation. I was ready for more. Having read in Autobiography of a Yogi that Shankaracharya was the greatest of Indian philosophers I approached his books on the shelf in the Hollywood Vedanta Bookshop with caution. Surely such a sublime philosopher would be beyond my understanding. Nobody likes to risk being proved a dummy, but I took the chance and opened the first book to hand. Staggering revelation: it was beautifully comprehensible! More: it was gloriously simple–and equally profound. Happy amazement. (I must truthfully admit, though, that in some of his commentaries, when answering “objections,” things get a bit out of reach, but I console myself with the idea that the fault lies with the muddled thinking of those he wishes to refute.)
	Although they should have come before, I next turned to the upanishads, the supreme heights of Indian thought. Just as clear–in the main, at least. So I learned by this that those who really know can also communicate the clarity and purity of their knowing. This is because their knowledge comes from experience–not intellectual jugglings. Which is why in the Sanskrit original of this verse Krishna uses the expression pratyakshavagamam–that which is clearly seen by the eyes. Of course in this case it is the inner eyes that are being spoken about.

Righteous
	This knowledge is also dharmyam–according to the principles of righteousness, of dharma. This is a crucial point, for it is not unknown or even rare to come across scoundrels who claim that their spiritual realization has elevated them beyond or above the law of dharma. Since they are “centered” (the favorite term of many) they can do anything without it producing any harm. For after all, the Self is untouched by action…. These criminals set themselves up as teachers of “non-duality,” often shamelessly invoking the sacred name of Sri Ramana Maharshi who never claimed to be “beyond it all” in the realm of morality and dharma. Those who either are or aspire to be as corrupt as they flock to them, money in hand and adulation in heart. But Krishna tells us that the highest knowledge affirms dharma–not violates it.

Easy to practice
	Next Krishna tells us that this great knowledge cannot only be put into practical expression, it is actually susukham kartum–easy to practice. Now that is the fact. If we find that it is not easy to practice or agreeable to us–for sukha also means pleasant and agreeable, even to the extent of giving us happiness–then two things may be very wrong. Either our “knowledge” is false or corrupt or we are false and corrupt. Perhaps both. We need to figure out what is wrong and make it right. Frankly, in today’s yoga world both East and West, both the “dharma” and the “dharmis” are false and corrupt to a grievous extent. This can be seen just by reading the Gita and then looking at them. But those who inoculate themselves with the wisdom of the Gita will be right and true, secure from catching the diseases of adharma, of unrighteousness. And they will find that the way of dharma is for them a joyful and easy path.

Imperishable
	The supreme truth is avyayam; it is imperishable in the sense that once attained it cannot be lost or eroded–it never fades away. Nor is it ever superseded or gotten beyond. It can never be lessened or changed. It is truly immortal. It is absolutely secure and abiding.

The perishable
	On the other hand: “Men who have no faith in this dharma, not attaining to Me, are born again in the path of death and samsara [transmigration: a succession of births]” (9:3).
	Krishna uses an interesting word–ashraddadhanah, which means both not having faith and not giving faith. This second meaning refers to those who in their hearts know the truth but refuse to acknowledge and act upon it. This is a way of life for many people. But whichever it is–not having faith or refusing to act upon it (note the implication that faith and action are inseparable)–the result is failure to attain union with God and a return to earthly incarnation, “born again in the path of death and samsara.”
	We must resolve to nevermore tread that sorrowful path again.Universal Being

	Finite minds cannot really comprehend the Infinite. Yet, even a dim idea will be of inestimable value to them in their spiritual seeking. Krishna is now about to explain the fundamentals of Infinite Being in relation to finite creation and the finite beings within it.

All-pervading Being
	“This whole universe is pervaded by Me in My unmanifest aspect. All beings abide in Me; I do not abide in them” (9:4).
	It is a mistake to think of creation and Spirit as two layers of reality like oil and water. Rather, Unmanifest Spirit (Avyakta) pervades everything. There is no point of existence where Spirit is not. On the other hand, there is the vast realm of Spirit in which there is nothing–or no thing–at all. Spirit pervades matter, but matter does not pervade Spirit. Nevertheless, there is an intimate connection between the two, for all relative existence exists within the Unmanifest.
	The word translated “abide” is sthani, meaning a place of residence. Krishna is saying that all beings abide in the Unmanifest, for It is the basis of their existence. Without the Unmanifest they would not exist. But the Unmanifest Spirit does not depend upon those beings–It would remain unchanged if they ceased to exist.
	Krishna’s purpose is to give us an order of priority. Spirit is not only first, it is all-encompassing. If we attain Spirit we will attain mastery over relativity. But if we only possess relative matter we will be “nothing” in the ultimate sense.
	“And yet [relative] beings do not abide in Me [in reality]. Behold My Divine Yoga! Sustaining beings and not dwelling in beings is My Self, causing beings to be” (9:5). Krishna is giving a profound teaching here. Created things–including relative existence itself–never touch Spirit. In the same way, our energy bodies never touch our Self (Atman).
	If that is so, then how does creation exist? For I have said that it not only exists, it exists within God (Brahman). Creation is also called Maya–Cosmic Illusion. Creation exists within Brahman as a mirage, an illusion. A mirage is real, but what is seen (water, buildings, etc.) is not. Maya is like a motion picture. The epic begins, unfolds, and ends, but really nothing has taken place. We were just watching images that were only light and shadow moving on a background. It was all an illusion. We could not see the motion picture if it was not projected onto a neutral background. We see the movie of Maya projected onto the background of Consciousness. Neither the background of the movie screen or that of Consciousness are in anyway really touched or affected by the images. But without the screens there would be no movie or creation.

Moving within the Unmoving
	“As the mighty wind, going everywhere, dwells eternally in space, so all beings dwell in Me. Consider this!” (9:6) Incredible as the continual changes in creation are, and the untold numbers of life-dramas perpetually unfolding with it, it all takes place within God, the sense of independence and separation being totally illusory. The realization of this frees us from all fear.
	Relativity cannot exist without an infinite chain of dualities. Creation takes place in a series of manifestations and dissolutions. Krishna described this in the previous chapter. Referring back to this, he says about all sentient beings: “All beings merge in My prakriti at the end of a kalpa. Again at the beginning of a kalpa, I send them forth” (9:7). At the end of a Day of Brahma–4,320,000,000 years–all those remaining in relativity merge into the primordial matter, or prakriti, and enter a state of dreamless sleep. Then, when an equally long Night of Brahma has ended, they emerge from that sleep and continue on their evolutionary way.
	“Resting on My prakriti, I send forth again and again this entire multitude of beings, which is powerless, by the power of My prakriti” (9:8). This evokes the popular image of Shesh-Narayan (Vishnu) resting upon (sometimes rising from) the ocean of primal energy (prakriti) as the source of all worlds and the beings within them. All beings are “powerless” in this process because they have no will or choice in the matter, only the impetus of their karma from previous lives.

The divine actor
	The Divine is at the root of all action, and without the Divine no action can take place, yet Krishna says: “And these actions do not bind Me. I sit apart, unattached to these actions” (9:9). The same is true of our immortal Self. Spirit is never touched, but is the silent, actionless witness of all that goes on.
	How, then, do we have karma? We do not. But within the dream of Maya we experience it as such. Consider how in dream you do so many things and undergo the consequences–yet it is only images, unreal. I have heard of people actually experiencing pain or nausea after awakening from dreams in which pain or nausea occurred. God has given us these dreams to teach us the truth about our greater span of life on earth. As Prabhavananda’s very interpretive translation says: “Do not say: ‘God gave us this delusion.’ You dream you are the doer, you dream that action is done, you dream that action bears fruit. It is your ignorance, it is the world’s delusion that gives you these dreams” (5:14).
	Let us awake!Maya–Its Dupes and Its Knowers

Maya does it all
	“With Me as the overseer, material nature [prakriti] produces all things animate and inanimate. From this cause, the universe revolves” (9:10) .
	Sankhya philosophy says that prakriti is inert by nature, but by the mere proximity of purusha–on both the cosmic and individual levels–prakriti moves and produces all that exist. So even though the spirit is the observer, and even in some ineffable way the controller, still the only creator is prakriti. Except for the spirits, prakriti is the sole source of all. Both the living and the dead are made from the same substance. In fact, the differentiation is only one of movement or non-movement. The entire drama of creation and dissolution is the play of prakriti. When we realize this division we can begin to get a perspective on ourselves within this world and the process we are experiencing as life.

The blind, helpless, and hopeless
	“The deluded despise Me, dwelling in human form, not knowing My higher being as the great Lord of beings” (9:11).
	The foolish daily encounter divinity in themselves and in all that is around them. But, being blind, they stumble on by unaware, knowing nothing at all about themselves or others–and ordinarily not caring, either–usually despising both themselves and others, and often denying the very existence of their true Self.
	Cut off–at least in perception–from their own essential being, what can be their fate? “Those of vain hopes, vain actions, vain knowledge, unthinking, abide in a fiendish [rakshasic] and demoniacal [asuric] nature, which is deluding” (9:12). They are not just deluded–they are the source, the producer, of their delusion. Their hopes, actions, and “knowledge” are vain because they are based on delusions. They live instinctually and sensually, unthinking. Their nature manifests the qualities of rakshasas and asuras. Rakshasas are cannibal demons, and we continually encounter people who devour life rather than live it. Asuras are willful dwellers in darkness. As Jesus said: “Men loved darkness rather than light, because their deeds were evil. For every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved” (John 3:19, 20).

Great souls
	But not all are like this. So Krishna says: “But those whose souls are great, dwelling in the divine [daivim: devic]] nature, worship Me single-mindedly, knowing Me as the origin of beings, the Imperishable [Eternal]” (9:13). It is necessary to be good, but the good must then progress on to become godlike, to be a deva, a “shining one” filled with the Divine Light. Fixing their mind on God they make themselves living offerings. That is why the Manu Smriti (Laws of Manu) says that the greatest sacrifice is the offering of ourselves (purushamedha), and Patanjali says that samadhi is attained by offering our lives to God (Ishwarapranidhana).
	Such persons live in the awareness of God: “Perpetually glorifying Me and striving with firm vows, and honoring Me with devotion, ever steadfast, they worship Me” (9:14). This is a description of true devotion (bhakti) free from emotionalism and childish dependency.

Three views of God
	But there is the approach of wisdom (jnana), which Krishna outlines thusly: “And others, sacrificing by the wisdom sacrifice [jnana yajna], worship Me as the One and as the Many, variously manifested, facing in all directions [omniscient]” (9:15).
	This is very important because it has become the vogue to insist that only one way of viewing God is either right or the best. Krishna, however, states here that there are two legitimate ways the jnanis worship God: as absolute Unity and divine Diversity. Even those who prefer to look upon God as One will yet consider that the One has manifested in countless modes, omniscient and omnipresent in all. Both views are means to reach God. We must keep this in mind and not fall into the laziness of simplistic thinking in these matters.

God is all
	“I am the ritual, I am the sacrifice, I am the offering, I am the medicinal herb, I am the sacred text [mantra], I am also the ghee [clarified butter], I am the fire, and I am the pouring out [of the oblation]” (9:16). Over and over in the Gita it is pointed out that ritual is greatly inferior to yoga and wisdom. Yet, Krishna states that God is embodied in all those things, that they are the presence of God. They may be gone beyond, but they are not to be despised.
	“I am the father of the universe, the mother, the establisher, the grandfather [pitamaha: great father], the object of knowledge, the purifier, Om, the Rig, Sama, and Yajur Vedas” (9:17).
	In relation to creation God has three aspects: one transcendent and two immanent. This is the basis for the doctrine of the Trinity as taught by Jesus, however far contemporary Christianity has drifted from the original understanding. God is immanent in creation as both the guiding intelligence and the creative energy–the divine Father and Mother. Transcending these two aspects is the Unmanifest Absolute which can symbolically be called the Great Father, Pitamaha. Ishwara is the Father and Brahman is the Grandfather of the world. In other words, Ishwara is the Son of God, just as Jesus said.
	“I am the goal, the supporter, the great Lord, the witness, the abode, the refuge, the friend, the origin, the dissolution and the foundation, the treasure house and the imperishable seed” (9:18). The Gita is absolutely perfect in expressing God through words.
	“I radiate heat, I withhold and send forth the rain; and I am both immortality and death, being and non-being” (9:19). Poe wrote: “All that we see or seem is but a dream within a dream,” and that dream is the Dreamer as well.

Round trip ticket!
	The eighteenth verse indicates that God is the ultimate Goal. Wanting to help us to attain that Goal, Krishna now speaks of the way that falls short of the Goal so we can avoid it and seek aright.
	“Those who know the three Vedas, the soma drinkers, those whose evils are cleansed, worship Me with sacrifices and seek to go to heaven. They, attaining the meritorious world of Indra [the Lord of the gods], enjoy in heaven the gods’ celestial pleasures. Having enjoyed the vast world of heaven, they enter the world of mortals when their merit is exhausted. Thus conforming to the law of the three Vedas, desiring enjoyments, they obtain the state of going and returning” (9:20, 21).
	Heaven is the bait, and the desire for heaven is the trap! For heaven keeps us from the only Goal: God. Those who go to heaven are the righteous, so Krishna says, but there is more for us than goodness, namely Godness. Since the Being of God transcends all relativity, so must we, and heaven is very much a matter of relative existence. As Krishna points out, heaven is desired only by those who hunger for sensory enjoyments, impelled by desire–and thereby hurled again and again into earthly rebirth. At the root of all is ego.

Eternal security
	“Those men who worship, directing their thoughts to Me, whose minds do not go elsewhere; for them, who are constantly steadfast, I secure what they lack and preserve what they already possess” (9:22). This last clause is not about earthly–or heavenly–possessions, but about spiritual attainments.
	Those yogis who steadfastly fix their minds on God without wavering or slacking off, will find all their lacks being filled up and their present attainments preserved. They will remain with God forever, even if they should take up a human body for some higher purpose.

Worshipping the One

	Krishna now states quite simply: “Even those who worship other gods with faith, also worship Me, though they do so in ignorance” (9:23). The meaning is clear: there are no “other gods”–there is only the One who is being worshipped through all revealed names and forms.
	“Even those who worship other gods with faith, also worship Me, though they do so in ignorance.” The word Sargeant translates as “in ignorance” is avidhipurvakam. It literally means “not according to the rules” or even “without/outside the rules.” The idea is that these people do not know or understand how to worship God because they do not know or understand the nature of God. Other possible terms–ignorantly, incorrectly, mistakenly, improperly, inappropriately, inappositely, inaptly, ineptly, haphazardly, irregularly–either express a value judgment or add an extra meaning or attitude the Sanskrit does not include. This is good to keep in mind.
	In very truth there is a Science of Religion, and that has been perfected in India. When those of other religions intuitively follow that science, things work exactly right and spiritual awakening and growth occur. However, since that science is just stumbled upon by the questing souls, and is not an integral part of those religions, the science is quickly, even instantly, lost. But since it is the bedrock foundation of the religion of the Gita it endures through the ages, though often neglected by individuals. But once the eternal rules are followed, all is well.

The fine print
	The paramount idea is that all are worshipping God–there is no one else to worship, “For I am the enjoyer and the Lord of all sacrifices, but they do not know [perceive] Me in truth; hence they fall [or: stray]” (9:24). This is not a matter of holding a mistaken intellectual conception of God, but of not directly perceiving God as he truly is. It is necessary for us to see God in His pure Being, for only then will we truly see our own Self and thereby be enabled to unite with God and attain total liberation in Spirit.
	God sees all things “truly” at all times. We do not, but it is necessary for us to do so, as explained in the previous sentence. Seeing God is not an experience but a state of being, a state of identity with God. I am making such a point of this so we will not slip back into the dogmatizing, theologizing outlook of externalized religion.
	The import of this verse is thoroughly mystical and thoroughly practical. Krishna is telling us that those who do not know God cannot go to God. No amount of reading sacred texts will help us, nor will all kinds of devotional and emotional effusions or multitudes of good deeds. We must ascend in consciousness to the heights of divine experience and be united forever with God. All the religiosity in the world is irrelevant here. Yoga–perfect union–alone is the means and the goal. Without yoga nothing is possible. It is not a matter of what religion or philosophy we hold, but a matter of evolution of consciousness. As the Gita says, we must become yoga-yukta–united to God through yoga. We must never lose sight of this fact.

Many paths–many goals
	There are many paths and just as many goals. That is why Krishna says: “Those who are devoted to the gods [devas] go to the gods. Those who are devoted to the ancestors [pitris] go to the ancestors. Those who worship the spirits [bhutas] go to the spirits. Those who worship Me come surely to Me” (9:25).
	Three terms are used in this verse: devas, pitris, and bhutas. Devas are the demigods presiding over various powers of material and psychic nature. Pitris are ancestors or other departed human beings. Bhutas are non-human spirits of various sorts, some of them low-level nature spirits such as “elementals.” Others are earthbound human spirits, and quite a few are beings of completely other streams of evolution–of other creations, even–that have somehow wandered into our universe and gotten trapped here. All of these may be either positive, negative, or neutral. Those who occupy themselves with these beings will go to their astral regions after death and eventually return to earthly life. But those who orient their minds toward the Infinite will go to the Infinite. Even if they do not attain full union with God while here on earth, they will escape rebirth, graduate from the earth plane, and go to a higher world from which they will reach God after completing their evolutionary development. Alternately, they will come back to earth in a family of yogis and be impelled toward seeking union with God. “There he regains the knowledge derived from the previous birth, and he strives onward once more toward perfection” (6:43).
	We should step back to the fourth chapter of the Gita. There Krishna says: “In whatever way men approach Me, I reward them. Men everywhere follow My path” (4:11). Is this a contradiction to what he has now said regarding the worship of relative beings instead of the Absolute? No, because even that worship will eventually lead to something higher–even if only through disillusionment–until the questing soul learns to worship God alone.Going To God

	Instead of getting to heaven at last, I’m going all along!–Emily Dickinson

Turning the mind toward God
	Since it is our nature to return to God it is a simple matter to do so. Fixing the mind on God is the essential thing. Therefore Krishna now outlines the way.
	“He who offers to Me with devotion and a pure heart a leaf, a flower, a fruit, or water, that offering of devotion I accept from him” (9:26). Devotion is the key to already uniting our heart to God as the first step of The Way Back. It is usual in India to offer flowers, fruit, and water in worship, and Krishna recommends this. But there is much more to devotion than this, so he continues: “Whatever you do, whatever you eat, whatever you offer, whatever you give, whatever tapasya you perform, do that as an offering to Me” (9:27). The idea here is quite clear: Everything in our life must be offered to God, must be looked upon as steps in the pathway to God. If there is anything in our life that cannot be rightly offered to God, then it should be eliminated–this is an important guideline. So often people want to know what they should do to gain peace of mind, but rarely do they inquire as to what they should stop doing to gain peace of mind.
	“You shall certainly be liberated from the bonds of action which produce good and evil fruits; liberated, with your mind disciplined by the yoga of renunciation, you shall come to Me” (9:28). The only karma we should have is God-karma. This will occur if we continually keep our mind immersed in the awareness of God.

God’s favor?
	Often in religious writings we find the idea that if we pay attention to God, He will pay attention to us; that if we are devoted to God, God will be concerned with us. In other words, we can control how God reacts to us. Not likely! It is true that God must hold a special place in our life, but that will not make us special friends of God. There is no You Be Nice To Me And I Will Be Nice To You bargains with God. Otherwise He would be as changeable and undependable as are we. To free us from these illusions Krishna next says: “I am the same to all beings: there is none disliked or dear to Me. But they who worship Me with devotion are in Me, and I am also in them” (9:29).
	Samo’ham sarvabhuteshu, can equally mean “I am the same to all beings” and “I am the same in all beings.” Both meanings are intended here, I feel sure, for one explains the other. God is the same to all beings because He is the unifying Element within all beings. So all beings are equal in essence. Since God sees the potential in all beings, with the knowledge that all without exception shall realize that potential–and also that when the potential is realized all will be in exactly the same spiritual status–there can be no question of God looking differently on anyone. To start with, He sees Himself within all. For Him the beginning, middle and end of our evolutionary journey are simultaneous. There is no possibility of Him reacting differently to different beings, nor even of acting differently to a particular being according the stage of his journey at any moment.
	“But they who worship Me with devotion are in Me, and I am also in them.” Nevertheless there are differences between beings, but only from their side. Those who worship God in their hearts through an attitude of reverence and devotion are enabled to feel God within them and themselves within God. No one can ever be outside of God in actuality, but many are those who through delusion’s darkness cannot perceive their existence within God and God’s existence within them. In their consciousness there is no God, even though they are ever intimately known to God. Just as a person will starve with food right at hand if he does not know it is there, so these unhappy people live in a mental world devoid of God.
	God is also manifested in the lives of the saints, who are living proofs of His reality, just as Hindu, Buddhist, and Christian saints prove the existence of Krishna, Buddha, and Jesus.

Sinner no more
	“If even the evil doer worships Me with single-hearted devotion, he is to be considered righteous, for he has indeed rightly resolved” (9:30). There is an interesting and important implication here. Krishna is telling us that if an evil doer–for no one is evil by nature–resolves to fix his mind perpetually and undividedly on God, that person should be considered righteous. This is because we all are righteous in our inmost being, and those who resolve to conform their outer life to their inner nature are at that very moment righteous. Oh, yes, they will still have negative karmas and their minds and hearts will need to be cleared out and purified, but if they make that genuine resolve–not a whim of the moment or a reaction of fear of future misfortune–they will rise above the karmas and conditionings and manifest their atmic nature. We should respect and honor them, confident–as is Krishna–that they shall succeed. They are like minors that one day shall enter into their inheritance–in a sense they are already wealthy. “Quickly he becomes virtuous [dharmic] and goes to everlasting peace. Know for certain that no devotee of Mine is ever lost” (9:31).
	“They who take refuge in Me, even if they are born of those whose wombs are degraded [of low character], women, vaishyas, even shudras, also go to the highest goal” (9:32). Part of our problem is figuring out the intended meaning of papayonayah. Yoni is womb–that is easy. But papa means sin, degradation and–to make up a word–demeritorious. In other words, people either with unfortunate karma or without any particularly good karma are papayonayah.
	Basically Krishna is saying that even those who have bad or unfortunate karma can attain Brahman as easily as those with good spiritual karma and a marked degree of spiritual development from previous lives. No one is left out of Krishna’s call to higher consciousness. At the time of Krishna, and even today in India, some ignorant people, denying the truth of the Self, claim that only Brahmin and Kshatriya males can attain liberation–and they have to be from “good” backgrounds. Krishna denies this.
	It does not require much imagination to further realize that even now it is not such a good thing in Indian society to be of a low caste or a woman–and it was much, much worse before the twentieth century. Just consider how right now in south India when it is determined through ultrasound scanning that a child in the womb is female its death is cold-bloodedly planned either through abortion, poison, or even outright murder after her birth. Throughout the world women have lived in socially accepted slavery for thousands of years. The exceptions do not make the situation different.
	Krishna–and Vyasa, the transmitter of his words–is telling us that since the Self is the same in all beings there are none that cannot attain the heights of God-realization. All that is needed is right resolve and dedication to spiritual life.

And now the pitch…
	All the foregoing was the windup and now Krishna gives us the pitch.
	“How much more easily, the pure brahmins and the devoted royal [kshatriya] seers! Having attained this impermanent and unhappy world, devote yourself to Me. With mind fixed on Me, be devoted to Me. Sacrificing to Me, make reverence to Me. Thus steadfast, with Me as your supreme aim, you yourself shall come to Me” (9:33, 34).Wisdom and Knowing

	“Again hear my supreme word which I shall speak to you, who are beloved, with a desire for your welfare” (10:1).
	These opening verses of the tenth chapter hold very important truths, truths that must be assimilated before the Divine Glory can be perceived. To undo the conditioning of millions of births in subhuman forms and many human births is no simple thing. Just to get the idea requires that we hear the basic truths of rebirth, karma, and spiritual evolution over and over and over again. We already know these things, but the knowledge is buried so deeply beneath mountains of debris accumulated in past lives that it might just as well not even be there at all. So we have to start by being told it again and again. We continually need refresher courses in fundamental truths. Of course this becomes much easier the moment we become yogis and start digging ourselves out of the prison.
	People rarely scrutinize their–or others’–motives in religion, and nobody thinks about what God’s motives may be in communicating with humanity. But Krishna thinks this should be considered, so he tells us that God speaks to us not to express displeasure or pleasure, or to threaten or cajole us or to control us. God’s sole motive is our welfare. He is ever the benevolent friend who counsels us, but never shouts or tries to influence us. A prime factor in our welfare is our free will, and He never transgresses there. Reading this, you may think that this is hardly the situation with most religion. Exactly! And this proves that God is not speaking through those religions. If He ever did, they have corrupted His message so we can no longer hear His real message through them.

The originless Origin
	“Neither the multitude of gods [suras–shining ones] nor the great seers know My origin. In truth I am the source of all the gods and the great seers” (10:2).
	None of the highly-evolved beings who dwell in the higher astral and the causal worlds, or the enlightened sages of earth, know the origin or beginning of God because He never had one. It is not that such knowledge would be beyond the ken of the saints and angels, but rather that there is nothing to know. God is eternal. He is not just everlasting, He is without beginning. But we can know (not just believe) that God is our source or origin–not in the sense that at time point of time we came into existence or were created by God, but in the sense that we have eternally existed within God, drawing our essential being from Him. There never was a time when we did not exist, any more than there was a time when God did not exist. But God does not draw His being or existence from anyone, whereas we totally derive our being and existence from Him. That is why in the second chapter of the Gita Krishna says to Arjuna: “Truly there was never a time when I was not, nor you, nor these lords of men. And neither will there be a time when we shall cease to be from this time onward.”(2:12) Whether the great beings in all the worlds look before or behind, they only see God–and themselves within God. This is the vision of Immortality.
	“He who knows Me, birthless and beginningless, the mighty Lord of the world, he among mortals is undeluded; he is released from all evils” (10:3). If we can attain the direct knowing of God’s immortality and omnipotence, our sins and delusions will evaporate in that vision. For we cannot see God as a subject or object, but only subjectively as one with our own Self. To see God is to become god.

The source of virtues
	In the West we continually find the delusion that goodness can somehow be produced by thoughts and deeds, that virtue can be developed in us rather like seeds sown in a garden or steel be tempered in a flame. But this is a great delusion. Real spiritual change (progress) is a matter of mystical experience, of union with God. For Krishna next says: “Intellect, knowledge, freedom from delusion, patience, truth, self-restraint, tranquility, pleasure, pain, birth, death, and fear and fearlessness, non-violence, impartiality, contentment, austerity, charity, fame, disrepute, the manifold conditions of beings, arise from Me alone” (10:4, 5). This list is quite clear, but there are some nuances I think might be helpful to point out.
	Intellect=buddhi. Buddhi covers a great deal more than simple intellect. It is understanding, reason, and intelligence. It is the thinking mind. For example, the manas, the sensory mind, receives the visual impression of a tree, but it is the buddhi that says: “That is a tree.” The word buddhi itself is derived from the root verb budh, which means both to know something and be able to communicate what is known. In its highest sense, the buddhi is the faculty of enlightenment, which is why we have the word Buddha for an enlightened individual.
	Knowledge=jnana. Jnana means knowledge in the sense of wisdom, of truly understanding something. It can also mean good sense, but in spiritual texts it almost always means knowledge of Brahman, the Absolute.
	Freedom from delusion=asammoha. Moha is delusive attachment or infatuation based on a completely false perception and evaluation of the object. Occasionally it has an almost magical connotation, as of a person being “under a spell” of admiration or attachment. The idea is that the person suffering from moha is bereft of reason and utterly overwhelmed by a passionate response to the object. Usually it is thought of as being directed to a person, but it can also be delusive obsession with a material object and even an aspiration or ambition for something or someone. Asammoha is complete absence of such obsession. So asammoha means levelheadedness and clearsightedness.
	Patience=kshama. Forgiveness, patience, and forbearance–kshama is all of these.
	Truth=satyam. Satyam means truth, reality, truthfulness, and honesty.
	Self-restraint=dama. Dama is self-control, self- restraint, and control of the senses.
	Tranquility=shama. Shama means calmness, tranquility, and control of the internal sense organs, including the mind. It can also mean being the same in all situations or in relation to others, being equal-minded at all times.
	Pleasure=sukham. Sukham is happiness and joy, also the state of being happy and joyful. It is the quality of being pleasant and agreeable, as also the mental condition of being pleasant or agreeable.
	Pain=dukham. Dukham is pain, suffering, misery, sorrow, grief, unhappiness, stress, or distress–also that which is unsatisfactory or produces dukha.
	Birth=bhava. Bhava is “becoming,” from the verb “bhu” or “bhavh” which means to become or to exist. So it also means birth.
	Death=abhava. Abhava means either to never exist or to go out of existence, so death is an implied meaning.
	Fear=bhayam. Bhayam means fear or even terror.
	Fearlessness=abhayam. Abhayam is “without fear,” fearlessness, or a state of steadfastness in which one is not swayed by fear of any kind.
	Non-violence=ahimsa. “Himsa” is injury, violence, or killing. Ahimsa, then, is non-injury in thought, word, and deed, non-violence, non-killing, and harmlessness.
	Impartiality=samata. Samata is impartiality, equality; equanimity; and equalness. It is equanimity of outlook in the sense of making no distinction between friend and foe, pleasure and pain, etc.
	Contentment=tushtis. Tushtis means contentment or satisfaction, especially satisfaction, contentment, or happiness with the status quo.
	Austerity=tapas. Tapas (tapasya) is austerity–practical (i.e., result-producing) spiritual discipline, or spiritual force. Literally it means the generation of heat or energy, but is always used in a symbolic manner, referring to spiritual practice and its effect, especially the roasting of karmic seeds, the burning up of karma.
	Charity=danam. Danam means giving, gift, charity, almsgiving, self-sacrifice, donation, or generosity.
	Fame=yashas. Yasha(s) is fame, celebrity, and good repute.
	Disrepute=ayashas. Ayashas is lack of fame, celebrity, or good repute, or actual disrepute or bad reputation.
	All these things, and indeed all “the manifold conditions of beings [bhavanti bhava bhutanam]” are arising solely from the Supreme Being in response to their actions. The conditions are not imposed on those beings, but come as a result of their karmas created by their free will in the form of thoughts, words, and deeds.

The progenitors of humanity
	“The seven great seers [rishis] of old, and also the four Manus, from whom have sprung these creatures of the world, originated from Me, born of My mind” (10:6). Krishna is telling us about the progenitors of the universe and the human race. First we have the Seven Rishis (Sapta Rishis), those seven great beings who exist at the top of creation and supervise it in all its aspects. For the production of humanity there were four great ones known as Manus, who produce and then guide–both esoterically and through actual verbal instruction–humanity in its development.
	The Seven and the Four were “mind-born” sons of God. That is, when they awoke at the proper time in this creation cycle, they found themselves embodied in forms mentally created by Brahma. This is also true of the early humans. By the power of their creative thought the creators brought them into physical manifestation by merely thinking them into embodiment.
	Some believe that the Manus existed at the same time, and others consider that there was a succession of four extending over a huge span of time. Since there seems to be evidence that human beings appeared in different parts of the world at about the same time, the idea of them being contemporary with one another may be the right one, and may even explain racial differences. However that may be, all human beings are children of God, being children of the original sons of God.
	I have concentrated on humanity, but Krishna makes it clear that all the forms of sentient beings ultimately come from these eleven co-creators. So there is one great family–not just of humans, but of all sentient beings.

The needful
	“He who knows in truth this, My manifested glory and power, is united with Me by unwavering yoga; of this there is no doubt” (10:7).
	The only way to know the power and glory of God is to directly perceive it through yoga and to even experience it within ourselves. Yoga enables us to see God, and the seeing establishes us in yoga–a perfect symbiosis. Krishna says this is beyond the possibility of any doubt.
	The Brazilian healer, John of God, was asked how to meditate. He gave the cryptic answer: “Go back to before there was any creation.” It is unlikely that anyone who heard or have read these words understands them. But the Gita makes them clear: “I am the origin of all; all proceeds from Me. Thinking thus, the intelligent ones worship Me” (10:8). In other words, John of God was telling them to erase all relative existence from their consciousness and go back to God alone. God Himself is the bindu–the point–from which all beings began and extended into manifestation.
	Here we see that when a yogi sees the truth of Brahman he does not become an impersonal, abstractionist intellectual, but rather becomes a worshipper of God. “Those who think of Me, who focus their lives on Me, enlightening each other, and speaking of Me constantly, they are content and rejoice. Those who are constantly steadfast, who worship Me with love, I give the yoga of intelligence [buddhi yoga] by which they come to Me” (10:9, 10). This is an accurate description of a real jnani, a true knower of Brahman. Contrast this with the contemporary “advaita teachers” that clutter the landscape at this time. Also notice that verse nine implies that when we completely orient our lives toward God we will attract to ourselves other devotees with whom we will speak of divine things, each encouraging and assisting one another in the path to God-realization.

The lamp
	“Out of compassion for them, I, who dwell within their own beings, destroy the darkness born of ignorance with the shining lamp of knowledge” (10:11).
	The Absolute in all Its glory dwells as much in the heart of the ignorant as in the heart of the wise–It needs only to be perceived. In His mercy God shines, Himself lighting the mind and heart, dispelling the darkness of ignorance.Going To The Source

	Brahman in the persona of Krishna has already given a great deal of information regarding His/Its nature. (How well do I remember over fifty years ago being taught by a vacation Bible school teacher that anyone who referred to God as “It” had committed the “sin against the Holy Spirit” which would never be forgiven him. To learn that eternal damnation was so easy gave me a real shiver. And now see what I have written: the forbidden “It.”) Now we are going to be shown how much an embodied human being can comprehend of God, and how he should respond to that knowledge. Arjuna now says: “You are the supreme Brahman, the supreme abode, the supreme purifier, the eternal divine Spirit, the primal God, unborn and all-pervading. Thus they call You, all the seers, the divine seer Narada, also Asita Devala, and Vyasa, and You Yourself [now] tell me so” (10:12, 13).
	Frankly, all religions try to reduce God to an all-powerful human being, rather than elevate human beings to the status of divinity. I include much of Indian religion in this, as well. Whatever we may be thinking intellectually, we tend to respond to the thought of God according to how conditioned we have been by ignorant religion. But beyond all whittled-down and adjusted religion there is the Eternal Dharma which proclaims the truth about God, human beings, and their common essence. This dharma is most perfectly presented to us in the Gita. Here is what Vyasa tells us we can know about God.
	Supreme Brahman. Often the upanishads speak of there being a higher and a lower Brahman, referring to the unmanifest and manifest aspects of Brahman. The word param–supreme, or higher–is used here to declare that we can know right here and now the Absolute Reality in Its pure Essence, not just in any lesser sense.
	Supreme abode. Brahman is That in which all things exist–have their being–so It is the ultimate abode of the Self. Right now we experience living far below this, though in reality we are always dwelling in Brahman. The Gita is telling us that even the embodied person can have the experience of dwelling in Absolute Consciousness.
	Supreme purifier. “Every man that hath this hope in him purifieth himself, even as he is pure” (I John 3:3). By baptizing–immersing–ourselves in God through yoga we become supremely purified. For pavitram paramam also can mean Supremely Pure.
	Eternal divine Spirit. Obviously Brahman is eternal, divine, and spirit, but these words have been put here as an indication that in the vision of God we will see that we, too, are eternal, and therefore always divine in nature. And that nature is pure spirit.
	The primal God. Not existing in time or space, there can be nothing prior to Brahman–or to us. Adidevam–literally the prime or first god–implies that there is a chain, a hierarchy of spiritual powers, of greatly evolved beings, devoted to the maintenance and evolution of the cosmos and those within it. These holy ones can rightly be called gods, but only Brahman is the Prime God, the God of gods. (Those who look upon the monotheism of the Bible in a simplistic and inflexible manner should consider these inspired statements of the prophet David: “God standeth in the congregation of the mighty; he judgeth among the gods” (Psalms 82:1). “For the Lord is a great God, and a great King above all gods” (Psalms 95:3). “O give thanks unto the God of gods: for his mercy endureth for ever” (Psalms 136:2).
	Unborn and all-pervading. God never came into being but has been forever. Nor is God found in one place and not another, for He pervades all in eternal omnipresence.
	All the seers. All the rishis, the seers, have known God–not just known about God–and they have said all the foregoing to be true. Arjuna says this because the worthy seeker-aspirant takes into serious account the words of those who have gone before him in the search for God. He will not be a slave of dogmatism or a blind believer, but he will provisionally accept the likelihood of the statements of Brahman-knowers until he comes to know for himself their truth and value.
	You Yourself. Not only have the sages told us the truth of Brahman, Brahman Itself from deep within our consciousness has caused the intuition of these spiritual facts to arise into our minds and hearts. In this way, as Patanjali assures us, Brahman “is guru even of the ancients” (Yoga Sutras 1:26)–and us, as well.
	In a final declaration of faith Arjuna says: “All this which You speak to me, Krishna, I believe to be true. Indeed, neither the gods nor the demons, O Bhagavan [Lord God], know Your manifestation” (10:14). Even highly evolved intelligences, whether positive or negative, can never know the full truth of God. Only those who have risen far higher and beheld God in a profound knowing that surpasses all other knowledge can truly KNOW.
	“You know Yourself through Yourself alone, highest of spirits, source of welfare of beings, Lord of beings, God of gods, O Lord of the universe” (10:15). All these things, also, can be known by the persistent yogi, but the most significant thing is: “You know Yourself through Yourself alone.” It is important because it is the truth about us, as well. Unless we open our inner consciousness we will know nothing–either about ourselves or about God.

Appealing to God
	“Please describe without reserve the divine self-manifestations by which You pervade these worlds, and abide in them. How may I know You, O Yogi, constantly meditating on You? And in what various aspects of being are You to be thought of by me, O Bhagavan? Explain to me further in detail Your power and manifestation. I am never satiated with hearing your nectar-like words” (10:16-18).
	God is not just behind all things, He is dwelling in all things as their ultimate Self. Since we are not beholding God directly in His essential Being, Arjuna asks to know what things in relative existence reveal the many aspects of God’s Being.

The revelation
	In response, Krishna says: “Listen! I shall explain to you My divine self-manifestations; those only that are prominent, for there is no end to My extent” (10:19). Then, in twenty-three verses he give a long list of those things in which the divine power is most clearly manifest. Many of them deal with things that are themselves symbols of divine powers rather than objective realities. To avoid wearying both you and me, I will select only those that are most pertinent to the questing yogi.
	Krishna starts right at the top with the words: “I am the Self, abiding in the heart of all beings. And I am the beginning and the middle of beings, and the end as well” (10:20). If he had stopped there he would have covered everything in those few words, words that by now I hope need no commentary or expansion.
	“Of lights, I am the radiant sun” (10:21). The sun is the source of the energies that make evolution–physical, mental, and spiritual–possible. When liberated beings leave their bodies they rise into and through the sun, passing into realms of existence beyond any need for further birth in the material plane.
	“I am the mind: I am consciousness of beings” (10:22). The path to God, then, lies in the mind and in the awareness (consciousness) that lies behind the mind. Through meditation we experience that consciousness more and more until it encompasses Divinity Itself.
	“Of words, I am the single-syllable [Om]; of sacrifices, I am the sacrifice of japa” (10:25). The supreme Word, the Divine Word, is Om. Repetition of Om is the supreme offering (yajna–sacrifice), the highest form of worshipping God–offering God to Himself. Such an offering divinizes the offerer, as well.
	“Of the perfected, the sage Kapila” (10:26). Kapila was the formulator of the Sankhya philosophy on which the Yoga philosophy is based. The Gita itself is an exposition of Sankhya philosophy. Sankhya is mentioned specifically five times in the Gita, and the second chapter of the Gita is entitled “Sankhya Yoga.”
	“Of all knowledge, the knowledge of the supreme Self” (10:32). For to know the Supreme Self–Brahman–is to attain permanent union with It.
	“I am the Establisher, facing in all directions,” (10:33) since the Consciousness of God encompasses all.

The conclusion
	“There is no end to My divine manifestations. This has been declared by Me as an example of the extent of My manifestations. Whatever manifested being that is glorious and vigorous, indeed, understand that in every case he originates from a fraction of My splendor. But what is this extensive knowledge to you, Arjuna? I support this entire universe constantly with a single fraction of Myself” (10:40-42).
	Jaya Bhagavan!From Hearing To Seeing

	Spiritual teaching, if it is authentic, always has a markedly practical effect. So here at the beginning of the eleventh chapter of the Gita Arjuna tells Krishna: “As a favor to me You have spoken about the highest secret known as the Supreme Self. With this my delusion is gone” (11:1). Amazing words! But nonetheless absolutely true.
	First, knowledge about the Self and the Supreme Self come to the evolving spirit directly from God in a deeply personal manner, from Friend to friend. We must never lose sight of this. However high we may soar in ideas about the transcendent aspect of God, we must never lose sight of the fact that God is a Person relating to persons. Both God and we are fundamentally persons–purushas–and spiritual life must always be conducted in this perspective.
	Second, the knowledge of God is the ultimate knowing. Beyond it there is nothing, for it embraces all things, God being infinite.
	Thirdly, those who possess this knowing are freed absolutely from all delusion–it melts away like mist before the rays of the sun and is found no more.

Seeing comes from believing
	It is exactly in the right order of things that after the seeker hears the truth and recognizes it by the intuition awakened by meditation, he would want to progress further by actually seeing/experiencing that which he now “knows” through intuition. For direct experience is the final step in our evolution. Therefore Arjuna now says: “The origin and the dissolution of beings have been heard in detail by me from You, O Krishna, and also Your imperishable majesty. Thus, as you have described yourself, O Supreme Lord, I desire to see Your divine form, O Supreme Spirit. If You think it possible for me to see this, O Lord of Yogis, then show me Your imperishable Self” (11:2-4).
	There is one point that is worthy of note in the fourth verse: “If You think it possible for me to see this….” It has nothing to do with God’s attitude toward us or a judgment as to our worthiness. It is simply a matter of capability. As Yogananda said in one of his talks, if you expand your consciousness sufficiently, “then God will automatically get into you.” The English may be a bit novel, but the idea is clear. This is what yoga is all about: preparing us for the Divine Vision.
	In response Krishna says: “Behold My forms, a hundred fold, a thousandfold, various, divine, and of various colors and shapes. Behold…many wonders unseen before, behold! Behold now the entire universe, with everything animate and inanimate, standing together here in My body, and whatever else you desire to see. But you are not able to see Me with your own eyes. I give to you a divine eye: behold My majestic power!” (11:5-8) The narrator of the Gita, Sanjaya, says: “Having spoken thus, O King, the great Lord of Yoga revealed to Arjuna his majestic supreme form” (11:9).
	As in the previous chapter there is a tremendous amount of lists of things seen by Arjuna, many of them relating to Hindu cosmology. As before, I will only comment on those points that have a practical meaning for the yogi.

Brahman/Dharma
	“You are the unchanging, the supreme object of knowledge; You are the ultimate resting-place of all; You are the imperishable defender of the eternal dharma; You are the primeval Spirit, I believe” (11:18).
	The new idea introduced here is that Brahman is Itself the defender/protector/preserver of eternal dharma. This is because dharma is the very nature of Brahman and ultimately is the same as Brahman. Whereas religions say that dharma is a matter of obeying God or doing what God wants, the Gita tells us that dharma is Brahman manifesting in this world, that it is not a matter of the will or whim of a deity, but Reality in demonstration. This is how yoga can be the science of the Divine. Praying, praising, serving, believing, and all such–none of this has any lasting reality, though they can be valuable helps along the way. This should be no surprise, for all along we have known that Brahman alone is real.

Aspiring to know
	We have all heard that a little knowledge can be a dangerous thing, but lack of knowledge can be more dangerous, especially in spiritual life. So in the thirty-first verse Arjuna tells Krishna: “I wish to understand You, primal One. Indeed, I do not comprehend what You are doing.” As much as we can, we need to intellectually grasp What/Who God is, and what is “the Mighty Work of God.” Otherwise we can never know what/who we are, and what we are supposed to be doing here–or anywhere, for that matter. True religion is not satisfied with groveling and slavish obeying: it seeks to turn unknowers into knowers, into worthy seers and siddhas.

Worshiping God
	Following this train of thought, in the thirty-sixth verse Arjuna says: “Rightly, O Krishna, the universe rejoices and is gratified by Your praise. The demons, terrified, flee in all directions. And all the throngs of the perfected ones bow before You.” Authentic worship of God is not just sentimentality or begging. Rather, it strengthens and moves forward the machinery of the universe, purifying, elevating, and stimulating it. And it does the same to those who are the Godwards.
	But demons in human form revolt and flee when confronted with divine worship. I have witnessed this many times. They also protest when anything of a spiritual nature is brought even peripherally into their environment. They howl in many ways: some quite sophisticated and intellectual, and some in overt hatred and spite. But the wellsprings are the same: inner evil. On the other hand, the Godwards joyfully worship and praise, thankful to be able to do so. This is a special trait of Eastern worship, Hindu, Taoist, Buddhist, and Eastern Christian. What joy they receive!

A new point
	Now we move ahead: “And why should they not bow to You, O great One, who are the original Creator, greater even than Brahma! Infinite Lord of Gods, You are the dwelling place of the universe, the imperishable, the existent, the non-existent, and that which is beyond both” (11:37).
	Here, too, there is one point that is relatively new to our study: “You are… the existent, the non-existent, and that which is beyond both.” It is not hard to figure that God encompasses all that exists, but how can Brahman also be what is not? “What is not” has three aspects: 1) what is not because it exists only in a potential form–as does the entire field of relative existence when it is withdrawn after a creation cycle; 2) that which has never so far existed, but which Brahman in Its limitless creative power could bring into existence; and finally 3) everything that “is” simply because nothing relative ever really exists at any time, but is only a idea in the individual and the divine minds. Since “is” and “is not” is a dwandwa, a pair of dualities, it is obvious that for Brahman, being beyond duality, such distinctions cannot exist. That which transcends “is” and “is not” is Brahman Itself. In this context, “is” is no more real than “is not.”

Known/Knower
	“You are the primal God, the ancient Spirit. You are the supreme resting place of all the universe. You are the knower, the object of knowledge, and the supreme abode. All the universe is pervaded by You, O You of infinite form” (11:38).
	That which is known is also the knower. Such a concept seems beyond our comprehension until we realize that everything known is just an idea in our mind, and that is us. A perception is only a modification of the mind-substance (chitta) itself, and has no objective reality. So the object is really the subject all the time.
	“You are Vayu, Yama, Agni, Varuna, the Moon, the Creator, and the original paternal great grandfather [the primal, original creator]. Salutation to You a thousand times, and again salutations, salutations, to You! Salutations to You from in front and behind, salutations to You on all sides also, O All. You are infinite valor and boundless might. You pervade all, therefore you are all” (11:39, 40). Those who see and know in the divine realms worship, bowing again and again with both body and mind. Krishna is showing us that jnana leads to bhakti, and bhakti leads to jnana. For they have the same Object and purpose.

A reaction
	History is filled with examples of people who have been kind or unkind to someone only to discover that the “someone” was a person of great prominence unrecognized by them. Arjuna finds himself in this situation. We are told that often when resting together, if Krishna was lying near, Arjuna would push at him with his foot and tell him to move over. In India, to touch someone even unintentionally with the foot is considered great carelessness and rudeness. When that happens, the offender touches the feet of the person and begs their pardon. To touch them deliberately, and kick them (even gently) is a cardinal insult. Yet, very dear and close friends sometimes do such things in jest as sign of intimacy and comeraderie. We are also told that if Krishna remarked that it was going to rain, and then it did not, Arjuna would say: “What a prophet you are! How wise! How all-knowing!” and tease him. He would also address him familiarly, leaving aside Krishna’s royal and spiritual status as the King of Dwarka and Yogeshwara, the Lord of Yoga.
	Having now witnessed the real nature of Krishna as Infinite Being, Arjuna pleads: “Whatever I have said impetuously as if in ordinary friendship, ‘O Krishna, O Yadava, O Comrade,’ in ignorance of Your majesty, through negligence or even through affection, and if, with humorous purpose, You were disrespectfully treated, while at play, resting, while seated or while dining, when alone, or even before the eyes of others, for that I ask forgiveness of You, immeasurable One. You are the father of the world, of all things animate and inanimate. You are to be revered by this world. You are the most venerable Guru. There is nothing like You in the three worlds. How then could there be another greater, O Being of incomparable glory? Therefore, bowing down, prostrating my body, I ask forgiveness of You, O Lord. As is a father to a son, a friend to a friend, a lover to a beloved, please, O God, be merciful!” (11:41-44).
	In The Night of the Iguana, one of the characters refers to “Man’s inhumanity to God.” When we really grasp that all along we have been dealing with Absolute Divinity Itself–ignoring, lying to, trying to fool, denying, and avoiding It–we are overcome with regret and dismay. How could we have done that? Like Arjuna we may try to find consolation in the idea that God is friend, father, and lover, but in the long run that will not avail. Real peace will only come to us when we realize that God is our ultimate Self, that we are absolutely one with Him–so how can he be either pleased or displeased with us? In fact, all those unworthy things we were doing to God we were really doing to our own selves as well.
	But there is more. In the religious lore of the ages we find instances in which a face-to-face encounter with Reality virtually incapacitates the beholder, that it overstrains the still-evolving mind, as it is beyond its ability to take in and yet keep on functioning normally. God knows what He is doing. The eucharist of the Liberal Catholic Church speaks of “the limitations of time and space, wherewith it is Thy will to veil our earthly eyes from the excess of Thy glory,” because at its present level of development the human mind cannot cope with its fullness. Arjuna experiences this, too, and therefore says: “Having seen that which has never been seen before, I am delighted, and yet my mind trembles with fear. Show me that form, O God, in which You originally appeared. Have mercy, Lord of God, abode of the universe. I desire to see You wearing a crown, armed with a mace, discus in hand, as before. Become that four-armed form [as Vishnu], O thousand-armed One, O You who have all forms” (11:45, 46). Sometimes we have to settle for the veil rather than what is being veiled–at least for a while longer. In the same way, Arjuna asks to see the soothing form of Vishnu, the Preserver, in order to settle and reassure his mind.

How it comes about
	What brings about the cosmic vision? Krishna tells Arjuna in his reply: “By My grace toward you, this supreme form has been manifested through My own power, this form of Mine, made up of splendor, universal, infinite, primal, which has never before been seen by other than you. Not by Vedic sacrifice nor [Vedic] recitation, not by gifts, and not by ritual acts nor by severe austerities, can I be seen in such a form in the world of men by any other than you. Have no fear or confusion on seeing this terrifying form of Mine, be again free from fear and cheered in heart. Behold My [previous] form!” (11:47-49)
	Sanjaya then tells us: “Having spoken thus to Arjuna, Krishna revealed his own [previous] form again. Having resumed his gentle, wonderful appearance, he calmed Arjuna, who was terrified” (11:50). For Arjuna exclaims with relief: “Seeing Your gentle human form, O Krishna, now I am composed and my mind is restored to normal” (11:51).

The final assurance
	Krishna sums up all the implications of Arjuna’s experience in words that apply to all of us who seek the divine union: “This form of Mine which you have beheld is difficult to see. Even the gods are constantly longing to behold it. Not through study of the Vedas, not through austerity, not through charity, and not through sacrifice can I be seen in this form as you have beheld Me. By single-minded devotion alone can I be known, and be truly see in this form, and be entered into. He who does all work for Me, considers Me as the Supreme, is devoted to Me, abandons all attachment, and is free from enmity toward any being, comes to Me” (11:52-55).
	May we pursue this without delay.The Wisdom of Devotion

	Since the tenth and eleventh chapters of the Gita dealt with divine manifestations, and the eleventh described an actual vision of divinity as the cosmos, the next subject is how the yogi should think or conceive of God as he attempts to fix his mind upon Him.

Form or formless?
	Through the ages a philosophical tug-of-war has gone on between those who prefer to consider God as possessing limitless, divine qualities, and those who prefer to think of God as being unthinkable–as being utterly beyond anything that can be conceptualized or spoken. These two aspects are called Saguna (with qualities) and Nirguna (without qualities). The yogi knows that both are true, but the philosophers insist on holding to one and rejecting the other, or declaring one to be higher or more accurate than the other. Consequently Vyasa has this twelfth chapter open with these words from Arjuna: “The constantly steadfast devotees who worship You with devotion, and those who worship the eternal unmanifest: which of these has the better knowledge of yoga?” (12:1) Arjuna addresses Krishna as the Saguna Brahman, since he is communicating with Arjuna as a conditioned being.
	Krishna answers: “Those who are eternally steadfast, who worship Me, fixing their minds on Me, endowed with supreme faith: I consider them to be the most devoted to Me” (12:2). This is extremely clear, at least as far as the traits of those who have a better grasp of yoga is concerned. But why is their grasp better? Because they are able to focus their intention on a concept of the Divine that is not only within the scope of their intellect, it is a concept that inspires their seeking, for it is based on love which, as Swami Sri Yukteswar points out in The Holy Science, is in its essential nature a magnetic force that unites the seeker with the object of the seeking. The path of devotion (bhakti) is as pragmatic as the path of knowledge (jnana).

The path of the formless
	“But those who honor the imperishable the indefinable, the unmanifest, the all-pervading and unthinkable [inconceivable], the unchanging, the immovable, the eternal…” (12:3). None of these qualities are within the range of our experience–no, not even from eternity. So how can we begin to conceive of them? For example, in the West it is thought that “eternal” means that which is without end, but in reality it means that which has neither beginning nor end–that which is absolutely outside the realm of time, space, or relativity. Can we think the unthinkable? Can we conceive the inconceivable? Of course not–its very nature makes it impossible for us. So how, then, can Nirguna Brahman be approached, much less known? Krishna tells us.
	“Controlling all the senses, even-minded on all sides, rejoicing in the welfare of all creatures, they also attain Me” (12:4). The final clause is heartening, but consider what is required of those that really seek the Formless and Qualitiless Absolute.
	Controlling all the senses. Samniyamyendriyagramam means both subduing and controlling–that is, disciplining–the senses and powers of the body and mind (indriyas). Asceticism is the key trait of those that seek God, either saguna or nirguna. But they do not consider themselves as being in any way self-denying. Just the opposite: they see their way of life as real freedom from the bondages so avidly sought and cherished by the world. They do not grin and bear it, they rejoice with thankful hearts that they have found the key to a wider and freer life.
	In The Scent of Water, Elizabeth Goodge wrote about a medieval thief who reformed and became a hermit. He helped build a church and did all the woodcarving. At the back of church in an obscure place he carved his self-portrait showing himself wearing a crown of thorns. But the observant saw that there was a gap between the thorns and the surface of the carving, and when they put their fingers inside, by touch they could tell that beneath the crown of thorns he was really wearing a crown of roses. That was his secret. The world saw him as penitent and self-denying, but in reality he was crowned with joy.
	Even-minded on all sides. Sarvatra samabuddhaya means everywhere and at times to be even-minded, undisturbed by anything–neither repelled nor attracted, but ever centered in the unmoving, witnessing consciousness that is the Self.
	Rejoicing in the welfare of all creatures. Sarvabhutahite ratah means to be rejoicing in the welfare of all beings–not just human beings, but every living thing. It is very important that Krishna lists this trait, as jnanis are usually thought to be antiseptic, uncaring, and outright incompassionate people who are indifferent to the world and all that goes on in it. Rather, as Krishna has already said in the sixth chapter regarding the jnani: “He who is steadfast in yoga sees the Self present in all beings, and all beings present in the Self. He sees the same [Self] at all times. He who sees Me everywhere, and sees all things in Me; I am not lost to him, and he is not lost to Me. That yogi who, established in oneness, honors Me as abiding in all beings, in whatever way he otherwise acts, dwells in Me. He who sees equality in everything in the image of his own Self, whether in pleasure or in pain, is considered to be a supreme yogi” (6:29-32).
	What a marvelous, positive picture! I can tell you this is no abstract ideal, but a very accurate picture of a Brahman-knower, for I have seen it myself in the great yogis I met in India, especially Swami Sivananda of Rishikesh. Every saint I met in India was lovingly intent on the welfare of others, devoting their life to the upliftment of those who came seeking refuge from the fire of this material and haywire world. They lived in tranquility as Krishna says, and true hearts were drawn to them as the bee to the fragrant flower. And they were always accessible. Their life–like that of God–was one of loving service to all.
	This is indeed a beautiful image, yet Krishna goes on to say: “The exertion [struggle] of those whose minds are fixed on the unmanifest is greater, for the goal of the unmanifest is attained with difficulty by embodied beings” (12:5). Actually, I have already explained the why of this.

The way of Form (Saguna Brahman)
	Now Krishna expounds the way of those who devote themselves to the attainment of Saguna Brahman.
	“But those who, renouncing all actions in Me, and regarding Me as the Supreme, worship Me, meditating on Me with undistracted yoga, of those whose consciousness have entered into Me, I am soon the deliverer from the ocean of death and rebirth” (12:6, 7). This, too, merits close scrutiny.
	Renouncing all actions in Me. There are a lot of shameless idlers wandering around India pretending to be monks and excusing their indolence and worthlessness as renunciation of action. But Krishna indicates that renunciation must only take place in the state of God-consciousness–that mere abstention from action to supposedly free or purify the mind is meaningless and worthless, a delusion based on ignorance and laziness. It is utterly mistaken to think that withdrawal from action will free our minds to seek God. That is getting the order completely turned around. First we must establish ourselves in at least a working degree of spiritual awareness before we can think of stopping action.
	Sri Ramakrishna said: “There is a kind of renunciation called ‘monkey renunciation.’ A man tormented by the troubles of the world goes to Benares wearing an ocher robe. No news of him for days. Then comes a letter, ‘You should not worry. I have got a job.’” In the same way when people do not get a job for a long time or feel intimidated by the thought of steady work and financial obligation they begin making noises about taking up monastic life and write to us inquiring as to whether we have room for a hermit in our ashram. In other words, they want to come and idle around in one place with no obligations until they get bored and get the revelation that they can serve God better in the world–as if they would have ever left it!
	Regarding Me as the Supreme. This has two aspects: 1) regarding God as the Supreme to such a degree that nothing else occupies our mind or is valued by us, and 2) regarding Saguna Brahman as the Absolute–not a lesser or lower aspect of God. For there is only Brahman; the distinction of saguna and nirguna is from our side alone, and is erroneous.
	Worship Me, meditating on Me with undistracted yoga. Unwavering meditation on God is the worship of God. This really should be kept in mind whenever in the Gita we are told to worship God. When Krishna was speaking to Arjuna there was no such thing as a “Hindu temple” in the entire world. Image worship and temple ritual have all arisen in India after the Christian era, having been absorbed from the Greeks who settled in Kashmir. It is the same with Buddhism. For centuries, until the degeneration of Buddhism, there were no images or temples of Buddha–only dharma halls with a dharma chakra (Wheel of Dharma) on the front wall.
	Whose consciousness has entered into Me. The consciousness must not just be directed to God or concentrated on God–it must enter into God. The yogi’s consciousness must be merged into the Consciousness that is God.
	I am soon the deliverer from the ocean of death and rebirth. No, it will not take dozens of lives. Those who are real yogis will soon arrive at the goal. For them the heaving sea of constant birth and death is no more.
	“Keep your mind in Me, your intellect in Me. Thus you shall dwell in Me henceforth. There is no doubt of this” (12:8). That is certainly clear. It is a simple matter of cause and effect. Those who keep their minds absorbed in God already begin living in God and shall become perfectly united with God both in this world and in the next.

The alternative
	“Or if you are not able to keep your mind steadily on Me, then seek to attain Me by the constant practice of yoga. If you are incapable even of practice, be intent on My work. Even performing actions for My sake, you shall attain perfection. But if you are unable even to do this, then, resorting to devotion to Me, and abandoning all the fruits of action, act with self-restraint. Knowledge is indeed better than practice. Meditation is superior to knowledge. Renunciation of the fruit of action is better than meditation. Peace immediately follows renunciation” (12:9-12).
	This does not mean that yoga is not necessary, but rather that sometimes we have to work backwards. Tyaga, the word translated “renunciation” literally means “abandonment,” and in the Gita means the relinquishment of the fruit of action. Anxiety about results can torment even the yogi, so at the very beginning we must put aside any motives but devotion to God. Actually, God must be the only aim of our life, not just our formal yoga practice. As the prophet Isaiah said: “Thou wilt keep him in perfect peace, whose mind is stayed on thee” (Isaiah 26:3).Right Conduct

	“He who hates no being, friendly and compassionate, free from attachment to possessions, free from egotism, indifferent to pain and pleasure, patient, the yogi who is always contented and balanced in mind, who is self-controlled, and whose conviction is firm, whose mind and intellect are fixed on Me, and who is devoted to Me, is dear to Me. He who does not agitate the world, and who is not agitated by the world, who is freed from joy, envy, fear, and distress [anxiety], is dear to Me. He who is free from wants, pure, capable, disinterested, free from anxiety, who has abandoned all undertakings and is devoted to Me, is dear to Me. He who neither rejoices nor hates, nor grieves, nor desires, has renounced the pleasant and the unpleasant, and is full of devotion, is dear to Me. Alike toward enemy and friend, the same in honor and dishonor [disgrace], alike [indifferent] in cold and heat, pleasure and pain, freed from attachment, indifferent to blame or praise, silent, content with anything whatever, homeless, steady-minded, full of devotion: this man is dear to Me” (12:13-19).

Learning to behave
	Somewhere a very long time ago–nearly half a century–I read in an article by Paramhansa Yogananda that his guru, Sri Yukteswar, said to him at the beginning of their association: “Learn to behave.” Yogananda commented that this was the most important teaching he ever received from Sri Yukteswar. I admit that it puzzled me because I was so conditioned by the “You behave yourself!” rebukes from parents to unruly children. Nevertheless, something seeped into my consciousness, because when two years later I went to India I realized that the major thing I needed to do there was learn to behave.
	It is a wonderful thing to discover yoga, a spiritual methodology that works according to precise principles, having nothing to do with the ups and downs, highs and lows, of haphazard religious endeavors. There are no hit-or-miss random payoffs or the whims of a pleased or displeased deity in the life of a yogi. The results are very real and very exact. A determined resolve to gain higher awareness and the will power needed to practice yoga faithfully and skillfully is all that is needed. Leaving behind the master/slave syndrome of ignorant religion the yogi moves onward to the revelation of his divine Self as an integral and eternal part of God.
	But there are very definite and necessary qualifications for the aspiring yogi, and Krishna is about to explain them to us. So to I am going to divide the above verses into a “yogi list.”

A yogi:
	hates no being
	is friendly and compassionate
	is free from attachment to possessions
	is free from egotism
	is indifferent to pain and pleasure
	is patient
	is always contented and balanced in mind
	is self-controlled
	is one whose conviction is firm
	is one whose mind and intellect are fixed on God
	is devoted to God
	does not agitate [trouble] the world
	is not agitated [troubled] by the world
	is freed from joy
	is freed from envy
	is freed from fear
	is freed from distress [anxiety]
	is free from wants
	is pure
	is capable
	is disinterested
	is free from anxiety
	has abandoned all undertakings
	neither rejoices nor hates
	grieves not
	desires not
	has renounced the pleasant and the unpleasant
	is alike toward enemy and friend
	is the same in honor and dishonor [disgrace]
	alike [indifferent] in cold and heat
	alike in pleasure and pain
	freed from attachment
	indifferent to blame or praise
	is silent
	is content with anything whatever
	is homeless [in his heart, abiding only in God]
	is steady-minded

	Four times in these verses Krishna comments that such a one “is dear to me.” It is easy to see why.
	To conclude the subject Krishna says: “Those who honor this immortal dharma described above, endowed with faith, devoted and intent on Me as the Supreme, they are exceedingly dear to Me” (12:20).
	The only comment needed here is for me to point out that the wisdom taught by Krishna is not philosophy or theology but a way of life. We should always keep this in mind.The Field and Its Knower

The question
	The opening words of the Gita are Dharmakshetre Kurukshetre–The field of Dharma, the field of the Kurus. The entire discourse takes place on the battlefield of Kurukshetra in North India. Naturally the Gita is considered symbolic as well as literal and historical. The first symbol to be considered is “field.” The thirteenth chapter of the Gita is all about that. It opens with questions by Arjuna: “Prakriti and purusha, the field and the knower of the field, knowledge and the knower of knowledge: I wish to know about these.” (This verse is not found in all texts of the Gita.)
	As pointed out before in this commentary, the Gita is really an exposition of Sankhya philosophy, the original philosophy of the upanishadic sages. The prime concept of Sankhya is that of the divine duality of purusha and prakriti–matter and spirit, energy and consciousness. This concerns every person looking to understand his present situation and his potential attainment.
	It is not without significance that in his question Arjuna puts Prakriti before Purusha. Being a yogi, he knows that we must deal with the material-energy side of things before we can hope to know about spiritual matters. Also, he implies the threefold mystery: knower, knowing, and known. Separating them into their true boundaries is essential for us.

The overview
	Krishna begins with an overview of the question: “This body is said to be the field. He who knows this is called the knower of the field by those who are wise in such things” (13:1). This is very clear. Because we sow seeds of action in it, and reap their fruits, the body is our field and we, as the experiencer of both sowing and reaping–of karma, in other words–are the knower of the field, though we often fail to understand what we perceive.
	“Know also that I am the knower of the field in all fields. Knowledge of the field and of the knower of the field–that is considered by Me to be true knowledge” (13:2).
	Know also. It is great wisdom to know that we are an immortal, unchanging consciousness that is witnessing the drama of the mortal and ever-changing field–both the little field of our own body and life-sphere and the greater Field of the cosmos and the cycles of creation/dissolution.
	That I am the knower of the field in all fields. It is greater wisdom to know that God is the Knower of all fields, small and great–that God is experiencing our life right along with us. This a great wonder. And so is knowledge of the field and of the knower of the field, for that is considered to be true knowledge.
	It is not enough to know the Knower, we must also know the Known. Self-knowledge is not enough–that which is not the Self must also be known. Awareness of the not-Self (anatma) must also be there, as Buddha pointed out. We must learn what is not us and what is. So when we encounter the bewildering vagaries of the field we can be at peace and say: “That is not me.” Identification with the body is one of our greatest errors and must be seen as the phantom it really is. This is why yoga has so much to say about the field. We must recognize and master it so the knower-Self can fully manifest within and through it.
	“This field, what it is, and of what kind, what its modification are and whence they come, and who he [the knower of the field] is, and what are his powers, that, in brief, hear from Me. Sages have sung of it in many ways, distinctly, in various sacred hymns and with aphorisms concerning Brahman, full of positive reasoning” (13:3, 4). This great knowledge is completely traditional, and Krishna is reminding Arjuna of this fact. There no new yoga for a new age. Rather there is eternal yoga for the eternal spirit. That is what the Gita is all about.

The field
	“The great elements, egoism, intellect and the unmanifest, the senses–ten and one–and the five objects of the senses, desire, aversion, pleasure, pain, the body, intelligence, steadfastness: this briefly is described as the field with its modifications” (13:5, 6). This is certainly complex, but it is also very clear. Basically everything we know in a objective manner is the field. If we can perceive, recall, and name anything–it is part of the field and should be known as such and never identified with. All Krishna has listed is anatma–not-Self.

Preparation for knowledge
	There is no need for Krishna to talk about the knower of the field at this point, for it would be mere theory. Instead we must prepare our minds for such knowledge. So Krishna continues: “Absence of pride, freedom from hypocrisy, non-violence, patience, rectitude, resorting to a teacher, purity, constancy, self-restraint, indifference to the objects of sense, and absence of egotism; keeping in view the evils of birth, death, old age, disease, and pain; non-attachment–beginning with absence of clinging to son, wife, home–and constant even-mindedness toward desired and undesired events; and unswerving devotion to Me with single-minded yoga, frequenting secluded places, distaste for crowds of men, constancy in knowledge of the supreme Spirit, observing the goal of knowledge of the truth: this is declared to be true knowledge. Ignorance is what is contrary to this” (13:7-11).
	How simple–and what a lifetime project to fulfill! Whatever goes contrary to this is ignorance and must be ruthlessly ejected from our lives and minds.

The knower of the field
	Krishna now will describe the cosmic Knower in all fields, but in reading it we must not forget that everything he says applies also in a finite degree to our individual Self, and consciousness of that must be uppermost in our mind.
	“I shall declare that which has to be known, knowing which, one attains immortality: it is the beginningless supreme Brahman, which is said to be neither existent nor non-existent” (13:12). “Existent” and “non-existent” are terms proper only to relative existence with its constant change, including the great changes of birth and death. To be eternal is not to exist forever, but to be completely beyond the possibility of either existence or non-existence in relativity. Absoluteness is the goal.
	“Having hands and feet everywhere, eyes, heads and faces everywhere, having ears everywhere, That stands, enveloping everything in the world” (13:13). “Having ears everywhere” is a translation of sarvatahshrutimal loke–“having hearing in all the world.” Immediately there comes to mind the meaning of Avalokiteshvara or Kuan Yin: “Hearing the Sounds of the World.” God hears not just the prayers but the words and thoughts of all human beings and the cries of all animals and even plants. However, there is a much more practical and esoteric meaning: shabda–sound in the form of both speech and hearing–is the faculty of omniscience. That is why sound is the basis of meditation.
	“Shining by the function of the senses, yet freed from all the senses, unattached yet maintaining all, without gunas [nirguna] yet experiencing the gunas” (13:14). Part of divine omniscience is the experiencing of all things. God is separate, yet He fully experiences everything through everyone. Every sentient being is a door of His perception. He experiences the internal and external sensations and impulses of all sentient beings. Great yogis reflect this to some degree. In the thirty-fifth chapter of his autobiography Yogananda narrates the following about Yogiraj Lahiri Mahasaya:
	“The master’s omnipresence was demonstrated one day before a group of disciples who were listening to his exposition of the Bhagavad Gita. As he was explaining the meaning of Kutastha Chaitanya or the Christ Consciousness in all vibratory creation, Lahiri Mahasaya suddenly gasped and cried out:
	“‘I am drowning in the bodies of many souls off the coast of Japan!’
	“The next morning the chelas read a newspaper account of the death of many people whose ship had foundered the preceding day near Japan.”
	Yogananda experienced this himself on a small scale, as he relates in Chapter Thirty of Autobiography of a Yogi:
	“I sat one morning in my little attic room in Father’s Gurpar Road home. For months World War I had been raging in Europe; I reflected sadly on the vast toll of death.
	“As I closed my eyes in meditation, my consciousness was suddenly transferred to the body of a captain in command of a battleship. The thunder of guns split the air as shots were exchanged between shore batteries and the ship’s cannons. A huge shell hit the powder magazine and tore my ship asunder. I jumped into the water, together with the few sailors who had survived the explosion.
	“Heart pounding, I reached the shore safely. But alas! a stray bullet ended its furious flight in my chest. I fell groaning to the ground. My whole body was paralyzed, yet I was aware of possessing it as one is conscious of a leg gone to sleep.
	“‘At last the mysterious footstep of Death has caught up with me’ I thought. With a final sigh, I was about to sink into unconsciousness when lo! I found myself seated in the lotus posture in my Gurpar Road room.”
	“Outside and inside beings, the animate and the inanimate, because of Its subtlety This is not comprehended. This is far away and also near. Undivided yet remaining as if divided in all beings, this is to be known as the sustainer of beings, their devourer and creator” (13:15, 16). All this is done for the sake of sentient beings–for their evolution in consciousness. Even our bodies are really produced by God for us to inhabit. It is true, however much the philosophically sophisticated may sneer: We are the center of the universe, its purpose for existing. Of course “we” includes all sentient beings, and everything is potentially sentient. From this we see that God is not just Father and Mother, he is also Companion and Servant. Blessed are those that give this God His due: their entire heart and life.
	“Also This is said to be the light of lights That is beyond darkness. It is knowledge, the object of knowledge and that which is to be attained through knowledge. It is seated in the hearts of all” (13:17). He is the reality of everything internal and external–the “one thing real” that alone is worthy of our involvement.
	“Thus the field, knowledge, and the object of knowledge have been briefly described. My devotee, understanding this, enters into My state of being” (13:18).Interaction of Purusha and Prakriti

	Before continuing, we should first be reminded that what is said of Brahman and Prakriti is also to be applied to the individual spirit–purusha–and its individual energy levels–prakriti.

Beginningless source
	“Know that prakriti and purusha are both beginningless, and know also that the modifications and the gunas arise from prakriti” (13:19).
	This verse is quite pivotal for our correct understanding. First of all, both prakriti and purusha are eternal–without beginning, and therefore without end. This means that prakriti is not a dream or mirage, something that will cease to exist when realization is attained, though our mistaken ideas about prakriti will melt away. Prakriti is like the screen in a theatre. The movie will end, but the screen with remain. Next, all things originate in prakriti, and so do their modifications; for the gunas, the primal building blocks of manifestation, themselves are prakriti. (The next chapter will be about the three gunas.)
	Two important ideas come into play here: 1) Nothing ever comes from spirit (purusha) or is done by spirit. 2) As Poe said: “All that we see or seem is but a dream within a dream”–namely, prakriti, the creative energy.
	Therefore, although we must never forget our essential nature as spirit, everything in our experience–in the field–is an objectification of mula-prakriti, the root-energy from which all things are formed. For this reason yoga is very much a matter of prakriti, for it is prakriti that needs to be refined and evolved to become a perfect reflection of the purusha. That alone is liberation. So yogis pay great attention to such things as morality, diet and health. Meditation practice itself entails certain necessary elements, which is why Patanjali lists asana, pranayama, pratyahara, and dharana as prerequisites for meditation. (See So’ham Yoga: The Yoga of the Self.)
	To cultivate a false, abstract “spiritual-mindedness” that denies or ignores prakriti is to be in error. For: “Prakriti is said to be the cause in the producing of cause and effect [action and reaction]. The purusha is said to be the cause in the experiencing of pleasure and pain” (13:20). This verse is extremely difficult to translate. The idea is that prakriti is the source of both action and the instrument of action, but purusha is the source of the internal experiences and internal reactions–“our experience of pleasure and pain”–that result from the movements of prakriti. Consciousness is an attribute of the purusha. The more conscious we are–the more we identify with consciousness itself rather than objects of consciousness–the more “real” we are.

The knower in the field
	“For the purusha, abiding in prakriti, experiences the gunas born of prakriti. Attachment to the gunas is the cause of its birth in good and evil wombs” (13:21).
	This is really pretty simple. We experience the different modes (gunas) of materiality, and our reaction to them–whether positive or negative–intensely attaches our awareness to prakriti. The character of our attachment/aversion determines the kind of birth we will have. Most translators employ the expression “good and evil wombs,” and Prabhavananda has “pure or impure,” but the Sanskrit says sadasadyonijanmasu–birth in real (sat) and unreal (asat) wombs, or birth in true/real or false wombs. This is a purely psychic/spiritual expression.
	Sentient beings within prakriti exist in a vast scale from totally ignorant and basically unconscious up to subtle and expanded consciousness that approximates and reflects the Consciousness that is Brahman. It is this degree of reflection of the divine consciousness that determines how “real” or “unreal” the birth and body will be. The closer to God we are, the more real we are, and the further away we are, the more unreal we are.
	This is completely psychological, not spatial. Nevertheless it should make us think carefully about every aspect of our life–including those we associate with. How real are we, and how real is our life? If we wish to approach Reality and unite with It, this is a basic requisite. A sure sign that an aspirant will fail in spiritual life is his neglect of this crucial scrutiny. It is an extension of the adage: If You Fail to Plan, You Plan to Fail.
	A bit of reflection. It is so common for spiritual aspirants to say that they are different from their families, that they feel alien to them, etc. But this cannot be true. We are only born in families of people with whom we have a deep affinity. True, that affinity may be more subconscious than conscious, but it is there and is a force to be reckoned with. We have no doubt all known people who denounced their parents or family for traits which they themselves possessed. I knew a scrupulously honest young man who was born into a family of low-level criminals. It would have been wisdom for him to realize that criminality was latent in him and watch his mind carefully to guard against it. Again, we all know people who “rebelled” and “cut the cord” and “got away” only to return after some years and become exactly like their parents. Look at the militant hippies of the sixties. Most of them became more bourgeois than their parents. Jane Fonda became a Cub Scout den mother! “Sadhu, beware” is always wise counsel.

Many facets
	“The Paramatman [Supreme Self], the Great Lord [Maheshwara], also called the Supreme Spirit [Parampurusha], is the witness, consenter, supporter, and experiencer in the body” (13:22). Let us take this a bit at a time.
	The Supreme Self, the Great Lord, the Supreme Spirit. These are all titles of the One, incarnate in the universe and in all bodies. It has these major titles revealing Its function within matter. We are considering the Absolute here, not any intermediary or secondary aspect or secondary form-manifestation of the Supreme or our own spirit. All is under the direct control of God and of us, as well. Ishwara means the ruler, the controller. Just as God is the Great Ruler, so are we on the individual level. We are in total control of our personal life-sphere. True, that control depends on the supreme control of God, but it is none the less absolute, though finite.
	Witness. Upadrashta means that the purusha perceives everything–nothing is left unknown to it. This applies both macrocosmically and microcosmically. But equally important is its implication that the purusha is always observing, but itself is never the actor nor does it become somehow transmuted into what it witnesses. In no way does it become part of what it sees. This eternal objectivity is a prime trait of the spirit.
	Consenter. Anumanta is a very interesting word. It means someone who consents, permits, and even approves something. The idea is that both God and the individual spirit have agreed to the process of evolutionary creation. We did not just get dumped here by a deity who gave us no choice. Absolutely not. We decided to enter into relative being, and on the strength of that act of will did so. We have agreed to everything that has happened to us, from when we were manifesting as an atom of hydrogen and all along up the scale to right now. You are only reading these words because you have decided to in your higher mind. And you reaction to them will be determined accordingly.
	Now please understand that consent is not approval and enjoyment. We see just by looking back in this life that we have done things that did not merit approval, that we should not have desired. For example, revenge may be sweet for some temperaments, but it is never right or worthy of us. Yet, when we agreed to come onto the playing field we were aware of what might befall us.
	We allow everything that happens to us, because it is necessary for our learning. We have always, from a long time ago and far beyond this world, permitted the whole thing. We are not being helplessly carried along, though the ego-mind thinks so. Yes, we even approve of all the past, present, and future, for ultimately it will lead to our perfection in God. The little steps along the way may be miserable and even contemptible, but however mucky or chancy the rungs of the ladder may be, they get us to the top, and once we step off into freedom it will all be seen as well worth the doing.
	Supporter. Nothing exists without the substratum of Spirit. It supports and bears up all that is. So it is called bharta.
	Experiencer. This is very interesting. We have already been told that spirit is seeing everything, but now the word bhokta tells us that it also feels it as well as sees it objectively. So the spirit is both objective and subjective, both transcendent and immanent, yet without really becoming anything other than it eternally is. This is a crucial insight. Further, it tells us that ignorance, indifference, or numbness in relation to the world is not spiritual but degraded. We see this in the saints. They are more conscious, more reactive, and more involved than anyone else, yet they remain ever what they truly are, and never forget it at any time. They are both “here” and “there” just as is God.
	In the body. In Its essential nature, Purusha is beyond any designation or discussion, but when It enters into embodiment–the Supreme Purusha as the cosmos or the individual purusha as a relative, incarnate being–then we can speak about it.
	What a storehouse of deepest wisdom is the Bhagavad Gita! You can see how necessary it is to delve into the Sanskrit text. Learning Sanskrit as an additional language is a herculean labor, but with a few good dictionaries and word-for-word translations (especially Sargeant’s) you can mine the treasures for yourself.

Transcending rebirth
	“He who in this way knows the purusha and prakriti, along with the gunas, however he may exist, is not born again” (13:23). This means that anyone who turns toward knowledge of the Self, of Spirit, can come to that knowledge and be free from rebirth in the material plane. This does not mean that a person can live in any vile or foolish manner, then “get religion” and escape the consequences of his actions. Nevertheless, it is, true, as Krishna has said, that even the worst person who revolves to purify himself can succeed, but that is a coping with evil, not a jumping over it or a circumventing of the moral law. This is, certainly, a statement of great hope and optimism. No matter what our present degree of evolution may be, whatever our present situation, if we go directly to the heart of things and experience and manifest the Self, then there will be no more need for birth in this lowest of worlds (what my friend the healer Ben Bibb called “this dumb kindergarten”). Consequently this subject of the field and the knower of the field is vital for us.

Ways of gaining this knowledge
	In the next two verses Krishna is going to give a broad outline of the ways in which we can come to know the field and its knower.
	“Some perceive the Self in the Self by the Self through meditation. Others by Sankhya [Jnana] Yoga, and still others by Karma Yoga” (13:24).
	The first half of this is an explanation of what authentic meditation really is. All that glitters is not gold, and all that is called meditation is not really meditation. Krishna will help us determine what is real meditation.
	Meditation is the process by which we “perceive the Self in the Self by the Self.” We both start and end with the Self. We do not bother with anything that is not the Self. Meditation is direct, immediate experience of the Self. Just as it takes a while to take in a vista reaching from horizon to horizon, in the same way it can take time to fully see the Self in Its infinity, but still we start out perceiving It, even if only in the form of the peace and stillness that is a trait of the Self.
	How is the Self the means by which we perceive the Self? When you eat salt you know what salt is. Nothing else will give you an idea of the nature of salt. Nothing is needed to lead up to the experience of salt except salt itself–just taste it. It is the same with meditation that reveals the Self. First we must take hold of the Self as an instrument of perception. This is done through meditation.
	Krishna then tells us that by Jnana Yoga, study of the Sankhya philosophy along with pondering on its principles, the seeker can also gain glimpses of the truth of the Self. This is because “thoughts are things,” and the Sankhya philosophy is the thought of the sage Kapila, about whom Krishna has already: “Among the perfected [siddhas] I am the sage Kapila.” When we study the teachings of Kapila we will absorb some of the power of his enlightenment that lies behind his words. It is a matter of vibration.
	Also Krishna says that the Self can be intuited by those that engage rightly and wholeheartedly in karma yoga–acting with the consciousness that the Self alone is real while dedicating each action to God, the Supreme Self.
	In the next verse Krishna says: “Yet others, not knowing this, worship, having heard it from others; and they also cross beyond death, devoted to what they have heard” (13:25). Krishna is not talking about just any kind of teaching, but rather the teaching of the ancient sages. If we carefully study them, learning from those that have understood them, and apply them as best we can, we shall rise above the death of material consciousness and enter into spiritual awareness that in time will bring us into complete understanding and the capacity for liberating yoga practice.
	It is all in the doing.Seeing The One Within the All

The One in all
	Krishna now concludes the subject of the field and the knower of the field, pointing out the results of seeing their nature and their union.
	“Know that any being whatever that is born, animate or inanimate, arises from the union of the field and the knower of the field” (13:26). All that exists–even if only momentarily–within the field of relativity has arisen from the coming together of the field (prakriti) and the knower of the field (purusha). This union is only seeming, for prakriti never touches purusha, nor does purusha ever really contact prakriti. The union is a matter of proximity, as Sankhya philosophy postulates. As a hot object can warm our hand by being near it though not touching it, in the same way the approach of the consciousness that is the purusha causes prakriti to begin moving and changing–at least in appearance. For creation is a dream of the purusha, though infinitely more stable and lasting than our nightly dreams.
	Regarding those who wake from the cosmic dream, Krishna says: “He who sees the Supreme Lord existing alike in all beings, not perishing when they perish, truly sees” (13:27). What a glorious vision! And Krishna uses the term Parameshwara–Supreme Lord–for he is speaking of a very personal seeing of God, not some abstract metaphysical Principle. God is indeed Principle, but so much more besides. To ever see God–to not have the world be a veil but a window–this is possible to the yogi, a sublime possibility. For such a one: “Death is swallowed up in victory” (I Corinthians 15:54).

The One in him
	“Seeing indeed the same Lord established everywhere, he does not injure the Self by the self. Thereupon he goes to the supreme goal” (13:28).
	Unpleasant as the fact may be, people live in continual violation of their spirit-nature. Daily they outrage their divine Self in a multitude of ways, all of which have the single effect of burying, even suffocating, their Self, of dethroning and degrading It–at least within this plane of relative existence, even though the Self can never be diminished or harmed in the transcendental realm. The way we live is a kind of constant, attempted murder of our own deathless being. This is a terrible mode of life, and the world around us reveals the results.
	Although the world continues to repeat the same deadly folly, we as individuals need not do so. We can make our heart and our home a haven of peace, an abode of Consciousness. It is all a matter of refining and elevating our usual state of mind through japa and meditation, of thus “seeing indeed the same Lord established everywhere” around us. Freed from the lie of ego, we come to know who and what we really are, and our eternal relationship with God.
	“He who sees that all actions are performed exclusively by prakriti, and thus the Self is not the doer, truly sees” (13:29). In the midst of “change and decay all around I see,” the yogi is undisturbed, because he knows that prakriti alone is moving, changing, breaking up, and recombining–that the Self is untouched by all that, the unmoving witness of it all. As Yogananda continually reminded his students: “this is all just movies.” The movie is not ultimately real, but the movie-viewers are. And when the show is over they will leave the theater and go home where they belong without a backward look.
	“When he perceives the various states of being as resting in the One, and from That alone spreading out, then he attains Brahman” (13:30). First we see the truth of the individual selves, and then we are enabled to know the Supreme Self. All states and forms of existence come from Brahman and ever remain within Brahman. The entire cosmos is a great ritual of Consciousness. As the fourth chapter says: “Brahman is the offering, Brahman is the oblation poured out by Brahman into the fire of Brahman. Brahman is to be attained by him who always sees Brahman in action.”
	This being so: “This imperishable supreme Self is beginningless and without qualities [gunas]. Even though situated in the body, It does not act, and is not tainted. As the all-pervading ether [akasha], because of its subtlety, is not tainted, so the Self, seated in the body, is not tainted in any case. As the sun alone illumines this entire world, so the Lord of the field illumines the entire field. They who know, through the eye of knowledge, the distinction between the field and the knower of the field, as well as the liberation of beings from prakriti, go to the Supreme” (13:31-34).
	This is no intellectual exercise, but “knowledge and realization combined” (9:1). Once we know the difference between purusha and prakriti, and how to distance ourselves from the prakriti-dream, we are on the way to freedom from bondage in this or any other world.The Three Gunas

	In Chapter Three the subject of the gunas was introduced. They were briefly mentioned in Chapter Four, and now this fourteenth chapter is devoted to them.

Highest wisdom
	The first two verses are reminiscent of others we have encountered already: “I shall declare, further, the highest knowledge, the best of all knowledge, having known which all the sages have gone from here to supreme perfection. Resorting to this knowledge, and arriving at a state of identity with Me, even at the creation of the world they are not born, nor do they tremble at its dissolution” (14:1, 2).
	Simplistic, linear (two dimensional) thinking characterizes Western thought, including religion. In some instances the entire range of their beliefs can be summed up in a moderate-sized paragraph. Neatly tied up theological and philosophical packages are the delight of the Western mind. As I. K. Tamini points out in The Science of Yoga, there is little interest in the reality of the theories as long as they hang together, are logical, and sound right. The competing Western ideologies are empty packaging, hollow boxes whose appeal lies only in their external impression. As the prophet said: “A wonderful and horrible thing is committed in the land; the prophets prophesy falsely, and the priests bear rule by their means; and my people love to have it so” (Jeremiah 5:30, 31).
	In contrast we have the rich, multilevel, and wide-embracing philosophies of the East, philosophies that are demonstrable, whose esoteric principles are proven by the observable changes in those that fulfill them. Much of the time they appear inconsistent, even contradictory, but that is a characteristic of reality itself. They often say the same thing about differing subjects. For example, in Hinduism all the sahasranamavalis (collections of one thousand titles) addressed to various deities declare each of them to be the only true deity, and a great deal of the same titles are attributed to them all. It is, furthermore, usual for a Hindu to recite several of these over a period of time without any unease whatsoever. I have known yogis who would say: “The one thing you need is…,” and then name differing things at different times. Of course. Eastern religion does not “make sense” it IS sense, and it makes the adherent sensible.
	More than once already, Krishna has stated his intention to give us the highest wisdom. And has spoken differently each time. Now he does it again, but giving us an understanding of what true wisdom really does for the wise.
	Beyond this wisdom there is simply nothing more to be known, because Wisdom and Brahman are the same. That is, Truth is not a set of intellectual ideas, but Reality Itself. When someone asked Shankara: “What is Truth [Satya]?” he answered: “There is no such thing as Truth, there is only The True [Sat].” This is because Shankara was a yogi, not a mere philosopher, and he knew that “knowledge and realization combined, having learned which you shall be released from evil,” (9:1) was the only thing that really mattered.
	Knowledge (jnana) must be sought for. True, it is already inside us, but what value is that to us who are blind to it? We must open our eyes–or remove the debris that separates us from it. In the newborn infant are all the faculties and powers of the adult. Yet that means nothing to the infant. In time the inner seeds will manifest and adulthood be gained. It is the same with us. There is a necessary search for Truth, but that search must be an inner search, the practice of yoga.
	The Supreme Perfection attained by the sages is Brahman, Infinity Itself. It is not mere freedom from fault or a plenitude of good attributes. It is a transcending of the condition in which good or bad, vice or virtue, can exist–a transcendence in which there is not even the possibility of their existence.
	United with Brahman, the Brahman-nature was living through them–for It was them. “This is the divine [Brahmic] state. Having attained this, he is not deluded; fixed in it, even at the hour of death, He reaches the bliss of God [Brahmanirvana]” (2:72).
	“Even at the creation of the world they are not born, nor do they tremble at its dissolution.” Having no longer any need for the cosmic school, they have graduated from the plane of relativity. They are not compelled to take birth in a future creation cycle, nor are they dispossessed of a body-dwelling when the universe dissolves. They have moved beyond all such cycles into Original Being. They experience the fulfillment of Jesus’ prayer: “O Father, glorify thou me with thine own self with the glory which I had with thee before the world was” (John 17:5).

Prakriti: the originating womb
	“Great Brahma is My womb. In it I place the egg. The origin of all beings exists from that. Whatever forms are produced in any womb, the great Brahma is their womb, and I am the seed-sowing father” (14:3, 4).
	Brahma is the creator of the three lower levels of the seven-level creation. Since creation is really only a dream, the egg or seed of that dream is placed within his consciousness, and all develops from there. Creation is often spoken of as an egg (garbha) in Sanskrit texts. And that egg is prakriti, so that subject is being continued here. Just as an egg is warmed in order for it to hatch, so Brahma focuses his consciousness on the prakriti-egg, and its potentials are realized. So both Brahma and prakriti are the wombs of all things.
	Prakriti is the great field of creative energy, but the seeds planted therein are the individual spirits who are evolving through the vast span of creation cycles. Thus, Prakriti is our Mother and Brahma is our Father–the only real parents we will ever have, all others being but temporary reflections of these divine archetypes. We need to realize that we are divine in origin, and that our purpose in being here is to manifest our innate divinity. We must also keep in mind that sincere there is only One, Prakriti is really Purusha, that what we mistake for matter is really Spirit. Although there appear to be many separate beings, in essence they are one in Brahman.
	All forms within Prakriti are really only modifications and combinations of the three gunas. So Krishna continues: “Sattwa, rajas, tamas: thus, the gunas born of prakriti bind fast in the body the imperishable embodied one [the self]” (14:5). The gunas are not three things but merely qualities of the energy that is Prakriti. They are modes or functions of energy. The primal energy moves in three different ways. So the gunas are not things of themselves, only appearances. But very significant appearances.
	The three gunas are called sattwa, rajas, and tamas. When we experience them as real, they bind and limit us to body consciousness, making us undergo change and death, even though we are unchanging and immortal. So the three gunas are the basic forces of illusion. It is interesting that there are three primary colors whose combinations make all other colors. Without these three we would never see any forms whatsoever.
	The next thirteen verses deal with the gunas, moving back and forth between them. To make it much easier to understand their differences, I am going to separate the verses into three sections so we can look at one guna at a time in depth.

Sattwa
	“Of these, sattwa, free from impurity, illuminating and free from disease, binds by attachment to happiness and by attachment to knowledge” (14:6).
	From this we know that sattwa is free from impurity–from any element that obstructs higher consciousness from functioning on any level. Further, sattwa illuminates the mind and whatever the mind is fixed upon. Understanding and practical knowledge arise naturally in the sattwic mind. Sattwa is free from any defect, either mental or physical. Nevertheless, sattwa is as much an element of bondage as rajas or tamas. It binds us through attachment to happiness and ease of heart and to the pursuit of spiritual wisdom. When these are sought as attributes of the Self, such seeking frees us. But if they are sought under the influence of sattwa, they are sought for their benefits–ultimately for our personal well-being and understanding. The motive is tainted–albeit only as the faintest shadow–by egoic motive. Sattwa, too, must be shed by the ascending spirit. For: “Sattwa causes attachment to happiness” (14:9).
	“When prevailing over rajas and tamas, sattwa arises” (14:10). Sattwa is a force of positive introversion, of keen awareness of inward states–a condition essential for proficiency in meditation. It is a psychic sensitivity, an awareness of subtler realms of being. This is because sattwa is fundamentally an orientation toward spiritual ascension which results from the dissolving of all lower things. The ultimate sattwa (shuddhasattwa) is a melting away of all that is not spirit.
	“When the light of knowledge shines through all the gates of this body, then it should be known that sattwa is dominant” (14:11). Those in whom sattwa predominate are not bewildered by life and its experiences. Rather, the sattwic person is ever gaining in understanding, being taught by life itself. The sattwic persons SEES in the fullest sense.
	“When an embodied being goes to dissolution [death] under the dominance of sattwa, then he attains the stainless worlds of those who know the Highest” (14:14). Being himself a knower, at the time of death he ascends to the pure worlds of those established in the highest consciousness, his state of mind being in harmony with theirs.
	“The fruit of good action is sattwic and without impurity” (14:16). Action that increases the quality of sattwa in us is the only truly good action. This is a necessary lesson for us who seek the Highest. For: “From sattwa knowledge is born” (14:17). And as has been said: “Those established in sattwa go upward [after death]” (14:18). But he must abide in sattwa, be established in sattwa, not just having occasional bouts or flashes of sattwa. Sattwa must be a steady condition.

Rajas
	“Know that rajas is characterized by passion [raga] arising from thirst [trishna] and attachment [sangha]. This binds fast the embodied one by attachment to action” (14:7). Rajas produces fevered desire in us, whatever the object might be. Fundamentally it makes us crave enjoyment and possession of the objects of enjoyment. It literally addicts us to action–the shackles of rebirth and karma. In sum: “Rajas [causes attachment] to action” (14:9) Pity the fool who says: “I am a doer, not a thinker,” who considers himself “a man of action,” and thinks it is an enviable virtue.
	Rajas is a consuming monster, for: “Rajas prevailing over sattwa and tamas also comes to be” (14:10). The individual’s will is wiped out, at least for the moment. In the third chapter Arjuna asks: “Impelled by what does a man commit evil, even unwillingly, as if urged [commanded] by force?” (3:36) And Krishna answers: “This force is desire [kama], this force is anger [krodha]; its source [origin] is the rajas guna [rajoguna]. Voracious and greatly injurious, know this to be the enemy” (3:37). “Greed, activity, and the undertaking of actions, restlessness, desire: these are born when rajas is dominant” (14:12). And we are its slaves.
	The following are self-explanatory: “He who goes to dissolution [death] when rajas is dominant, is reborn among those attached to action” (14:15). “The fruit of rajasic action is pain” (14:16). “From rajas desire [is born]” (14:17). “[After death,] the rajasic stay in the middle [in this world for more rebirth]” (14:18).

Tamas
	“Know indeed that tamas is born of ignorance, which deludes all embodied beings. This binds fast, with negligence, indolence, and sleepiness [stupor]” (14:8). “Tamas, obscuring knowledge, causes attachment to negligence” (14:9). When this is seen in anyone or anything, tamas is prevailing–and enslaving, for Krishna says: “Tamas [arises] prevailing over sattwa and rajas” (14:10). “Darkness and inertness, heedlessness and delusion: these are born when tamas is dominant” (14:13).
	“Dissolved [dying] when tamas is dominant, he is reborn from the wombs of the deluded” (14:15). Commentators say this means that the tamasic person is born either to parents of utter stupidity and torpor, or that he may even sink to rebirth in a subhuman form.
	“The fruit of tamasic action is ignorance” (14:16). “Negligence and delusion arise from tamas, and ignorance too” (14:17). That is clear to any but the tamasic.
	“[After death] the tamasic, established in the lowest quality, go downward” (14:18). Again, this means either birth among the stupid or the subhuman (whatever the form, human or animal); and it can also mean sinking into the regions of darkness known as “hells.”
	All in all, tamas is not a good thing.

The three doers
	“When the seer perceives no doer other than the gunas, and knows that which is higher than the gunas, he attains My being” (14:19).
	Of course it is really Prakriti alone that does all things, the gunas simply being modes of the Primal Energy, only modes of energy behavior. Yogananda usually elucidated these concepts by the example of a motion picture. The picture itself is Prakriti, with its colors and forms being the gunas, and the white undifferentiated light is the Purusha, the Infinite. (Sometimes he likened Prakriti to the screen.) So everything that happens or that we perceive are merely joinings and disjoinings of the gunas. The gunas alone do anything. Realizing this we should be stimulated to look beyond the gunas to the transcendent Spirit which is absolute Unity. Through yoga we can enter into that Oneness and be free from the illusions of the gunas.

The conqueror
	“When an embodied being transcends these three gunas, which are the source of the body, released from birth, death, old age, and pain, he attains immortality” (14:20). This makes it clear that we do not need some kind of mastery or control over the gunas, but rather we require a metaphysical transcendence, an awakening that will take us beyond their reach. What to the ignorant are unbreakable bonds then become nothing more than cobwebs–not even that: mere illusions.
	The gunas are not only the source, the “material” of the body, they are also the forces that impel us into imprisonment in the body. When the poet wrote: “Change and decay all around I see,” he was speaking of the gunas. But when he continued: “O thou that changest not,” he was addressing the Self.
	Freed from the gunas, and therefore from the body, “released from birth, death, old age, and pain, he attains immortality.” That is, he knows who he really is and dreams no more dreams of the gunas.
	“Arjuna said: By what marks is he recognized who has transcended these three gunas? What is his conduct? and how does he go beyond these three gunas?” (14:21)
	How do we know when the gunas are transcended? “He neither hates nor desires the presence or the absence of light or activity or delusion” (14:22).
	This is an important point. We want to transcend the gunas, yet we are to be indifferent to their presence or their absence–actually, in this verse, the effects of their presence or absence. Non-interaction with them is the secret. But the even greater secret is the will and the desire to reach God Who is beyond the gunas. Finding God is the real secret. The idea that it is wisdom to just remain in the world and “skillfully” weave through the maze is absurd–and so very Western. (Like the silly idea that being able to make holograms of match-boxes in your mind is a preparation for meditation.) God must be the central focus of our consciousness and our life.
	We will do well to never forget Krishna’s description of the true yogi: “He who is steadfast in yoga sees the Self present in all beings, and all beings present in the Self. He sees the same [Self] at all times. He who sees Me everywhere, and sees all things in Me: I am not lost to him, and he is not lost to Me” (6:29, 30).
	The next three verses are so perfect they need no comment beyond our embodying of them.
	“He who is as one seated apart [indifferent], who is not disturbed by the gunas, thinking: ‘The gunas are operating,’ and who stand firm and does not waver, to whom pain and pleasure are equal, who dwells in the Self, to whom a lump of earth, a stone, and gold are the same, to whom the loved and the unloved are alike, who is steadfast, to whom blame and praise of himself are alike, to whom honor and dishonor are equal, dispassionate toward the side of friend or foe, renouncing all undertakings: he is said to transcend the gunas” (14:23-25).

How it is done
	I have given my ideas about getting beyond the gunas, but these words of Krishna far exceed them:
	“And he who serves Me with the yoga of unswerving devotion, transcending these gunas, is ready for absorption in Brahman. For I am the abode of Brahman, of the immortal and the imperishable, of the everlasting dharma, and of absolute bliss” (14:26, 27).
	Om Tat Sat Om.The Cosmic Tree

	There are certain symbols that are common to many cultures, especially in their distant past. One such is the Cosmic Tree. Devotees of Wagner’s music will well remember the Welt-Atem, the World Ash, that grew through the center of the earth, and how in Die Walkure Sigmund draws out the great sword Nothung that had been thrust into it by Wotan, his father.
	India, too has this symbol, and Krishna opens the fifteenth chapter of the Gita with these words: “They speak of the eternal ashwattha tree, having its roots above and branches below, whose leaves are the hymns. He who knows this is a wisdom-knower” (15:1). This has both a macrocosmic meaning and a microcosmic one.
	The cosmos–physical, astral, and causal, is rooted above in the Supreme Consciousness, in Brahman. Everything has originated in Brahman, has Brahman for its essential Being. That which is below is a manifestation of Brahman.
	It is usual to say that the leaves are the hymns of the Veda, but this conveys a vital point of the character of relative existence. The word chhandamsi means poetic meter or rhythm. The meaning is that every thing is simply a mode of vibration, an energy-pattern, a variation of Mulaprakriti, the Primal Energy of which creation is a series of permutations. Those who know this–which implies knowledge of Purusha and Prakriti and their relationship–are knowers of the true Knowledge, the eternal veda/vidya.
	We are rooted in our own Self, and by association in Brahman. All that we identify with as us are the modes of Prakriti, of Creative Energy–which is Brahman in extension. We, like everything else, are “songs” of God.
	Now we get more on the individual trees: “Below and above it branches spread, nourished by the gunas, with objects of the senses as sprouts. And below its roots stretch forth engendering action in the world of men” (15:2). The ashwattha tree puts down roots from its branches, making the one tree into many dependent trees–an apt symbol of Brahman and us. The three gunas are the elements which make up the universal and individual trees. The objects of the senses are the sprouts of the trees which, tending downward, make fresh roots in the world–roots that war against the upper roots in the world of Brahman. These roots are karmas, both action and the results of action.
	“Its form is not perceptible here in the world, not its end, nor its beginning, nor its continuance. Cutting this ashwattha tree, with its fully-grown roots, by the strong axe of non-attachment…” (15:3).
	As long as our consciousness is centered “here” in relative existence, in the experience of the body, mind, and senses, we cannot possibly comprehend the true nature and life of the world and our embodiment within it. Therefore we must transfer our consciousness to the spirit-self which is eternally rooted in Brahman. Then we will comprehend everything. Just as the kernel of a seed or nut when it ripens pulls away from the shell, in the same way as we ripen through the practice of meditation we shall become detached from all that is not Brahman. The resulting illumined consciousness (prajna) will be the axe through which we cut through the subsidiary roots of the earthly banyan tree.
	Writing of this, Dr. I. K. Taimni observed: “According to the yogic philosophy it is possible to rise completely above the illusions and miseries of life and to gain infinite knowledge, bliss, and power through enlightenment here and now while we are still living in the physical body.…No vague promise of an uncertain postmortem happiness this, but a definite scientific assertion of a fact verified by the experience of innumerable yogis, saints, and sages who have trodden the path of yoga throughout the ages.”
	This being absolutely so, Krishna concludes: “Then that goal is to be sought from which, having gone, no one returns. ‘In that primal Spirit I take refuge, whence the primeval energy streamed forth.’” (15:4)
	The second half of this verse should be our constant prayer.Freedom

The great bondage
	“Without arrogance or delusion, with the evils of attachment conquered, dwelling constantly in the supreme Self, with desires turned away, released from the dualities known as pleasure and pain, the undeluded go to that imperishable goal” (15:5). This is the state of moksha–of freedom.
	It is possible to waste a lot of time and struggle on things that prove impossible to accomplish because we are going about it in the wrong way. This first sentence gives us invaluable information about dealing with ego and delusion. “How can I get rid of ego?” is wrong question, for ego is only a side-effect. According to the Gita pride (ego) and delusion are side-effects of ignorance. So we need to work on ridding ourselves of that. Furthermore, once ignorance is gone, so is attachment to the dream-illusions of this world. For our eyes see clearly both the truth and the untruth of things.
	The most important characteristic of the liberated yogi is living in conscious, unbroken union with Spirit–individual and infinite. This is the goal of all those within the field of relativity. Illuminated consciousness is total fulfillment, therefore within it all desire has melted away. In the same way the experiences of the senses no longer control or produce delusive reactions. There is an important implication here: the liberated person still experiences the external world–it does not vanish–but without identifying with it or being influenced by it. This is true mastery. Such a state is beyond all change. It cannot be lessened or obscured, for it is Reality itself. “The sun does not illumine, nor the moon, nor fire, that place to which, having gone, no one returns; that is My supreme abode” (15:6).

Eternal spirit
	How is it that what the Gita says about us and our infinite destiny can be true–it seems so beyond anything we know of ourselves? That is because we have no idea of our own nature as part of that Infinite Life: God. This is why the Gita should be our daily study–to keep us reminded. Now Krishna will explain how we are in a sense incarnations of Divinity.
	“Merely a fragment of Myself, becoming an eternal soul [jiva] in the world of the living, draws to itself the senses, of which the sixth is the mind, that exist in material nature [prakriti]” (15:7). Every sentient being is rooted in Infinite Being and is in an incomprehensible way a part of that Being. Our presence is the Presence of God, however much we keep that divine aspect of ourselves covered up. At no time are we other than eternal beings free within God, but the dream of duality and delusion has overcome us. We think we are cut off from God because we have put on the costume of the material body with the five outer senses and the inner sense of the mind.
	There are really two persons inhabiting each body: the individual spirit and the Supreme Spirit. Krishna keeps speaking of the Lord (Ishwara) so we will not lose sight of that fact, and also so we will realize that the Infinite Will is always in control however the dream may seem otherwise.
	“When the Lord acquires a body, and also when He departs from it, He goes, taking them along, like the wind blowing perfumes from their source” (15:8). Nothing is really lost to us by death. We take all that matters with us, and we bring it back with us in the next birth to continue our evolutionary path. Each life affects us, and we take those influences along with us. Because they are so subtle they are symbolized as fragrances. But they are none the less real for that.
	“Presiding over hearing, sight and touch, taste and smell, as well as the mind, He enjoys the objects of the senses” (15:9). Both we and God are witnesses through the senses and mind of all our experiences as we incarnate in the “many mansions” (John 14:2) or levels of creation. We seem to undergo those experiences–which we do, but as in a dream. God experiences all that we do–this is a manifestation of our oneness with God. God knows it is a dream, but we do not and so we suffer.

Two kinds of human beings
	“When He departs, remains, or enjoys [sense impressions] while accompanied by the gunas, the deluded do not perceive Him. Those with the eye of knowledge see Him” (15:10). There are two basic divisions in this world: those that do not see God and those that do. And those that see God and their own Self never lose sight of those divine realities though experiencing the modes (gunas) of Prakriti. The others never see anything–but in time they will, for that is the destiny of all sentient beings.

Who sees God?
	Who are those that see God? Not the merely religious or virtuous, for Krishna continues: “The yogis, striving, see Him situated in the Self. But the unthinking, those of unperfected [undeveloped, unevolved] selves, strive but do not see Him” (15:11).
	Only the adept yogis who have entered into their own spirit-consciousness beyond the tossing waves of samsara–including their own gross and subtle bodies–see God. And they do not see Him outside themselves, but at the very core of their being, pervading their own consciousness.

Who does not see?
	When the scriptures of authentic dharma speak of the ignorant and describe their dilemmas, it is never to condemn or despise them, but to inform us who seek to be wise. In this verse two words are used to describe those that cannot possibly see God, and they tell us much.
	The first word is akritatmano, which means one who is unprepared and unperfected. Now this is important, for Krishna is not talking of “bad” or “unworthy” people, but of those who have not evolved to perfection and therefore are unprepared for the Divine Vision–incapable of it. This is not a fault, but a stage on the way in which all but a fraction of sentient beings presently find themselves. But we are hereby told what we need: to prepare ourselves and strive to be more complete in mastery of our energy levels and more centered in the consciousness that we really are. We need to become steady practicers of yoga.
	The other word is acetasah–the unthinking. This includes both those that are simply unaware and those that refuse to be aware. There are people that live heedlessly throughout life after life, never considering the deeper implications of their existence. Even though they have an intellectual belief in God, they do not live life in the perspective of that truth. Only those who ponder deeply on the eternal mystery of God, man, and life are open to understand and move onward from mere thinking about it to actually walking the Way.The All-pervading Reality

Light
	“That brilliance which proceeds from the sun, which illumines the entire world, which is in the moon and which is in fire, know that brilliance to be Mine” (15:12). In Chapter Thirty of his autobiography Paramhansa Yogananda has written the following:
	“Among the trillion mysteries of the cosmos, the most phenomenal is light. Unlike sound-waves, whose transmission requires air or other material media, light-waves pass freely through the vacuum of interstellar space. Even the hypothetical ether, held as the interplanetary medium of light in the undulatory theory, can be discarded on the Einsteinian grounds that the geometrical properties of space render the theory of ether unnecessary. Under either hypothesis, light remains the most subtle, the freest from material dependence, of any natural manifestation.…
	“‘Fiat lux! And there was light.’ God’s first command to His ordered creation (Genesis 1:3) brought into being the only atomic reality: light. On the beams of this immaterial medium occur all divine manifestations. Devotees of every age testify to the appearance of God as flame and light. ‘The King of kings, and Lord of lords; who only hath immortality, dwelling in the light which no man can approach unto.’ (I Timothy 6:15-16)
	“A yogi who through perfect meditation has merged his consciousness with the Creator perceives the cosmical essence as light; to him there is no difference between the light rays composing water and the light rays composing land. Free from matter-consciousness, free from the three dimensions of space and the fourth dimension of time, a master transfers his body of light with equal ease over the light rays of earth, water, fire, or air. Long concentration on the liberating spiritual eye has enabled the yogi to destroy all delusions concerning matter and its gravitational weight; thenceforth he sees the universe as an essentially undifferentiated mass of light.”
	Everything is light, for everything is God, who is Light (I John 1:15).

Power
	“Entering the earth, I support all beings with energy [ojas]. And, having become the watery moon, I cause all the plants to thrive” (15:13).
	Ojas means vitality, vigor, luster, splendor, and energy, including spiritual energy. It is the power which accomplishes all things in the cosmos. It is even the power within the light of the moon, the power that governs the growth of plants. It is not just Divine Power, it is Divinity Itself, for God is also Power.

Fire
	“Having become the digestive fire of all men, I abide in the body of all living beings; and joining with the prana and apana, I [digest] the four kinds of food” (15:14).
	God is Vaishvanara, Cosmic Fire, which includes all forms of manifested fire, including digestive fire in the bodies of sentient beings. Fire is the most precious external element that human beings possess. In our technological age we cannot image how essential fire is, and how necessary it used to be to preserve fire. The scratch of a match, the flick of a gas-powered lighter, or a turn of a knob produces this vital thing. Now the only time we even see fire is when we cook or make fire for our amusement. It has become as disregarded and taken for granted as God, whose manifestation it is.
	In ancient times fire was worshipped or honored as a gift of God and an extension of God’s being. This was true even in early Christianity. Even now in India fire is saluted when kindled for either cooking or light, and devout Hindus in the cities salute the electric light when it is first turned on in the evening.

The all-encompassing Being
	What a profound consciousness to see God in all things at all times. To understand that “in him we live, and move, and have our being” (Acts 17:28). To underline this Krishna says: “I have entered into the hearts of all beings. From Me come memory and knowledge, as well as their loss [absence]. I alone am that which is to be known in all the Vedas. I am the author of the Vedanta and the knower of the Vedas” (15:15).
	Brahman is in our hearts as the inmost Indweller, the source of our consciousness and life. Since everything comes to us from God, so also does their departure. Knowledge (understanding) and memory of experience from which reason arises, as well as knowledge and memory of our self-nature, come and go, originating in and returning to God. For he is the eternal Antaryamin: indweller, inner guide, inner ruler, the “witness” who dwells within every living being.
	What is found as subject in the writings and discourses of the wise–that is Brahman. For there is none other of which to speak. He originates Wisdom, teaches Wisdom, and is the Knower of the end of Wisdom: his own Self, Brahman.

The immortal
	“There are these two purushas in the world: the perishable and the imperishable. All beings are the perishable; the unchanging is called the imperishable” (15:16).
	It is not the spirit that is perishable, but its wrappings, the various sheaths or bodies. Yet, the spirit is “perishable” in its experience of those bodies until it awakens to its true nature. In this verse Brahman is called “Kutashtha,” which means changeless, immutable, and “dweller in the height (or on the summit).” Unlike Brahman, we “dwell” in the “bottom lands” and undergo suffering and change.
	“But the highest Spirit is another, called the supreme Self, Who, entering the three worlds as the eternal Lord, supports them” (15:17).
	Brahman has two aspects–transcendental and immanent. The previous verse is speaking of the immanent, the personal Ishwara aspect of God. The perishable purushas live within Ishwara and can communicate with him. But our association with the personal God is meant to end when we ourselves become transcendental and can pass from all “worlds” into that Absolute beyond all relativity.
	“Since I transcend the perishable and am higher than the imperishable, therefore I am, in the world, and in the Vedas, celebrated as the supreme Spirit” (15:18). The impersonality of Brahman can seem barren, even antiseptic, to us who are so used to the realm of Ishwara, so Krishna then says: “He who, thus undeluded, knows Me as the supreme Spirit, he, the all-knowing, worships Me with his whole being” (15:19).
	When we truly know Brahman in Its transcendent aspect the response is intense devotion–wholehearted worship. Sri Ramana Maharshi is a perfect example of this. Through uncompromisingly non-dual in his ways and words, he was deeply devotional, often shedding tears of love when hearing the lives and words of saint-devotees of God. How important it is for us to have this perspective as well is seen by Krishna’s closing words in this chapter:
	“Thus this most secret teaching has been taught by Me. Having awakened to this, a man becomes wise and fulfills all his duties” (15:20).The Divine and the Demonic

Divine and demonic
	In every religious tradition we have the idea of two ways to live in this world or two kinds of people to be found in this world–even in the Didache, The Teaching of the Twelve Apostles, the oldest Christian text known to us. And in each tradition there are several forms of this classification. So now in this sixteenth chapter we find what is no doubt the oldest recorded form of this approach. Vyasa postulates that human beings are divided into two types: divine and demonic. He uses two Sanskrit words: daivim and asurim–devic and asuric.
	Deva literally means “shining one.” Though it is usually applied to highly evolved astral beings, in this chapter it refers to people who “live in the light” of spiritual consciousness which illumines their outer life as well. These people were called Arya in more ancient writings and in the teachings of Buddha. Daivim, or devic, is the inner and outer state of such shining ones, and indicates that they are progressing toward liberation.
	Asura means one who is without light (sura), without spiritual consciousness, who has darkened consciousness, preferring dark to light. Such persons are asuric (asurim), turned away from divinity within and without and moving further into degradation of consciousness and life.
	This is a grave subject, especially since we often see divine and demonic traits in the same person. Such a one must discriminate clearly and eliminate the demonic and foster the divine. So in considering this we must not think that if we have a preponderance of devic qualities it assures us that all is well. Even the presence of a single demonic quality or tendency is of great danger to us lest it draw us away from the light into the dark. On the other hand, if in a predominantly demonic person we find one or more divine traits we can encourage them to move more into the light. For no one ever stands still: we are either moving upward or downward. Yet at all times we must remember that the Self of both the daivic and the asuric is fundamentally divine.

The divine personality
	“Fearlessness, purity of being, perseverance in yoga and knowledge, charity, self-restraint, and sacrifice, self-study, austerity, and uprightness, non-violence, truthfulness, absence of anger, renunciation, serenity, absence of calumny, compassion for all beings, freedom from desire, gentleness, modesty, absence of fickleness, vigor, patience [or: forgiveness], fortitude, purity, freedom from malice [or: hatred], freedom from pride; these are the endowment of those born to a divine destiny” (16:1-3).
	Since this is self-explanatory, I am going to give you the Sanskrit terms and their full definitions taken from A Brief Sanskrit Glossary of the words that have more than one meaning.
	Fearlessness. Abhaya(m): “Without fear;” fearlessness; a state of steadfastness in which one is not swayed by fear of any kind; absence of fear.
	Purity of being. Sattwasamshuddhi: Purity of being; purity of heart; purity of feeling; increase of light and purity; purification of one’s existence.
	Charity. Danam: “Giving;” gift; charity; almsgiving; self-sacrifice; donation; generosity.
	Self-restraint. Dama: Self-control; control of the senses; restraint; taming; domination.
	Sacrifice. Yajna: Sacrifice; worship; offering; sacrificial ceremony; a ritual sacrifice; usually the fire sacrifice known as agnihotra or havan.
	Self-study. Swadhyaya: Introspective self-study or self-analysis leading to self-understanding. It can also mean study of scriptures and spiritual texts, especially those pertaining to the Self.
	Austerity. Tapasya: Austerity, practical (i.e., result-producing) spiritual discipline; self-denial; spiritual force.
	Uprightness. Arjava: Straightforwardness; honesty; rectitude; righteousness; simplicity.
	Non-violence. Ahimsa: Non-injury in thought, word, and deed; non-violence; non-killing; harmlessness.
	Truthfulness. Satya(m): Truth; the Real; Brahman, or the Absolute; truthfulness; honesty.
	Renunciation. Tyaga: Literally: “abandonment.” Renunciation.
	Serenity. Shanti: Peace; serenity; calm; tranquility; contentment.
	Absence of calumny. Apaishunam: Absence of calumny, slander, or fault-finding.
	Freedom from desire. Aloluptwam: Freedom from desire, lust, or greed.
	Gentleness. Mardava(m): Gentleness; kindness; mildness; tenderness.
	Modesty. Hri: Modesty; bashfulness; absence of pride.
	Absence of fickleness. Achapalam: Determination; absence of fickleness; absence of change; immovability; fixedness, firmness; steadiness.
	Vigor. Tejas: Vigor; strength.
	Patience. Kshama: Patience, forgiveness; forbearance.
	Fortitude. Dhriti: Determination; determined; steadfast; constant; attraction; sustaining effort; firmness; patience; endurance; fortitude; courage; strength.
	Purity. Shaucha: Purity; cleanliness (of mind and body).
	Freedom from malice. Adrohas: Freedom from malice; absence of hatred.
	Freedom from pride. Atimanita: Excessive pride; high honor.
	These are the endowment of those born to a divine destiny. Fortunately we do not have to possess all of these to be yogis, but we should work toward it. This is a valuable checklist and can reveal who is a real spiritual aspirant destined to get somewhere. It is a pity that it is not applied to those that claim to be gurus. This I can tell you: I saw for myself that Swami Sivananda of Rishikesh (Divine Life Society) embodied every one of these virtues to the maximum possible degree. So it can be done.

Birthright
	We bring into this world only what we have accumulated in past lives. This is our inheritance, so to speak. God has absolutely nothing to do with it, nor does anyone else or any factors whatsoever other than our own previous action. It is our destiny as determined by us–none other and nothing other.
	“Hypocrisy [or: fraud], arrogance, pride, anger, harshness, and ignorance are the endowment of those born to a demoniacal destiny” (16:4). Those who spontaneously exhibit these traits are demonic in nature. We see this even in children and it increases as the years go along. The environment of the demonic reflect their nature–those around them have the same traits as individuals and as a society in general.
	“The divine destiny leads to liberation, the demoniacal to bondage. Do not grieve: you are born to a divine destiny, Arjuna” (16:5).
	If we cultivate those qualities on the deva list and root out those on the demon list our liberation is assured in time, just as increased bondage is certain for the demons. It is interesting to see the modesty of Arjuna and his awareness of human frailty, for Krishna sees that he fears lest he be of demonic destiny. This is how it always is on this earth: the unworthy feel worthy and the worthy feel unworthy. There is a healthy self-doubt and self-mistrust.

More about the demons
	“There are two classes of created beings in this world: the divine and the demoniacal. The divine has been explained at length, now hear from Me about the demoniacal” (16:6).
	The Gita is a very positive and spiritually optimistic book, so why are we being shown the way of demons? For a very positive reason–so we will detect demonic ways in ourselves and counteract them, and so we will discern whether those we encounter are divine or demonic. For the wise yogi avoids the demonic and seeks out the divine. If he finds demonic persons already in his life he eliminates the associations. Usually when he meditates and changes his vibration they fade out of his life, but if not then he must himself terminate the association as gently and diplomatically as possible.
	“Demoniacal men do not understand when to act and when to refrain from action. Neither purity, nor good conduct, nor truth is found in them” (16:7). This is so true that it takes the breath away. The demonic not only do not know what they should or should not do, they hate the very idea of knowing, because then they would have to face their corruption. And they hate anything that would somehow make the truth plain to them. They are opponents of truth, purity, and right action. And that includes those who contentedly (often smugly) say: “I am an agnostic” or: “I am a ‘doubting Thomas.’” As Jesus told Nicodemus: “This is the condemnation, that light is come into the world, and men loved darkness rather than light, because their deeds were evil. For every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved. But he that doeth truth cometh to the light, that his deeds may be made manifest, that they are wrought in God” (John 3:19-21).
	“‘The world,’ they say, ‘is without truth, without basis, without a God, brought about by sexual union alone–how else?’” (16:8) This is certainly a picture of those that today consider themselves the intellectual, academic, and political elite. “Holding this view, these men of lost souls, of small intelligence, and of cruel actions, come forth as enemies of the world for its destruction” (16:9). This verse has some interesting aspects that need looking into. Two words are used to describe these demons:
	Nastatmanas. This word means those whose souls are lost–in the sense of a condition of being lost–and those who have lost touch with their souls. It is amusing to think how annoyed many yogis get when Fundamentalist Christians ask if they are “saved,” but here we have the same concept in the Gita. Those away from God are “lost” and those that have been rescued from that state are “saved.” The souls wandering in illusion from life to life are certainly lost–lost to God and to themselves. When we begin practicing meditation we see how lost we are to ourselves. Fortunately, this is a condition that can be corrected by our own effort. For we are always one with God and completely in charge in the highest levels of our being.
	Alpabuddhayas. This means those of small intelligence, both those who because of lack of evolution are limited in intelligence, and those who willfully choose to narrow their intelligence, to make their minds small in scope.
	The actions of such people are cruel, greedy, and selfish–in other words: egocentric. They come into this world as its enemies, because its purpose is evolution and eventual liberation, and they loathe anything that uplifts and enlightens and will do anything to destroy it. To destroy spiritual knowledge and life is to strike at the very root of the world: its divine purpose. All like them are enemies of humanity, for true humanity is that with leads to divinity.
	“Attached to insatiable desire, full of hypocrisy, arrogance, and lust, having accepted false notions through delusion, they work with unclean resolves” (16:10). Enslaved not just to the objects of desire, but to desire itself, these addicts of degradation are yet filled with pride, reveling in falsehood and illusion, bullying anyone who dares to not conform to their degraded ways. Believing their own madness they rush onward, increasing the pollution of their hearts.
	“Clinging to immeasurable anxiety, ending only in death, with gratification of desire as their highest aim, convinced that this is all” (16:11). These demons live in hell, even on earth, clinging to their fears and anxieties. We see this all the time in the way people love conflict and their own misfortunes. How many times do we see people that can easily be freed from their miseries, but they aggressively defend them and repulse any means of alleviation.
	“Bound by a hundred snares of hope, devoted to desire and anger, they seek to obtain, by unjust means, hoards of wealth for the gratification of their desires” (16:12). Sounds like the ideal modern “consumer.”
	“‘This has been obtained by me today; this desire I shall attain; this is mind, and this wealth also shall be mine.’” (16:13) This is the pursuit of the “dream” of most people that is really a nightmare.
	“‘That enemy has been slain by me, and I shall slay others, too. I am a Lord, I am the enjoyer, I am successful, powerful, and happy.’” (16:14) This is certainly the philosophy of most of the world’s governments, and of the big business that controls and motivates them.
	“‘I am wealthy and high born. Who else is equal to me? I shall worship, I shall give in charity, I shall rejoice.’ Thus they are deluded by ignorance” (16:15). If this is not a picture of contemporary “mankind” then what is? See how they “get religion” and give thanks to God for “His goodness”? The worse thing is: they are the target of their own delusions.
	“Led astray by many imaginings, enveloped in a net of delusion, attached to the gratification of desires, they fall into a foul hell” (16:16). And that hell is their own foul mind.
	“Self-conceited, stubborn, filled with the pride and arrogance of wealth, they perform sacrifices only in name, with hypocrisy, and not according to scriptural injunction” (16:17). Religion is no sign of virtue, as this verse shows. The religion of such persons has themselves as its center and its measure of worth. And the worst are those that “make up my own religion” disregarding the ways and the words of the wise.
	Clinging to egotism, force, insolence, desire, and anger, those malicious people hate Me in their own and others’ bodies” (16:18). They do not mind parroting the “You Are God And I Am God” cliche, but they hate the manifestation of the divine Self in the form of moral purity and spiritual discipline as outlined by Patanjali:
		1) Ahimsa: non-violence, non-injury, harmlessness
		2) Satya: truthfulness, honesty
		3) Asteya: non-stealing, honesty, non-misappropriativeness
		4) Brahmacharya: sexual continence in thought, word and deed as well as control of all the senses
		5) Aparigraha: non-possessiveness, non-greed, non-selfishness, non-acquisitiveness
		6) Shaucha: purity, cleanliness
		7) Santosha: contentment, peacefulness
		8) Tapas: austerity, practical (i.e., result-producing) spiritual discipline
		9) Swadhyaya: introspective self-study, spiritual study
		10) Ishwarapranidhana: offering of one’s life to God
	They are masters of The Big Talk, but these ten virtues will be definitely missing from their minds and lives.
	You and I cannot change such people, but we can do one good thing: avoid them altogether.
	“Those cruel haters, impure and vile men, I constantly hurl into demonic wombs in the cycles of rebirth” (16:19). Our environment–especially our family–is a reflection of our inner mind, otherwise we would have been born elsewhere.
	“Entering demonic wombs, the deluded, not attaining Me in birth after birth, from there go to the lowest condition” (16:20). The implication is that such persons sink so low that they become inwardly subhuman and and may even begin being born in animal bodies. This is a terrible thought, but more than one person has told me of seeing animals that seemed to be degraded humans. Yogananda once brought a cat to Brahmacharini Radhalila and asked her to care for it, saying that it had been a human being. She believed it, because it had human eyes, not the eyes of a cat, and whoever it looked at would feel it instantly and get the shivers.

The demon doors
	As we saw at the beginning of this chapter, the truly worthy often question their worth and are very aware of the possibility of their going astray. The demons, on the other hand, are completely assured of their worth and goodness. So, since Krishna’s message will only be heard by those of divine tendency, he tells us how to ensure that we will not fall into demonic consciousness: “This is the threefold gate of hell, destructive of the self: desire [kama], anger [krodha], and greed [lobha]. therefore one should abandon these three” (16:21).
	Kama is desire in any form. It is harmful because it overshadows the intelligence and will power and impels us to worthless or negative actions. So whether it is a mild force or a volcanic passion, desire must be resisted and eliminated, and lust is the greatest destroyer of all. Rather than desires we should have intelligent decisions backed up by the enlightened will.
	Krodha is anger in all its shades of intensity. Anger is really frustrated and demanding egotism. As Krishna explains: “For a man dwelling on the objects of the sense, an attachment to them is born; from attachment, desire is born; from [frustrated or disappointed] desire, anger is born. From anger arises delusion [moha]; from delusion, loss of the memory; from loss of the memory, destruction of intelligence [buddhi]; from destruction of intelligence one is lost [destroyed]” (2:62, 63).
	Lobha is greed, which includes envy and covetousness. Of the three it is the most obviously egotistical. It is both ego-worship and a demand that others worship our ego, too. Any force of “I want” is greed.
	The truth is, these three doors to hell of the mind and body are mixed together. When you have one you are sure to have the other two, as time will prove. This being so, Krishna assures us that: “Released from these three gates to darkness, a man does what is best for himself. Then he goes to the highest goal” (16:22). This is one of the most important teachings of the Gita. Tamodvarais can mean either “gates to darkness” or “gates to tamas.” In this instance I think it does mean the first, but it is instructive to realize that desire, anger, and greed, although rajasic, if indulged in will lead us down into tamas.
	“He who acts under the impulse of desire, casting aside the injunctions of the scriptures, does not attain perfection, nor happiness, nor the highest goal” (16:23). The need to follow the path outlined by the sages can hardly be exaggerated. Otherwise we follow our ego-whims, claiming to be intuitive and following our inner wisdom. Only those in the blinding grip of ego think that they can ignore the counsels of the enlightened and manage. But of course in most instances they really do not plan to manage. Rather, they plan to fall and then feel justified in abandoning any semblance of spiritual life altogether. “I used to be a yogi;” “I used to be a vegetarian;” I used to be celibate;” “I used to be religious;” and worst of all: “I used to be a monk (or nun).” As Yogananda often said: “People are so skilled in their ignorance.”
	“Therefore, determining your standard by the scriptures, as to what is and what is not to be done, knowing the scriptural injunction prescribed, you should perform action here in this world” (16:24).
	This is the only sensible conclusion, one that will lead all who heed it to Eternal Wisdom.Faith and the Three Gunas

Introduction
	The Bhagavad Gita is not an exact relaying of the teaching Krishna gave to Arjuna on the eve of the Mahabharata War. First of all, who can believe that the two sat speaking to one another in exact meter? Also, it does not seem likely that the colloquy of Krishna and Arjuna occurred in a single block of time. Moreover, many of the subjects covered would simply be absurd to discuss when facing the carnage of battle. Considering that years of diplomacy and strategy had preceded this imminent holocaust, the war- and caste-related subjects must have been spoken about–and even debated–many times before.
	What we have in the Gita is the divine illumination of Rishi Vyasa–to whom all the major figures of the Mahabharata were personally known–embodied in a dialogue set on the battlefield of life itself. Surely much of what is found in the dialogue was spoken by Krishna to Arjuna at some time, and there is good reason to suppose that Vyasa was present at some if not all of it. Indeed, the entire Gita may be a metrical retelling of what Vyasa heard Krishna say to Arjuna over the course of many years. What is certain is the fact that the Bhagavad Gita is the highest expression of truth, that it is the supreme scripture of the world, besides which all others seem pedestrian, partial, and limited.
	We have no way of knowing if Vyasa divided the Gita into chapters and verses. It is likely he did not, because the demarcation between the chapters is not always detectable, as is the case in this chapter. The first verse is a logical continuation of the last two verses of chapter sixteen. Without them as context, it lacks logic and relevance to some degree. So here they are. Krishna says:
	“He who acts under the impulse of desire, casting aside the injunctions of the scriptures, does not attain perfection, nor happiness, nor the highest goal. Therefore, determining your standard by the scriptures, as to what is and what is not to be done, knowing the scriptural injunction prescribed, you should perform action here in this world” (16:23, 24).

Sacrifice and faith
	Now we are ready to begin chapter seventeen. In response to the two verses just cited Arjuna asks: “Those who sacrifice casting the scriptural injunctions aside, but filled with faith: what is their condition, is it sattwa, rajas, or tamas?” (17:1)
	Two words here need defining: Yajna and Shraddha. In this chapter yajna means not just ritualistic offering (sacrifice) but any kind of worship or spiritual action. Shraddha always means faith, but in the sense of an intuition-based conviction, not just a mere unquestioning belief. So Arjuna is presenting us with the picture of a person who believes wholeheartedly in the efficacy of spiritual action or practice, but who disregards the principles of spiritual tradition as set forth in the scriptures or teachings of the enlightened ones. Such a one simply goes ahead and does what he thinks is the best way to approach spiritual life, picking and choosing what he does and how he does it. This is not what Krishna has been saying to do! So Arjuna wants to know if faith, or belief that the actions will produce the desired effect, will compensate for the disregard of the shastras (scriptures). In other words, he is thinking of the type of person that in this century claims to be “spiritual, not religious.” Can that really work. Arjuna want to know? What is the guna (quality) of such faith?

Inner quality
	Krishna has already said that “one acts according to one’s prakriti. Even the wise man does so” (3:33). He expands on that in this connotation, saying: “The faith of embodied beings is of three kinds, born of their innate nature [swabhava]. It is sattwic, rajasic, and tamasic. Now hear of this” (17:2). So faith does not determine the quality of the person–the person’s interior character (swabhava) determines the type of faith he has. That may seem obvious, but for some reason in the West we continually reverse cause and effect so I want to make a point of it.
	Krishna has more to say about this: “Faith is in accordance with the essential nature of each. A man consists of his faith. Whatever faith he has, that [thus] he is” (17:3). Shraddhamayo ’yam purusho–a person is made/formed of faith. Yo yacchraddhah sa eva sah–what his faith is: he is. And if he has no faith? He is nothing. So we can determine the basic character of a person by his faith. Krishna will now tell us how.

The worshipped
	“The sattwic worship the gods, the rajasic worship the yakshas and rakshas. The others, the tamasic men, worship the dead and the hordes of nature spirits” (17:4). Several types of beings are mentioned here and should be defined. We will rely on our old friend, A Brief Sanskrit Glossary.
	Devas are “shining ones,” in the evolutionary hierarchy they are semi-divine or celestial being with great powers, and therefore “gods.” Sometimes they are called demi-gods. Most devas are the demigods presiding over various powers of material and psychic nature.
	Yakshas are of two kinds: semidivine beings whose king is Kubera, the lord of wealth, or a kind of ghost, goblin, or demon. The rajasic worship the first kind to gain material advantage, and worship the second kind to get them to harm those standing in their way of material gain.
	Rakshas are also of two kinds: semidivine, benevolent beings, or cannibal demons or goblins, enemies of the gods. The rajasic worship them for the same reasons as they worship the yakshas.
	Pretas are ghosts–spirits of the dead. Sometimes these are just wandering earthbound “tramp” souls, but they may be famous people or one’s own ancestors.
	Bhutas are of two types: some are subhuman nature spirits or “elementals”, but some are earthbound human spirits–ghosts. Bhutas may be either positive or negative.
	Ganas are usually part of groups of spirits that wander together–usually of various types. The term is also used as a kind of “miscellaneous” category for entities that have not otherwise been identified. A gana may be benevolent or malevolent, but is usually disorderly, chaotic, and wild in the sense of untamed or unruly, and potentially dangerous (hazardous). A gana’s appearance is usually deformed, repulsive, or frightening.
	Although Krishna speaks of “worship” in connection with these beings, it means any kind of intentional supernatural involvement or contact. This should be kept in mind.
	It is not enough to just move into the world of the invisible; we must know where we are going to end up. And we will certainly end up in the worlds of the kind of beings we habitually have contact and interchange with. Inconceivably vast as the physical universe is, the astral world is inconceivably larger than the physical plane. Not all beings in the astral realms can be contacted by human beings, but innumerable ones of numberless classifications or levels of evolution can be–often to the detriment or distraction of the human. Yet, since each one of us acts according to his dominant nature, so it will be in our supernatural involvement.

The sattwic
	Since their very nature orients them toward higher realms of consciousness and impels them to evolve upward into and even beyond those realms, Krishna tells us that the sattwic worship the devas whose nature is Light. From deva we get the word “divine.” In its highest sense it means God the Absolute. In a secondary sense it means all who consciously dwell in and reflect the divine light as “partakers of the divine nature” (II Peter 1:4). These include the various forms of God that are manifestations of the infinite divine attributes as well as the “gods” who wield divine powers for the assistance of those beneath them on the evolutionary ladder. Such beings include angels, saints, departed masters, and a host of other “holy helpers.” Since their entire will and consciousness is focused on God, interchange with them will elevate our consciousness toward the Divine as well. Communion with them will strengthen our aspirations toward God-realization.

The rajasic
	The rajasic are quite different. Hungering for material things (including power) which they regard as the only source of happiness, pleasure, or fulfillment, they resort to “gods” and spirits that are ego- and greed-oriented like them. Such “gods” demand offerings of various kinds and, though they conceal this fact from their devotees, at the time of death those who worship or traffic with them will be taken into their worlds and made their servant/slaves for aeons upon aeons. Some will be quickly shunted back to earthly rebirth to again become their devotees and supply them with what they want. The awful thing about this is that most of the time these “gods” really have little power, and it is the offering of their worshippers that gives them their power. So in reality it is the “gods” that are dependent on the worshippers, not the other way round, however it may seem.
	The yakshas and rakshas are divided into higher and lower types, but all are in bondage to ignorance and rebirth in some form, and contact with them can never really work to the ultimate good of the human who deals with them. The higher yakshas and rakshas are much more evolved than humans and can do things for them on a mundane level. They have good will, but still look upon humans as servants and demand offerings of some kind. They are never altruistic, and do not consider that they should be. They look upon themselves as merchants or suppliers of services. They can be angered and refuse to give the requested help, and often–very often–wreak vengeance on those who anger them or refuse them something. They can make life miserable or even terminate it–all according to the karma incurred by their petitioners. And this is how it is with the “positive” ones!
	Some yakshas and rakshas are degraded, demonic beings, avid for worship, gifts, and power, lying and deceitful, always scheming to injure and deceive those who approach them, though for a while they seem benevolent in order to ensnare their devotees. Their only intention is to delude and plunder. Filled with pride they despise those that approach them and from the initial contact intend to lie and loot them. These, too, will harm and destroy those that offend them. Both these types, higher and lower, are the “gods” worshipped by greedy, egoic religionists of all types–some quite openly deal with such beings while others do so in a secret or deceitful form. And of course these entities continually introduce themselves as gods, saints, and great masters.

The tamasic
	The tamasic naturally gravitate to the pretas and bhutas. The pretas are the spirits of the dead. Ancestor worshippers and spiritualists openly seek out these spirits. Some degraded Spiritists do the same, but the followers of Alan Kardec, being sattwic, communicate with higher spirits, and often with holy spirits of the level of the saints and angels. (The Spiritism of many is an augmentation of their Christian–usually Catholic–spiritual practice.) Beside the pretas are the bhutas that range from earthbound ghosts to elementals and subhuman nature spirits. Some of these are deluded, evil, or just plain stupid. Some of them, being completely outside the stream of human evolution, do not really know what is going on, but play with humans the way tame animals would. Nothing good can come of any of this.
	Many of these spirits demand offerings of all sorts and they have a very real power to do harm–and a predisposition to do so. Some even kill human beings, not realizing that they are doing so. Air elementals often urge people to jump out into the air, thinking they will fly with them. Water elementals urge swimmers to keep swimming further and further from shore until they become exhausted and drown–though that is not the elementals’ intention. Fire elementals urge people–and especially children–to play with fire in hopes of a conflagration, though destruction is not their purpose. Earth elementals urge people to continually go underground and often try to keep them there by cave-ins and other mishaps. Again, they have no concept of death, so the elementals have no malicious intent. They just want to be friends.
	There is no use warning the rajasic and tamasic away from their playmates. It is their nature to interact with them. Krishna is just giving us this information so if we have any pockets of rajas or tamas lingering in us we will be warned and not indulge them. Mostly he is wanting to show us how we can determine the guna of a person–or a religion–by scrutinizing their supernatural contact. What about those that have no supernatural contact of any kind? We should consider them non-existent.

Demonic asceticism and discipline
	As just pointed out, negative and foolish spirits demand many kinds of sacrifice, some of them being insane forms of asceticism that destroy body, mind, and soul. Hating their dupes, and knowing that the body is meant to be an instrument of enlightenment, they urge them to harm the only friend they have in this world. Besides that, many demonic people are filled with self-loathing and express it through destructive asceticism. Finally, there are those of whom Krishna has said: “Those malicious people hate Me in their own and others’ bodies” (16:18).
	It is with this in mind that Krishna continues: “Men who undergo terrible austerities not enjoined by the scriptures, accompanied by hypocrisy and egotism, along with desire, passion, and force. The unthinking, torturing within the body the aggregate of elements, and also torturing Me thus within the body, know them to be of demoniacal resolves” (17:5, 6).
	In every religion we find this in some form, and almost always it is praised and considered a proof of sanctity–when it is actually evidence of delusion and psychosis. This is rampant in India, so much so that I do not even know where to begin or end in recounting it. Since I hope none of you will develop mental illness and start being “super yogis” of this type I will not bother, but will name some of the foolish and evil things enjoined by contemporary yogis who should know better, especially in the climatic conditions of India.
	Prohibition of salt. Salt is essential to correct brain function. Lack of salt produces mental and physical debility, which is why sensible employers supply salt tablets to workers who perspire a great deal while at their job. One hellish summer I was in Benares and feeling terrible, hardly able to think. I had gone to visit the publishers of the Chowkhamba Sanskrit Series, whose main office was in a sweltering attic. As I sat there feeling like I could die and afraid I was going to pass out, I came to the conclusion that I should leave my fellow travelers in India and return to America and check into a hospital for tests. I really felt that bad. Mercifully there popped into my mind the matter of salt tablets. Upon leaving there, I went directly to a drug store and bought some. That night before sleeping I took several–and awoke in the morning feeling completely well and mentally alert. Nothing can justify the prohibition of salt except in special medical cases such as high blood pressure, and then it should be made by a qualified medical practitioner. Yet this moronic dictum is to be found in many books on yoga.
	Prohibition of chillies. Anywhere in the world, but particularly in a tropical climate like that of India, intestinal parasites are an inevitable problem. And few things are more helpful in eliminating them than chili peppers, especially fresh green ones. Chillies contain a natural form of quinine that is very cleansing for the digestive tract and helps in warding off malaria, another tropical danger. To tell yogis to never eat chillies in any form is irresponsible as well as ignorant.
	Prohibition of garlic. Equally nonsensical and irresponsible is the prohibition of garlic. Garlic is the best antibiotic nature has to offer. It cures many ills and destroys intestinal parasites and cleanses the intestines. Large amounts of garlic can be of supreme help at the onset of colds, flu, and other bugs. It is also very beneficial in high blood pressure and insomnia
	Prohibition of onions. Onions purify the blood and tone up the digestive tract. They also enable a person to endure hot weather (raw onions are especially good for this). They are beneficial in every climate, but in India they are especially so.
	Prohibition of all spices or flavorings. This is so silly I almost omitted it. There are negative fools that get in religion and do everything they can to make it repulsive or difficult, their intention being to drive people away while claiming to be promoting it. There are negative “yoga fools” that do the same. They call their food prohibitions “eating sattwic,” but Krishna will say in just a few verses that tamasic people like tasteless food–and they recommend it too. The idea that the yogi’s life is to be bland and boring did not come from real yogis. And that applies to food, as well. Krishna will also point out that sattwic people like flavorful food. As one famous yogi told me: “Boring people like boring food and interesting people like interesting food.” Everywhere in the world there are dim, petty people who make it their lifework to stymie and discourage others. They are not missing from the yoga world either.

More about the “yoga demons”
	I have mentioned these few things to give you a general principle of judgment in matters yogic. Some years ago I found a wonderful book, The Seventh World of Chan Buddhism by Ming Zhen Shakya. It is wise and sometimes very funny. One chapter has a section on how the six different “worlds” of samsara are reflected in human beings, and especially in their approach to meditation. One kind are the “Titans” or Daityas, powerful and endurant demons who constantly war against the gods in both Hindu and Buddhist cosmologies. Here is how he describes “daitya yogis”:
	“Titan Chan. In mythology, Titans were the crudely powerful ancestors of ancient Greece’s more genteel gods. And following in that tradition, people who practice Titan Chan have a brutish, sadomasochistic approach to religion. They are strict disciplinarians who can go no other way but ‘by the book.’ Whether inspired by martyrs, crusaders or drill-sergeants, they are convinced that their commitment to Buddhism and to the welfare of the monastery exceeds everyone else’s. And they truly believe that the indices of that commitment are pain, sweat, discomfort, deprivation, and compliance with a code that would make the KGB blush.
	“Even though Titans are noticeably hard workers and reap considerable–if grudging–praise for their efforts, they still find it necessary to glean a last measure of satisfaction by denigrating the work of others. Though they grouse and nit-pick in differing verses, the chorus is always the same: ‘If you want something done right you have to do it yourself.’ As Titans understand religion, evil can be purged and goodness acquired by a variety of colorful ordeals. In addition to their daily rituals of sacrificing themselves in the performance of chores, they will, with all due fanfare, undertake prolonged fasts the difficulty of which is greatly lessened, they will modestly note, by considering the slop manufactured by the present kitchen crew; or they will take vows of silence, a tactic which allows them to glower, scribble, hiss or otherwise graphically mime their criticisms.
	“During the leg-stretching, walking period that mercifully divides a long meditation session, Titans will remain seated in perfect posture demonstrating that they never abuse others more than they abuse themselves. In Japanese meditation halls one monk is assigned the duty of keeping everyone alert. He prowls the aisles with a long stick and if he catches someone nodding, he whacks him on the shoulder. These blows are rather bracing and should anyone decide for himself that he requires this stimulant to keep awake, he bows to this fellow and is flogged accordingly. Needless to say, Titans bow repeatedly. Witnessing their battery does not conduce to tranquillity though it is considerably more relaxing than having one of them on the other end of the stick.
	“Traditionally, in Chinese Buddhism, after completing seminary training, both men and women novitiates go through an ordination ceremony during which three or twelve cones of burning incense are placed on the crown of their shaved heads. When these cones burn down they sear the scalp leaving permanent scars. At some later time the newly ordained priest might decide to repeat this cone-burning ordeal as a special penance or offering of some kind. Titans, of course, are among this practice’s most enthusiastic followers. Much like college football players who get little stars glued on their helmets to advertise their meritorious acts, Titan monks can have their scalps decorated with little round burn scars. (In Guangdong province, I met an old monk who had a few dozen more than the obligatory three or twelve. He laughed about them, attributing the excess to youthful exuberance. ‘Much like tattoos,’ he said with some regret.)
	“To strangers, i.e., anyone who has not yet proven lazy, incompetent, spineless or immoral, Titans can be surprisingly congenial. But their initial friendliness is only a beachhead from which they will later stage attacks of righteousness. Intimidating martyrdom is not a strategy for winning close personal friends; but it does succeed in gaining attention and status.”
	You get the idea.Food and the Three Gunas

	“But also the food preferred by all is of three kinds, as are their sacrifices, austerities, and charity. Hear now the distinction between them” (17:7). It is interesting that these three things are major indicators of the dominant guna of an individual. Now here are Krishna’s commentary on them:

Sattwic food
	“Promoting life, sattwa [or: light], strength, health, happiness, and satisfaction, which are flavorful, smooth [or: oleogenous], firm, and hearty: such foods are dear to the sattwic” (17:8). Since we are seeking to become increasingly sattwic, we should look at each point of this verse so we can improve our diet and increase our sattwa, remembering that food becomes mind according to the Chandogya Upanishad. “Mind consists of food. That which is the subtle part of milk moves upward when the milk is churned and becomes butter. In the same manner, the subtle part of the food that is eaten moves upward and becomes mind. Thus, mind consists of food” (Chandogya Upanishad 6.5.4, 6.6.1, 2, 5).
	Ayus–food that actually increases the span of life. In other words, truly healthy food that protects the body and fosters it. The problem is that everybody has their own idea about what kind of food is healthy. I urge you to obtain and read these books: Diet For a New America by John Robbins, What’s Wrong With Eating Meat? by Vistara Parham, the books of Dr. Neal Barnard, particularly Food for Life: How the New Four Food Groups Can Save Your Life, and The RAVE Diet and Lifestyle by Mike Anderson, whose latest book Healing Cancer From Inside Out is a must read, as is Your Body’s Many Cries for Water by Dr. F. Batmanghelidj, and his other amazing books. Most people are slowly killing themselves with wrong diet. If they do not shorten their life, they make sure that they are sick for years at the end of their life. Ayus also means what increases life force.
	Sattwa–food that increases the quality of sattwa, which also implies food that promotes virtue–both in the sense of strength and in the sense of goodness. It is food that lightens and promotes health of body and mind, food that is actually spiritual in its effect. This is purely vegetarian food, free of both animal and chemical elements. It is fresh raw food which has all its natural enzymes intact, and moderately cooked food, as well.
	Bala–food that imparts strength to the body and mind.
	Arogya–food that strengthens the immune system so the body can resist or rid itself of disease.
	Sukha–food which is easy for the body to digest and which produces ease and comfort in the body.
	Priti–food that truly satisfies the body nutritionally, and therefore the mind. It need not be eaten like medicine. In fact, priti is that which gives actual enjoyment in the eating.
	Rasyas–food which has abundant good flavor, that has plenty of taste.
	Snigdhas–food which contains sufficient oil, which is smooth and pleasant to eat.
	Sthiras–food which is substantial.
	Hridyas–food which is hearty–satisfying and pleasant-feeling in the stomach.
	This is a valuable checklist to help us eat truly sattwic food.

Rajasic food
	“Pungent, sour, salty, excessively hot, harsh, astringent, and scorching: such are the foods desired by the rajasic, causing pain, misery, and sickness” (17:9).
	Kata–food that is extremely acrid, pungent, or sharp–that is virtually caustic to the mouth.
	Amla–food that is very acidic, sour, or vinegary.
	Lavana–food that is very salty or briny (containing pickle-type fluid). This is hard on the kidneys and raises the blood pressure.
	Atyushna–food that is excessively hot. The problem here is deciding what is excessive, for the more people eat hot food the more tolerance they develop until what will be painfully, burning hot to others will be mild to their taste. I knew a man who would sit and eat jalapeño peppers whole like a snack. When I asked if they were hot, he said No. So I bit into one. Volcano!
	Tikshna–food that is harsh, fiery, and acid–especially in the stomach.
	Raksha–food that is astringent, and also rough and dry, the kind of things that cut the roof of your mouth or even your esophagus as it goes down.
	Vidahinas–food that is burning and scorching.

The results
	This kind of food is productive of:
	Duhkha–pain and discomfort or stress.
	Shoka–misery: that regret so many feel and which makes anti-acid manufacturers rich, and which contributes to ulcers.
	Amaya–sickness in the sense of malfunction and disease produced by the harm it does to the body.
	Next to its harmful effects, the more unfortunate aspect of this kind of food is its addicting nature. For example, people will eat hot food that makes them cry–and love every painful moment of it. This is because hot food contains elements that affect the brain–as does the mere experience of hot food. So rajasic food is the most difficult kind to give up.

Tamasic food
	“Stale, tasteless, putrid, rotten, and left-over, the leavings of others, as well as the impure, is the food which is dear to the tamasic” (17:10).
	Yatayamam–food that is leftover, stale, and even spoiled. A lot of people eat this kind of food just from laziness or lack of initiative–both traits of tamas. Most restaurant food is unfit for human consumption, what to say about the “deli” food from big grocery stores. No one knows how old that is. Fast food chains pack their food–especially meat–in bags of formaldehyde and other horrors. Some people will cook a large amount of food and then eat it for a week or more. I have known people that would scrape off the mold and eat away. Much canned food is another offense to humanity. (Now that we can refrigerate and even freeze food, the eating of leftovers is not always detrimental.) The willingness to eat stale food–and sometimes the inability to tell it is stale–is more psychological than physical, and we must not let misapplied thrift get us into the habit of eating this devitalized food.
	Gatarasam–food that is tasteless, devoid of flavor. This applies to a lot of oriental food, and used to be the main trait of English cooking. And it really applies to a lot of fake “sattwic” food cooked by those that think they are spiritual or even yogis. Notice how flavorless and insubstantial it is, and what a disgusting color and texture. And on top of it all they give people a little dab, commenting: “This is really pretty rich [or heavy] and you mustn’t eat too much.” Some chance! The last time I had to eat in the home of dedicated spiritual (in other words grim and rote) people the amount served for eight people would only have sufficed for three normal human beings. Their tasteless and insufficient food reflected their philosophy and their minds. Do not buy into it.
	Puti–food that is putrid, stinking, and fetid. How many times have you seen restaurant signs or ads boasting that they serve “aged steaks”? It is the custom of carnivorous “gourmets” to “hang birds” and let them decay a bit before cooking them. (I read of one restaurant that would “hang” grouse until they bred maggots, which they would wash off before cooking. One evening a group of customers called for the chef and rhapsodized over the delicious “stuffing” that had been in the grouse. At first the chef was bewildered, and then realized that the maggots had not been removed, but had been baked in the grouse! This is a clear example of how tamasic food perverts the palate.) Meat itself is rotting flesh. And what of the moldy and “stinky” cheese so beloved to many? Think of the awful smell fish and seafood emit when being cooked, what to say of the stench in oriental markets that stock them dried? Delight in such things is distinctly abnormal. Do I need to mention such ghastly things as “hundred year old” eggs and suchlike?
	Uchchistam–food that has been eaten on by another person. This is a favorite of many. They grab off the plates of others, plop things from their plates on others’ plates, say: “Give me a taste of that” and take a bite off whatever someone has been eating–often a body part of an animal. Eating another’s spit! In modern times when we know about germs and communicable diseases, it makes no difference to them. “Give me a sip of that…tear off a hunk of that for me…let me have a little bite of yours….” This is the way they feed and at the same time pass their negative vibrations on to others. I have known chronically ill people who did this to steal the energies of healthy people and pass their disease vibrations to whomever they could.

Drink
	This all applies to drink, as well, the rajasic and tamasic loving fermented, alcoholic liquids, and being addicted to every form of poisonous “soft drink.”

A missing element
	At the time of Krishna refined sugar in any form was unknown, so it is not on the list. It may be disguised as rajasic in elaborate and ingenious forms of sweet things, but its destructive nature makes it tamasic, though there is a good case for arguing that it should not even be listed as food.

Even more
	These principles can be applied to every aspect of our life, not just to food. Society, religion, personalities, modes of life–just about everything can be classified with the traits of the food Krishna has described. Apparently we really ARE what we eat, even metaphysically speaking.Religion and the Three Gunas

	Whenever the word “sacrifice” is used in the Gita it covers the entire range of spiritual practice and spiritual life in general. In the following verses ritualistic worship–and no doubt the fire sacrifice–is certainly referred to, but it applies in the wider sense, as well.

Sattwa
	“Sacrifice which is offered, observing the scriptures, by those who do not desire the fruit, concentrating the mind only on the thought, ‘This is to be sacrificed;’ that sacrifice is sattwic” (17:11). Sattwa alone leads to liberation, so it is wise to order our spiritual life according to its traits as listed here.
	First, we are told that sattwic life is lived according to the principles of the scriptures. This includes the teachings and counsels of those who have attained higher consciousness. It is necessary for us who have not traveled the path to consider the advice of those who have successfully traversed it. We need not be slavish or idolatrous about any scripture or teaching, but we need to seriously consider the words of those who have been inspired from within to lead humanity toward higher life. Mary Baker Eddy very aptly called such persons Way-Showers. This implies a very practical attitude toward them: they are not gods or absolute authorities, but they show the way to succeed in spiritual life. They are not interested in imparting a philosophy, but in showing us how to attain the Highest.
	Just as a person experienced and skilled in something can teach others, so do they. It is always a clear matter of cause and effect. It either works or it does not. Belief, obedience, or “surrender” have absolutely nothing to do with it. At all times it is according to the judgment of the seeker. Sometimes we have to follow a path to find out for ourself if it works. And nothing is sadder than those who spend years getting nowhere, yet clinging to a worthless discipline because they have committed themselves to it or–even worse–have entered into some pathological personal compact that enslaves them and blinds them to the evidently valueless character of that path or association. Most unfortunate of all are those who are bound and blinded by emotional (including fear-based) or greedy attachment for the teacher or group that is stagnating and devastating their lives and hearts. “Loyalty” is the slave-collar about their neck.
	Next we are told that spiritual life is not engaged in for personal gain in the external sense, but rather as an offering to the Divine both within and without. Such a way of life is not engaged in for any other motive than being in harmony with the cosmic order the ancient sages of India called Ritam. Truly spiritual people live a spiritual life because it is according to their true nature. They are expressing their inmost being. They are not trying to become something, but are moving out of darkness into the light so they can know what they really are–to behold their eternal Self, that which Buddhists call the Original Nature. Real spiritual life is not loading ourselves with an array of spiritual paraphernalia, but divesting ourselves of all that is not us.

Rajas
	“But sacrifice which is offered with a view to the fruit, and also for the purpose of ostentation [or: hypocritically, to create a false impression]: know that to be rajasic” (17:12). This pretty well describes nearly all the religious or spiritual life of human beings. Those who are interested in the good will or admiration of man and God and hope to receive whatever they desire in return for their religiosity are in the grip of the rajasic ego. Ultimately it leads nowhere but back to more rebirth and confusion.

Tamas
	“Sacrifice disregarding the scriptures, with no food offered, without mantras, and without fee [given to the officiants], devoid of faith, they regard as tamasic” (17:13).
	Sometimes we have to pay attention to ignorance to figure out the ways of wisdom. And that is the case here regarding tamasic religion. This is a very full picture of deluded and confused “spirituality,” and we need to look at it so we can avoid it.
	Sacrifice disregarding the scriptures. The word used here is very interesting: vidhihinam–which means both “lacking scriptures” and “discarding scriptures.” Krishna is implying here that scriptures are necessary for real spiritual life. However, in the East any book that contains wisdom is considered a scripture, even if it was written this morning. So Krishna is speaking of the wisdom of enlightened teachers that have been put into words and set down for our help in pursuing spiritual life.
	He is also referring to a spiritual tradition–not narrow and sectarian, but a tradition, nonetheless. In the West we tend wisely to shy away from “tradition” because of the deadly ignorance of those who boast of being “traditional.” But in the East tradition is always subject to intelligent scrutiny and is never a matter of “the book says it, so I believe it.” Most important, authentic spiritual tradition is understood to be verifiable by each seeker for himself. In the West many are satisfied with intellectual jugglery and argumentation, but in the East it is practical experience that is sought. Whenever I quote a scripture in my writings I certainly think of it as lending authority to what I have to say, but I usually use quotations simply because the scriptures say it much better than I can.
	So tamasic religion is that which has no authentic scripture(s), no viable tradition(s). It may either be the shallow and flimsy “make up my own” whimsical kind, or a religion burdened with fantasy and lies claiming to be God’s latest revelation to the world. Either way, its characteristic is the darkness, confusion, and delusion of tamas. Protestantism is a prime example.
	On the other hand, some tamasic religion may have a great deal of scriptures in which true wisdom is to be found, but the leaders and adherents prefer to ignore the wisdom and subvert the teaching to suit their own fancy. So, while adulating the scriptures they really cast them aside. Consider the way every religion manages to condone spiritually poisonous behavior and thought, wresting the scriptures to not only approve, but often to advocate them. No religion is free from this, as anyone with open-eyed experience and observation will know. Often the divine light of holy wisdom is completely covered by the evil and untruth of a religion’s popular form.
	Finally, vidhihinam can also simply mean “without knowledge (vidya)” or “discarding (ignoring) knowledge.” In other words, ignorant and ineffectual religion that boasts of its “faith” since it has no substance or reality. Today we find many religious currents in the world that were born in ignorance, and went on from there to greater ignorance. There are also religions that started out with authentic spiritual knowledge, with true spiritual revelation, but turned away from it in order to gain power and wealth. This is especially the case with state religions, or those that used to be state religions. Having remodeled their spiritual structure to suit their governing patrons, they lost their original value, and often the patronage, as well. Christianity is the latest and most blatant example of this.
	With no food offered. Asrishtannam means food that is either not offered, or is not shared out after the offering. This is an important part in Eastern religion of whatever kind. There is always offering of food which is then distributed to those present–usually in the form of an abundant feast. But the selfish refuse to do so, and their religion becomes one of taking but not giving. This is the mark of any cult–old or new.
	Without mantras. First, there is the mantra known as the sankalpa which is recited at the beginning of any ritual, stating its purpose and dedication. Its absence would indicate religion that is vague, even purposeless, performed in a rote way simply for the doing of it, or religion whose real purpose is not at all grasped, and is therefore meaningless. But mantrahinam is like vidhihinam; it has the dual meaning of “without mantra” or “disregarding mantra.” This indicates religion that is without order or legitimacy, and especially religion that is without power, for power (effectiveness) is the fundamental characteristic of mantra. So we are looking at a religion that never had any spiritual power, or has come to discard–and even deny–that power. It can also be applied to the adherents of a religion that does have power and knowledge, but regarding which they are either ignorant or indifferent.
	Without fee [given to the officiants]. Adakshinam simply means “without fee” or voluntary offering. This means a religion in which the members engage in take-but-no-give policy–the obverse side of the type where the religion only demands and takes. Such religion is proud of the fact that it expects nothing of its adherents, and they are proud of that, too. “Our religion is democratic,” they boast, “You don’t need to do anything you don’t want to.” They confuse democracy with anarchy. It is certainly true that in worthy religion the members are not coerced or cajoled in any way. But people that want to avoid all involvement, commitment, or investment of time and thought are unworthy of such a religion and will never benefit from it until they change their outlook.
	Such religion often denies the fact of priesthood or hierarchical realities, refusing to recognize that some people may be more spiritually skilled or knowledgous than others. Such religion revels in a kind of egalitarianism that suppresses anything but lock-step standardization and mediocrity. “The priesthood of all believers” sounds nice, but it often masks ineffectiveness and repression.
	Adakshinam also indicates a kind of selfish materialism that hates expenditure of time, effort, or even money on religion. My great-aunt Lou Maxey not only never put anything in the collection plate, she would grimly shake her head No whenever it came by her. But she was one of the first to head to the back of the church to get a free copy of the weekly church magazine. Deadbeat religion is nothing new.
	At the opposite pole are the saints–that is why they are saints. As Mirabai, the great poet/musician saint of India wrote: “I have sold everything in the marketplace of this world and bought my Khanaia (Krishna). Some laugh at me and say the price was too great, and some say that the price was too small. But Mira only knows that it was everything she had.”
	Devoid of faith. The last quality of tamasic religion listed is shraddhavirahitam–devoid of faith or having abandoned faith. To really understand this, we must remember that shraddha is not mere intellectual belief, but an interior, intuitive conviction that arises as an enlivening of the inner intelligence of an individual. In other words, a religion of shraddha is a religion that is spiritually alive, and therefore inwardly perceptive. In the sixth chapter of the Gita we have this description of one who has this divine shraddha: “The yogi…has become one with Brahman,…easily encountering Brahman,…I am not lost to him, and he is not lost to Me” (6:27, 28, 30). This is the religion we should seek, realizing that it can be hinted at outwardly, but can only be achieved inwardly. As Jesus said (Luke 17:21): “The kingdom of God is within you”–actually is you.
	Tamasic religion really has no genuine perception at all–it is only obscurity and confusion. However, there are degrees of tamas (as with the other gunas, as well), and we can encounter people who have no faith in their religion because they dimly intuit that it is nonsense. But, being tamasic–one quality of which is inertia–they stay with it and go through the motions knowing it means nothing. Here, too, we find religions that once had a mystical aspect but jettisoned it for material gain or from spiritual blindness resulting from impurity and dullness of heart. There are individuals that are the same. For whatever reason, they blind themselves to the insights they once had and become wanderers in the fog along with so many others. I have seen people do this for various reasons, but the result was always the same: inner death. And I have never seen one regain what they willfully cast aside. Rebirth alone will restore it to them, and after how long a struggle?
	The whole subject of tamasic religion is certainly gloomy, but spiritual adults know they have to acknowledge a lot of facts that are not pretty or pleasant, just as in material life unpleasant realities much be faced. The up side of the whole thing is that having given careful consideration to the matter we can avoid slipping into its ways and ourselves losing our inner vision.
	The wise traveller knows both the right and the wrong roads.Tapasya and the Three Gunas

	Tapasya is practical (i.e., result-producing) spiritual discipline. Literally it means the generation of heat or energy, referring to spiritual practice and its effect, especially the “roasting” of karmic seeds, the “burning up” of karma. It also refers to the heat necessary for the hatching of an egg. Without tapasya there is no significant spiritual progress. So Krishna tells us of three levels of tapasya as well as its characterization according to the dominant guna of the persons engaging in tapasya.

Tapasya of the body
	“Revering the gods, the twice-born, teachers [gurus], and wise men; purity, rectitude, celibacy [brahmacharya], and non-violence [ahimsa]: these are called tapasya of the body” (17:14).
	Reverence (pujanam) is internal, so why does it come first in the list of physical tapasya? Because Krishna is not thinking of mere philosophizing or abstraction–empty words. He is thinking of action, of kriya, which creates positive karma in the form of purification and enlightenment. Puja is the word usually translated “worship,” and some translators use it rather than “reverence.” Worship in Krishna’s view is not mere verbal praise or glorification, but a living out of the interior attitude of reverence. As Jesus once asked: “Why call ye me, Lord, Lord, and do not the things which I say?” (Luke 6:46). So to reverence a spiritual authority is not to flatter, grovel, and publicize them or shower them with money and gifts. Rather, it is faithfully and seriously applying their teachings. Krishna speaks of four kinds who deserve our reverence: gods, twice-born, teachers, and wise men.
	Devas are gods–not the Supreme God, but highly evolved beings who can affect our life. We might think of them as angels or saints, bodiless beings that interact with humans and help them in many ways. All viable religions have some form of devas.
	The dwijas are the “twice-born.” Often this term applies to those who have undergone the upanayanam ritual and received the sacred thread (yajnopavita) and instruction in the Gayatri mantra, but here a wider sense is meant. The twice-born are those who have awakened inwardly, whose consciousness has been quickened and is continuing to expand. Such persons may not be perfectly enlightened, but if they are ahead of us in evolution they deserve our respect and can benefit us by their experience.
	Teachers (gurus) have even more experience and are qualified to give spiritual instruction and guide their students in their spiritual practice and development. These are valuable, indeed.
	But most valuable are the sages (prajna), those that are fully awakened, totally conscious, knowing themselves and the Absolute. To be with them is to be with God and to receive the bounty of God. To find such a rare being is the highest good fortune–if his company is cultivated and his teaching scrupulously followed.
	Now here is an interesting question: Since the list ascends in spiritual excellence, why were devas/gods at the bottom of the list? Because there is no substitute for contact with living, breathing human beings that are examples of the ideals we should pursue. More importantly, it is easy to fantasize and believe we are in contact with high spiritual beings when it is all a projection of our minds. Even worse, we can be duped by the entities known as “tramp souls” or “astral trash” that are always ready to show up and claim to be everyone from our grandfather, to Abraham Lincoln, to Krishna, Buddha, or Jesus. It is important to have as teacher an honest human being that will be truthful to us regarding whether or not we are practicing correctly and progressing as a consequence. The ego may not like it, but the spirit will be liberated. That is why Vyasa, the greatest sage of India, sent his son Sukhadeva to King Janaka of Mithila for spiritual instruction rather than teaching him himself. This was necessary so the father and son egos could not intrude themselves and prevent absolute honesty from prevailing.
	Krishna now presents us with four disciplines that are necessary for physical tapasya: purity (shaucha), rectitude (arjavam), celibacy (brahmacharya), and non-violence (ahimsa). Here is how A Brief Sanskrit Glossary defines them:
	Arjavam: Straightforwardness; honesty; rectitude (from the verb root rinj: “to make straight.”
	Ahimsa: Non-injury in thought, word, and deed; non-violence; non-killing; harmlessness.
	Shaucha: Purity; cleanliness.
	Brahmacharya: Continence; self-restraint on all levels; discipline.
	We must realize that Krishna is presenting us with a total package. To lack a single one of the elements listed in this verse is to lack in physical tapasya.

Tapasya of speech
	“Words that do not cause distress, truthful, pleasant and beneficial and the practice of self-study: these are called tapasya of speech” (17:15).
	Anudvegakaram vakyam, has three meanings: 1) speech that does not cause distress; 2) speech that does not overawe; 3) speech that does not cause apprehension. And it means all three.
	First, it is speech that does not cause the hearer to feel anxious or coerced, to feel that he must do what he is told or dire things will result. Such speech makes him feel that doom is hanging over him, and the speaker–or his ideas–alone can avert disaster. Such speech disturbs the hearer’s peace of mind, making him feel pressured.
	Second, it is speech that does not make the hearer feel minimized, disempowered, and insignificant. It does not make him feel that the “biggers” and “betters” know what is right–not him–and the “right” must be done. He does not dare to contradict or deny what they say. Often, he does not even question or rebel again such bullying, but bows his head and complies and conforms.
	Third, it is speech that does not cause fear. Sadly, fear and greed are the prime motivators of most human beings. So fear is used on all sides by those that intend to make profit from the duped person–it may be advertising, medicine, politics, ecology, health, religion, or social pressures. The many-headed monster of fear has been shaping humanity from its beginning.
	Of course, this all overlaps. The three aspects cross pollinate one another. As I have mentioned, in the final analysis negative speech is a form of coercion, of bullying. And it comes into every aspect of our life, though it is popular and safe to attribute it to religion exclusively.
	Satyam is speech that is absolutely true, both from a factual standpoint and from the reality of things. Satyam leads to ultimate truth when practiced uncompromisingly. Satyam reveals the truth of things, and never implies anything false or veiled. Satyam is plain and straightforward.
	Priya is speech that is agreeable and pleasant, even kindly and endearing, is priya.
	Hitam is that which is beneficial and wholesome. So it is informative and improves the status of its hearers–if they listen. It is not trivial chitchat and small talk. It makes the hearer better for the hearing.
	Swadhyayabhyasanam is the practice of study of oneself (self-analysis). This is not imposed on the aspirant, it is a voluntary thing altogether. It must be altogether self-motivated, coming from no other source than an awakening consciousness
	All of this is tapasya of speech–speech that includes the exercise of thought and intelligence.

Tapasya of mind
	“Peace of mind, gentleness, silence, self-restraint, purity of being; these are called tapasya of the mind” (17:16). Sri Ramakrishna often said: “the mind is everything,” so this is of extreme importance.
	Manaprasada means a mind that is peaceful, clear, calm, and of a positive disposition towards others.
	Saumyatwam, means gentleness, benevolence, and mildness.
	Maunam is silence in the sense of stillness, or absence of mental chatter. In such positive silence intuition manifests and dominates, imparting a knowing that is beyond mere talk.
	Atmavinigraha, is self-restraint, self-control. It is not mere discipline, but real mastery of the mind–and therefore of the entire being.
	Bhavasamshuddi is purity of the state of being, including the entire state of mind and heart.
	What Krishna describes is a state, a condition, of the mind, not a veneer of speech and action that may mask just the opposite of what he describes. As my beloved friend, Swami Sivananda, put on the wall of the satsang hall as a motto and had printed on pencils he gave out: BE good; DO good. First we must be what we aspire to; then we can act truthfully and positively. In the West we continually get cause and effect reversed, thinking that if we act and speak in a certain way it will make us what we appear to be. That is terribly wrong. We must get to the root of things, to the consciousness of which the mind is an instrument. We must practice tapasya of mind.

Sattwic tapasya
	“This threefold tapasya practiced with the highest faith by men who are not desirous of fruits and are steadfast, they regard as sattwic” (17:17). There are some key words we should look at in this verse to appreciate its profound meaning.
	Shraddhaya paraya, highest faith, means mumukshutwa: intense desire or yearning for liberation (moksha). This is the sole basis for sattwic tapasya, the primary trait of a sattwic spiritual aspirant.
	Although tapasya accomplishes many things in the life and mind of a tapaswin (one who engages in tapasya), not the least of which is intense purification and opening of higher faculties of awareness, all those are but the means to the single end: liberation of the spirit. Thus it is called aphalakankshibhir–without desire for personal gain (fruit) in the egoic sense, though of course moksha is the supreme attainment (paramartha).
	Such an aspirant is then described as yuktaih–always “in yoga,” through the continual fixing of the mind upon the Highest through the japa and meditation of Om, which is Itself the Highest.
	Such are the sattwic, and such is sattwic tapasya.

Rajasic tapasya
	“Tapasya which is practiced with hypocrisy for the sake of honor, respect, and reverence; that, here in the world, is declared to be rajasic, unsteady, and impermanent” (17:18).
	Three words are used in the first line: Satkara, which means honor, reverence, favor, or hospitality. Literally, it means “good-doing,” so it implies that the rajasic tapaswin wants to be thought well of in general, which of course will result in the four meanings just listed. Mana, which means honor and respect. Puja, which usually is translated as “worship,” but can also mean reverence akin to worship. In India they basically go together. Guru puja is quite common, and almost as common is the claim of disciples that their guru is really an avatar, a divine incarnation–even “the yugavatar.” This is carried to absurd lengths all the time. Contrary to Buddha’s assertions, many contemporary Indian teachers are fingers pointing to themselves–not to the goal of nirvana.
	Dambhena means fraudulent and hypocritical. Such people supposedly engage in extreme ascetic actions and continually have the most exalted experiences. But when you look closer it is all puff and patter. They do nothing but sit around being adored and toadying to the rich and the influential, occasionally emitting a string of platitudes whose banality is astonishing–but not as amazing as the mindless plaudits of their admirers.
	Swami Sri Yukteswar, the guru of Paramhansa Yogananda, continually cautioned people to never believe the claims made about yogis, especially those made by their disciples. Rather, he counseled them to carefully examine matters for themselves. As a young man he heard of a yogi who always slept in a state of levitation. So he hid under the yogi’s bed and waited. Nothing but snores. So he crawled from under the bed and said in a loud voice: “I don’t see any levitation–only sleep!” The yogi woke up, and to cover himself shouted: “I wondered why I did not levitate tonight as usual. You were spying on me!” The young Priya Nath merely laughed and went his way, not impressed by the declaration.
	Pious hypocrisy is common coin of the crowd-pleaser. It is a favorite ploy in India to claim that you spent decades doing intense tapasya in the Himalayas. I personally know one Big Baba of Bengal who claims he spent over twenty years in the Himalayas, when investigation easily shows that he was a building contractor in Calcutta all the time.
	Swami Sivananda humorously wrote some instruction for these people. First, he said, rent a little house (kutir) in Rishikesh or Hardwar for six months. Arrange to have your food brought to you, and never be seen by anybody. Sit around inside and do what you like, including a lot of sleep. During that time write two or three “trash leaflets” (his expression) and a couple of bad devotional songs (bhajans). Then at the end of the six months go down to the plains and put it out that you have been living in silence (mauna) for many years way up in the Himalayas, even beyond Uttar Kashi. Arrange for yourself a few meetings where you will talk aimlessly, sing your bad songs, and give out your worthless leaflets. In no time at all you will be a sought-after guru, and maybe even an avatar.
	This is no idle allegation. Once in Rishikesh I was stopped and grilled by a fairly well-educated “sadhu” who begged me to tell him how to get to America and “make a splash.” On another occasion in holy Naimisharanya a monk told me that if I would spend a few hours with him each day for a week: “I will show you how to get the people of America in the palm of your hand.” That is how these people think. Rajasic is a nice word for it.
	As Yogananda said, no one religion has an exclusive franchise on spiritual ignorance
	Krishna winds up the subject by saying that rajasic tapasya, besides its obvious flaws, is worthless because it is chalam–unsteady and wavering–and adhruvam–impermanent, infirm, and unfixed. This is because rajas by its nature is restless and changing. A rajasic person does not hold single-mindedly to anything for long. Therefore any tapasya will be impermanent, especially because it is not oriented toward the unchanging and ever-existent Absolute, but rather toward the ever-changing and unsteady ego-dream.

Tamasic tapasya
	“Tapasya which is performed with deluded notions about the Self and with self-torture, or with the aim of destroying another, is declared to be tamasic” (17:19). There is a lot to look at here, and all unpleasant. But the result will be positive.
	Mudhagrahenatmano means with deluded or confused understanding or concept of the Atman, the Self. This is a crucial point. For if there is no right understanding of the nature of our Self, we will do a great deal of foolish and pointless things. For if you do not even know who or what you are, how can you even live life in a sensible manner? Most people do not. What kind of religion can we have if we have no clue as to what we really are? Any discipline will be as mistaken as our ideas about ourself. This is why most religion is destructive, as are the disciplines (or lack thereof) of most religion.
	When people mistake their physical and psychic makeup for their self, they cannot help but misunderstand what is really needed for spiritual life, and will waste their time to no purpose, ultimately harming themselves. Such persons will often engage in padaya–torture or torment. They will torture the body with strenuous and painful actions, even mutilating it or hastening its death by injury to its health. Ritual mutilation is often practiced on their own bodies by those engaged in negative ascesis. Or just the opposite: they will harm the body through deluded indulgence and lack of discipline or purification. But most of all they will torment their Self by burying It beneath ignorant ideas and actions, clouding and distorting their minds so there is no hope of comprehending true spiritual matters or disciplines. They will live a life contrary to their real spirit-nature, and thus bring nothing but suffering to themselves and others.
	Finally, tamasic tapasya is sometimes engaged in as a kind of evil magical practice whose intention is to gain the power to harm another, or to placate negative entities who will do the harming on behalf of the tapaswin. I am sorry to say that this is found in India even to this day. I know of a “sadhu” who lives in a temple in Kerala and does incredibly complex and strenuous disciplines to get such power. This man was once hired to bring about the death of a friend of mine, supposedly through placation of a “deity.” Fortunately a letter from this evil man to the one hiring him was missent to my friend who spiritually armed himself and came to no harm.
	The expression used for this in the text is parasyotsadanartham, which means the destruction of another, but it can also mean for the overturning or defeat of another. This is often the aim of such tapasya: either the unseating of a person in authority or advantage, or the bringing about of his loss of money, position, or reputation. Sometimes tapasya is engaged in just to be thought “more ascetic than thou” in relation to others engaged in spiritual discipline. A kind of ascetic one-upmanship and rivalry is often found among monastics of all religions. This was especially the case in Christian monasticism in the Egyptian desert during the third century (and after) when enough time had lapsed for the Church to have greatly forgotten what Jesus had really taught about spiritual life and discipline. Regarding this, in his book, Benedictine Monachism, Dom Cuthbert Butler wrote:
	“The spirit, the dominating principle of this monachism, may be thus characterized. It was a spirit of individualism. Each worked for his personal advance in virtue; each strove to do his utmost in all kinds of ascetical exercises and austerities, in prolonging his fasts, his prayers, his silence. The favorite name to describe any of the prominent monks was ‘great athlete.’ And they were athletes, and filled with the spirit of the modern athlete. They loved to ‘make a record’ in austerities, and to contend with one another in mortifications; and they would freely boast of their spiritual achievements. One who had seen them describes the Nitrian monks as ‘surpassing one another in virtues, and being filled with a spirit of rivalry in asceticism, showing forth all virtue, and striving to outdo one another in manner of life.’ But it is in Palladius’ account of Macarius of Alexandria that this spirit shows itself most conspicuously: ‘If he ever heard of any one having performed a work of asceticism, he was all on fire to do the same;” and Palladius illustrates it by examples. Did Macarius hear that another monk ate nothing but one pound of bread a day? For three years he ate each day only what broken bread he could extract in a single handful through the narrow neck of a jar. Did he hear that the monks of Pachomius’ monastery ate nothing cooked by fire throughout Lent? He did the same for seven years. Did he hear that their observance was ““great””? He did not rest satisfied till he had gone to see, and had beaten them all.’ Thus the practice of asceticism constituted a predominant feature of this type of Egyptian monachism. Their prolonged fasts and vigils, their combats with sleep, their exposures to heat and cold, their endurance of thirst and bodily fatigue, their loneliness and silence, are features that constantly recur in the authentic records of the lives of these hermits, and they looked on such austerities as among the essential features of the monastic state.” Much more crazy things were (and are) done, but this is sufficient for us to get the idea–and hopefully avoid it.

In conclusion
	Krishna has given us all this information so we can determine the type and quality (guna) of our personal spiritual practice. This alone would make the Gita unparalleled in value for those who seek the higher life. And it contains so much more. All glory be to Sri Vyasadeva, the supreme guide of all who aspire to liberation!Charity and the Three Gunas

	The Bhagavad Gita is a digest and clarification of the upanishads, and is essentially inseparable from them. In the Brihadaranyaka Upanishad it says that once the Creator, Prajapati, spoke a single syllable, “Da,” to his human disciples. “Then he said: ‘Have you understood?’ They answered, ‘Yes, we have understood. You said to us, ““Datta—Be charitable.”” ‘Yes,’ agreed Prajapati, ‘you have understood.’” (Brihadaranyaka Upanishad 5:2:2) So Dana, which means: giving, gift, charity, almsgiving, self-sacrifice, donation, and generosity, is both an action and an attitude. Krishna considers this an important factor in spiritual life, one which we will profit from understanding. Once more he analyzes a subject from the aspect of its guna-quality.

Sattwic Dana
	“The gift which is given only with the thought ‘it is to be given,’ to a worthy person who has done no prior favor, at the proper place and time: that gift is held to be sattwic” (17:20).
	This is extremely relevant to us, since at the present time “good works” and social action are becoming the refuge of the morally and spiritually bankrupt as a cover for their inner deficiency. As is to be expected, ignorant people who think that outer action equals inner quality, are enthusiastically embracing and applauding this fraud. Yogis, too, from both their good will and the sincerity–often simplicity–of their hearts may unsuspectingly run in this track as well. For discrimination (viveka) is often mistaken for cynicism, and is sure to be denounced by the deceivers and the deceived. Delusion is always favored by the deluded. Krishna’s outline of sattwic dana will not at all be compatible with their fantasies–and that will be a pretty good indication that it is true and worthy of our attention.
	Given only with the thought “it is to be given.” This implies that it is not only right to give in a moral sense, but that it is a requisite for acting in harmony with cosmic law. It is not an option, but a necessity–at least for those seeking to climb up the evolutionary ladder through cooperation with universal law. This has many aspects, not the least being that charity is a powerful antidote to negative karmas accrued through past greed, selfishness and hard-hearted refusal to help others. It also heals the mind scarred by callous and cruel indifference to the needs of others.
	Given to a worthy person. Patre means someone who is worthy or competent, a person who is deserving and capable of benefiting from the gift or assistance. Sattwic charity itself must be worthy and competent. That is, it must be intelligent and effective, helping people not just for the moment, but for the future. Sattwic charity is not just “need driven” on the surface, but must take into account the entire situation and be very focused on the quality of the recipients and the ultimate results. For example, it is silly to provide roller skates for poor children when they do not have any shoes. Just recently I heard a brag ad on radio about many teenagers working hard to provide cosmetic surgery for poor people. While people are starving and wandering the streets homeless, this is absurd–not innately, but from the present conditions. This is like dropping candy bars to people in the desert that are dying of thirst. Get them out and give them water. This is the sattwic way. Of course, sattwic charity requires personal contact and care, something that many are not willing to provide.
	At a proper place. The environment of the recipient must be taken into careful consideration. It would be silly to give aid to someone living on an island where atomic testing is scheduled, and not help them to relocate. Sattwic charity gives much more than the equivalent of impulse buying that is the vogue right now.
	In all religious traditions, dana is considered a powerful spiritual, mental, and even physical therapy. A perfect example of this is in the life of Saint John Regis. He transformed the lives of countless thousands through the spiritual counseling he gave in the confessional. Once he had been invited to an out-of-the-way place, and even though deep snow had fallen he insisted on traveling on foot to keep his promise to the people there. On the way he fell and broke his leg. Finding a stick to help him move, and holding to the shoulder of a fellow-traveller, he actually went on and kept his appointment. Upon arrival he immediately went to the church and into the confessional, despite the protests from those around him. Many hours later, after having uninterruptedly heard confessions, he agreed to be examined by a doctor…who found that the leg was perfectly healed.

Rajasic dana
	“That gift which is given grudgingly [or unwillingly], with the aim of recompense [reward] or gain, with regard to the fruit, is considered rajasic” (17:21).
	One of the major determinants in religion is disposition of heart. God told the prophet Samuel: “The Lord seeth not as man seeth; for man looketh on the outward appearance, but the Lord looketh on the heart” (I Samuel 17:21). Therefore Krishna points out in this and the next verse that the inner attitude of the giver reveals the predominant quality (guna) of the act. To give grudgingly or unwillingly is a rajasic attitude. A great deal of religion is not done willingly, but out of fear, greed, or other egoic motives. Since rajas is the guna of action for gain of some kind, he then says that any gift that is made with the purpose of getting some personal benefit, looking for the final result, is of rajas.
	As a consequence it would not be amiss to wonder if the giving described in the previous verse as sattwic is not really rajasic? For “doing the right” also produces a benefit which is surely desired by the sattwic individual. The answer is both yes and no. Certainly the sattwic person wants to attain and maintain the “to be done” attitude which tends toward his personal liberation, but the focus of such a desire is the transcendent Self, whereas the focus and motivator of the rajasic desire is the transient ego. So they are of vastly differing quality. Further, the sattwic person is thinking of the persons to be helped, but the rajasic is thinking of himself. The sattwic man is unselfish, the rajasic man is selfish. They are poles apart.
	Another form of rajasic dana is that which is done to control the recipients. Religions often engage in this to buy converts. Missionaries, Christian and Moslem, do this in all third world countries quite shamelessly, even proudly.

Tamasic dana
	“That gift which is given at the wrong place and time to the unworthy, without paying respect, or with contempt, is declared to be tamasic” (17:22).
	An unworthy person is someone who will not benefit from the gift or assistance, either because of innate incapacity or perverse attitude, or who will deny being benefitted, or who demands something different or more. We all have seen this to some extent. An unworthy person is also one who does not even need the gift, but pretends to. So is one who is quite capable of helping himself, but sees no need to if someone will do it for him.
	It is virtually impossible to expand on what is meant by “the wrong place” and “the wrong time,” since each individual situation determines–and often reveals–that.
	“Without paying respect, or with contempt” can be either hidden or obvious. I have personally known people involved in welfare programs that thoroughly despised the people they were distributing bounty to–and as a result being adored by them as their personal “great white father.” How ironic. I have heard people make utterly contemptuous remarks about the people they were going to go out and “make nice” to, even getting tearful with fake “caring” for those they denigrated. On the other hand, many tamasic people are overtly disdainful of those they are helping. This is particularly true of religious charities, especially the Protestant ones. I do not say this out of prejudice, but from a lifetime of observation. Those involved in Catholic charities are consistently kind and truly interested in those they help. Protestants, being the proud originators of “the work ethic” are usually just foremen, herding “the rabble” and obviously just “cleaning up the mess.” Again, I have seen this myself, especially in “rescue mission” endeavors. Just as jailers consider all inmates guilty and deserving of little but a hard time, so these people consider their charges nothing but lazy nuisances who really deserve being booted out onto the street and allowed to suffer or else rounded up as vagrants and put in jail.

Something greater
	God and our Self are beyond the three gunas, and so are those who even while living in this world have ascended enough in consciousness to have attained or be very near liberation from the compulsion of birth and death (on the earth, at least). So Krishna is describing their action, a fourth degree beyond even sattwa. First he introduces a mantra that should accompany all good action.
	“Om Tat Sat: this has been taught as the threefold designation of Brahman. By this the brahmins, the Vedas, and the sacrifices were created in ancient times” (17:23). “Created” is a rather weak translation of vihitas, which means “constituted” in the sense of ordained, apportioned, arranged, or determined. This is an important distinction, because according to the upanishads and Gita nothing is created in the way Western religions mean by the word. Rather, everything is manifested from the ever-existent Being of Brahman.
	Om, Tat, and Sat have various levels of meaning. Paramhansa Yogananda explained that they indicate the real meaning of the Christian Trinity: Sat, “the Real, the True,” is the transcendental Absolute, the “Father;” Tat, “That” is the immanent Conscious in all things, the “Son,” that possesses attributes and can therefore be spoken about and indicated (as “That”); Om is the Cosmic Vibration, the “Holy Spirit,” which is all things within which the Son dwells as the Knower and Controller.
	Om is the object; Tat is the subject; and Sat is the substratum of existence and consciousness by and in which the first two exist or consist.
	Om is the substance and action of sacrifice; Tat is intelligence and knowledge (Veda); and Sat is the illumined consciousness of the knowers of Brahman–for It IS Brahman.
	All this is invoked by a thoughtful and intentional invocation of Om Tat Sat. So Krishna continues: “Therefore, sacrifice, charity, righteous deeds and tapasya are begun uttering the syllable ‘Om’ by the seekers of Brahman [Brahmavadinam], as prescribed by the [spiritual or scriptural] precepts. Uttering ‘Tat’ and without aiming at fruits, acts of sacrifice and tapasya and acts of charity of various sorts are performed by those who desire liberation. ‘Sat’ is used in its meaning of Reality and in its meaning of Goodness [or: Rightness]. Also the word Sat is used for an auspicious [or: praiseworthy] act” (17:24-26). This needs no comment.
	“Steadfastness in sacrifice, tapasya, and charity is also called Sat. And action relating to these is likewise designated as Sat” (17:27). The highest form of action not only leads to Brahman, it is Brahman in an incomprehensible manner. So those that continually engage in such action are living in Brahman as manifestations of Brahman. This is the supreme level of Karma Yoga.
	“An oblation offered or tapasya practiced without faith is called Asat, and is nothing in the hereafter or here in the world” (17:28). Such an act is not condemned or fulminated against with declarations that God despises or even hates it. Not at all: it simply does not exist in the world of the Real. And whatever our apparent status, that is the world (loka) in which the real part of us, the Self, ever exists.Sannyasa and Tyaga

	Although the Gita covers all aspects of the spiritual aspirant, it is primarily psychological, showing us the states of mind needed for the successful pursuit of Brahmanirvana, the realization of God. Now in this closing chapter Krishna will be enunciating truths that are indispensable to the sadhaka. First, Arjuna himself asks regarding two key concepts: “I wish to know the truth of sannyasa and of tyaga, separately” (18:1).

Dictionary definition
	Sannyasa literally means total [san] throwing away [as], absolute rejection. In contemporary usage, sannyasa always means formal renunciation–i.e., formal monastic life, but in the Gita it is the mental state of thoroughgoing renunciation, of uncompromising abandonment of all that is unfit and unworthy, of intense dispassion toward the things of the world, both internal and external.
	Tyaga literally means “abandonment,” the turning from all that hinders the realization of the Self. In the Gita, tyaga means renunciation in the sense of the relinquishment of the fruit of action. Sri Ramakrishna said “What is the message of the Gita? It is what happens when you repeat it ten times. If Gita is repeated ten times it comes to sound like tagi [tyagi–one who renounces]. This is the teaching of the Gita–‘Oh man, try to realize God by giving up everything.’ Be he a holy man [sadhu] or a worldly man, he has to give up all attachment from the mind.” Again we see that this is primarily psychological. One of the saddest sights in India are the many men who thought that they need only not have a job and wander around in gerua clothes to be sannyasis–tyagis. Now they have found it is not so, but are trapped, and go here and there intent on nothing but food and shelter, becoming daily more and more materialistically minded. What their next life will be, who can say? But it will not be a step up.

Philosophical definition
	Now Krishna begins the answer to Arjuna’s query: “The relinquishment of actions prompted by desire the sages understand as sannyasa. The relinquishment of the fruit of all action the wise declare to be tyaga” (18:2).
	Sannyasa in this chapter, then, simply means the giving up of all action motivated by kama, by egocentric desire or emotion (passion). Other actions are permitted the seeker, as are other kinds of desire. For example, mumukshutwa, which is intense desire or yearning for liberation (moksha), is permitted, for it arises from the Self, not the ego. Action which maintains the body–such as eating or taking medicine–with the desire for continued life and good health, is also acceptable, if life and health are desired so sadhana can be continued. So also is any action based on a desire to help others. It is important to understand this, because many unripe aspirants get the mistaken idea that any desire whatsoever is detrimental, and that monks cannot engage in any action–something that is impossible for the living.
	Sannyasa, then, is external, even though based on internal disposition. Tyaga, however, is completely mental, a state of both thought and attitude. It is perfect dispassion toward the results of any action–not from disinterest or indifference, but because all actions engaged in are “to be done” in and of themselves. Even if no result comes, it does not matter. It is the simple doing that matters. (Of course, even then, there is a result from having acting in consonance with the cosmic order–Ritam).
	Vyasa presents these two to us because total consistency is necessary for success in spiritual pursuit. As Jesus said in aphorism twenty-two of the Gospel of Thomas: “When you make the inside like the outside and the outside like the inside, and the above like the below,…then will you enter the kingdom.”

Making it practical
	Now we come to a section that cannot be ignored if we would intelligently and effectively lead the yoga life. Let us be sure to now have the “ears to hear” of which Jesus so emphatically spoke.
	“Some men of wisdom declare that action is to be abandoned and is full of evil, and others say that acts of sacrifice, charity, and tapasya are not to be abandoned. Hear My conclusion in this matter concerning tyaga. Tyaga is declared to be of three kinds [or: gunas]. Acts of sacrifice, charity, and tapasya are not to be abandoned, bur rather to be performed. Sacrifice, charity, and tapasya are purifiers of those who are wise” (18:3-5).
	This is so reasonable that it seems impossible that anyone could see it otherwise. But it is not so. Yogis and monks that engage in social service and spiritual education are definitely looked upon as second-rate if not downright deluded or hypocritical. I cannot count the number of times I have heard that my beloved Swami Sivananda of Rishikesh was “not a real sadhu, just a karma yogi.” His overflowing love and solicitude, his mammoth caring heart, caused fools to say: “Oh, he is not a sannyasi, he is more like someone’s grandfather!” The nobly sacrificing sadhus of Ramakrishna Mission, because they have hospitals in which they care for the sick and dying, are contemptuously referred to as “bedpan swamis.”
	A nurse once saw a man severely injured and lying in a busy road. When she tried to pull him to safety, she found he was too heavy for her to manage. Two sadhus were sitting nearby on a bridge watching unconcernedly. She begged them to help her, and got the answer: “We are sadhus; we can’t do things like that.” SHAME! Krishna makes it clear that no one is exempted from doing what is right and good. After all, what else does God do eternally? Who is above God?
	Anyway, we who are not fools need to ensure that we follow the ideals expressed by Krishna, otherwise there will be no realization for us. For holy and merciful deeds purify the heart supremely. Read the life of Swami Sivananda and the lives of the disciples of Sri Ramakrishna and see how real yogis uplift the world on all levels, not just abstract philosophy and talk.

But…
	“These actions, however, are to be performed abandoning attachment to the fruits. This is My definite and highest belief” (18:6). The yogi must engage in these sacred actions without letting them become an occasion of egotism and selfish desire. His actions must all be expressions of sannyasa and tyaga.

Threefold renunciation (sannyasa)
	Not surprisingly, Krishna says that renunciation can be tamasic, rajasic, or sattwic.
		“But renunciation of obligatory action is not proper; the abandonment of it through delusion [moha] is proclaimed to be tamasic” (18:7). Moha means mistaken attachment or aversion.
	“He who abandons action merely because it is difficult [dukham], or because of fear of bodily suffering, performs rajasic renunciation. He does not obtain the fruit of that renunciation” (18:8). Dukham means stressful or unpleasant. The final clause literally means: “Having performed rajasic tyaga, he cannot attain to (real) fruit-renouncing tyaga.”
	“When action is done because it is a duty [karyam], and abandoning attachment to the fruit, such renunciation is considered sattwic” (18:9).
	Karyam means “to-be-done.”

Perfect attitude
	“The man of renunciation [the tyagi], the wise man whose doubt is cut away, filled with sattwa, does not hate disagreeable action, nor is he attached to agreeable action. Indeed, embodied beings are not able to abandon actions entirely. He, then, who abandons the fruit of action, is called a man of renunciation [a tyagi]” (18:10, 11).

Three kinds of fruit
	“The fruit of action for those who have not renounced when they depart [die] is threefold: undesirable, desirable, and mixed. But for the renouncers [sannyasis] there is none whatever” (18:12).
	“Undesirable” and “desirable” are of course according to the non-renouncer’s ego, binding him even more by his evaluation/reaction to them.
	This second sentence is a powerful truth: It is possible to act and accrue no karma whatsoever. It is a matter of consciousness.Deeper Insights On Action

	We are in the final chapter of the Gita, so Krishna, assuming that we have listened and learned the basic facts regarding action, now goes into the subject on a more detailed level, intending that when we have assimilated these teachings we will be ready to successfully engage in life’s actions like Arjuna.

Five factors of action
	“Learn from Me these five factors [karanani] declared in the Sankhya doctrine for the accomplishment of all actions” (18:13). This is one of those verses wherein those that adhere to philosophies other than Sankhya put in words more to their liking. Karana, which can be translated “factor,” also means an instrument or a cause. All three meanings apply in this verse.
	Now here are the five: “The seat of action [the body], the doer, the various organs, and the various separate activities, with the presiding deities as the fifth; whatever action a man undertakes with his body, speech, or mind, either right or wrong, these are its five factors” (18:14, 15).
	So every single action involves five elements. An analysis of them will reveal the extremely complex nature of any action, and how it can be that the simplest action can bind us with the bonds of karma.
	1) The adhishthanam, the seat or abode–of what? Of all the subtle bodies, including the mind and intellect, and ultimately the abode of the Self. This being so, far more than the physical body is involved here. Five bodies come into the picture, in fact.
	2) Karta, the Doer. Since we are consistently told by the Gita that the Paramatman and the jivatman never engage in action, it is the ego-sense that is the real doer.
	3) Karanam: Bodily “instruments” such as the hands, feet, etc., by which the body itself acts in relation to outside objects or situations.
	4) Vividhashcha prithakcheshta, the many actions or functions of the pranas within the physical and subtle bodies. Also anything that takes place internally
	5) Daivim: In the upanishads the devas are said to preside over the senses, even to control them. This idea has doubtless come about through considering the individual body as a reflection or model of the Cosmic Body in which the gods are the controlling powers. However that may be, Krishna (Vyasa) does not say devas, but daivim–that which is of the quality or capacity of the devas. Since “deva” literally means “shining one,” the idea of daivim in this verse is that which illumines the experiences of the body, in other words, the senses–both as instruments and powers of perception.
	No wonder we are bound up in the net of our actions–even the simplest and most innocent ones! There are no “little” acts. Since every single deed involves a tremendous amount of instruments, it also produces effects on those instruments, which include our mind and heart. Is it any wonder, then, that Krishna has already said: “This My Maya composed of the three gunas is difficult to penetrate” (7:14).

The dream and the dreamer
	“This being so, he who sees his Self as the doer does not really see, because of the fact that he has not perfected his understanding” (18:16). Akritabuddhhitvan means to have an incomplete, imperfect, or unperfected understanding. An important implication here is that the individual is capable of perfecting his understanding–that he must. But until he does so, he will misunderstand himself and the world around him. For him, all his experiences and those involved in them are only a dream.
	The dreamlike nature of the world is perceived the world over. Even poets such as Edgar Allan Poe (“All that we see or seem is but a dream within a dream.”) and Shelley (“Lift not the painted veil which those who ‘live’ call ‘Life.’”) wrote about the dream-nature of the world.
	As long as we are asleep and dreaming we cannot really see the truth about action, but we can listen to those who are awake and receive their understanding and act accordingly. Even more, the truly awake can show us the way to our own awakening, the way of yoga. It is only through meditation that our understanding can truly be perfected, for in their highest reaches understanding and intellect (buddhi) are purely consciousness. And only yoga works with consciousness. All other things, however beneficial, affect only the lesser parts of our being.

The purified consciousness
	“He whose state of mind is not egoistic, whose intellect is not tainted, even though he slays these people, he does not slay, and is not bound [by his actions]” (18:17).
	He who transcends the condition of forming karmic bonds is one whose very state of being–bhava: consciousness, outlook, attitude, and interior disposition–is nahamkrito: not partaking of ego (ahankara) in any way. That is, he is established in the Self which is eternally free from ego. It is important to realize that he did not “rid” himself of ego; rather, he established himself in his true swabhava of the divine Atman that has never even been touched by ego. Having gone beyond the ego, he had no need to do anything in relation to it, for it was always only a shadow, only a false appearance.
	The intelligence/intellect (buddhi) of such a person is na lipyate–not tainted. Lipyate means “befouled” or “besmeared.” But he is not even slightly touched by egoism. He no longer dreams that he acts as an entity separate from Brahman, or that, separate from Brahman, he reaps the consequences of those acts. After his enlightenment, Buddha was walking down the road and met a Brahmin who asked him: “Who are you?” He simply answered: “I am awake,” and kept on walking. Krishna is speaking of one who, like Buddha, has awakened into the reality of the Self, leaving the mirage of ego far behind.
	Having abandoned the realm of ego, or relative existence seemingly separate from Brahman, he neither acts nor is bound by action. He cannot be, any more than Brahman can. It is a matter of true nature.

The three inciters to action
	We have been told about the five factors of all action. Now we are going to be told about the three things that move us to action–or to the dream of action–and the three things that carry out the motivation.
	“Knowledge [jnanam], the process of knowing [jneyam], and the knower [jnata] are the threefold impulse to action. The instrument, the action, and the doer are the threefold basis of action” (18:18).
	Perception, perceiving, and the perceiver–these three incite to action. It is all in the realm of objective consciousness. Perception impels us to action mostly from the impulse to avoid unpleasant experience and to gain pleasant experience. Perception is also internal, so there is also the avoidance of unpleasant feelings and the desire for pleasant feelings. It is very much the same with the objects of perception for which we have an attraction (raga) or aversion (dwesha). The “perceiver” meant here is not the ultimate perceiver, the Self, but the mind/intellect which also acts on the pleasure/pain, like/dislike, good/bad principles, and other dualities.
	The three basics of action listed here are karanam, karma, and karta. Karanam is the instrument or means of action. This has been covered in detail in the previous article. Karma is the act itself, used here to mean doing–the expenditure of will and energy to accomplish something. Karta means the agent, or doer–again, in this instance meaning the whole body/mind/ego complex, and not the ultimate Self.
	Just see what is involved in understanding karma. What, then to say of Karma Yoga? No wonder that Swami Sivananda Hridayananda (“Doctor Mother”) told a group that came to see her at the Sivananda Yoga Vedanta Center in Chicago: “I have known only one real karma yogi: Swami Sivananda.”
	No surprise to us who have come this far in the Gita.Knowledge, Action, Doer,
and the Three Gunas

	Understanding the three gunas and their application in life is obviously very important to Krishna. Right away in his instructions to Arjuna that begin in the second chapter, he introduces the subject of the gunas in verse 45, saying: “The Vedas are such that their scope is confined to the three gunas; be free from those three gunas.” Scattered throughout the Gita are teachings on the gunas, and now here in the closing chapter he takes up the subject.
	“It is declared in Sankhya that knowledge, action, and the doer are of three kinds, distinguished according to the gunas. Hear about these also” (18:19).

Sattwic knowledge
	“That knowledge by which one sees one Imperishable Being in all beings, Undivided in separate beings; know that knowledge to be sattwic” (18:20). Notice: real knowledge is a matter of seeing–not merely thinking or believing. And the true seeing is the vision of Immortal Unity. Simple, but not easy.

Rajasic knowledge
	“But that knowledge which sees in all beings separate entities of various kind, by differentiation, know that knowledge to be rajasic” (18:21). This is a very problematical viewpoint, whether taken socially, religiously, or personally. To conceive of oneself as a isolated point in space, absolutely separate from everything–a spirit separate from the mind, the body, the surrounding world, all other sentient beings, and even God, is a terrible seed that grows into the multi-headed monster of dualistic consciousness: a through ticket to constant rebirth and accumulating ignorance. The suffering inherent in such a view is potentially colossal. The only view more unfortunate is that of tamas, whose description Krishna now gives.

Tamasic “knowledge”
	“That [knowledge], however, which is attached to one single effect as if it were all, and without reason, without a real purpose and small in significance, is declared to be tamasic” (18:22). Since the world of humanity is in the death-grip of tamas, we need to analyze this, for we have become so used to it that we often miss the awful implications in such a view.
	Attached to one single effect as if it were all. This is a constant in modern society. People are absolute idolators of their mentally lazy clichés–whether social, political, religious, scientific, or personal. There is only one right way to do a thing, or to think, worship, eat, behave, etc., etc. “My way is the only way” is the fundamental principle. “All the ills of the world will vanish if everyone thinks and acts like me,” is the doctrine. Often a single thing is chosen and harped on constantly, as if there is no wider picture. Simplistic is the watchword. Simple, lazy, and stupid–that sums it all up. A refusal to learn anything new is necessary for the maintenance of this tamasic condition.
	Without reason. “The [insert name of scripture] says it and I believe it!” The same with prophets, teachers, parents, and whoever has put a thumbprint in their brain. No need to think: they have been TOLD. Religion and science–including medicine–are the two major offenders, working untold harm. Put a label on it and that is what it is! Deny its existence and it ceases to be. No need for facts or intelligent consideration–they only confuse us and make trouble…. As a friend of mind used to say to me: “Don’t confuse me with the facts–my mind is made up!” Fortunately it was a joke, but it rarely is.
	Without a real purpose. One of the first things I observed about people was their utter purposelessness. Even when only a few years old, I saw that the people around me were learning nothing, doing nothing, and being nothing. I realized that when they died it would be as though they had not even been born. And the whole society was set up to produce and perpetuate this state of pointlessness. I had no intention of being caught in the net. I had no idea what I was going to do, but I knew it would not be what “they” were doing.
	This trait also implies living or thinking in a manner that simply leads nowhere. “Ever learning, and never able to come to the knowledge of the truth,” is how Saint Paul described it (II Timothy 3:7). Most people are just running in the hamster wheel made for them, thinking that they are living and going somewhere.
	Small in significance. Small-mindedness is a requisite for contemporary life. The absurd popularity of “trivia” books, games, and suchlike demonstrates this. People hardly read books, and when they do they are unbooks–books of trivia facts. The first of these was the bestseller The Book of Lists. It is considered a virtue if a book need not be read completely, but just picked up and grazed in at random. As Dietrich von Hildebrand the great Catholic philosopher pointed out in his writings, modern people suffer from what he called “discontinuity,” the inability to sustain anything that requires more than minimal thought or will. So of course the previously-cited traits apply to them. It is a though everyone has ADD. For this reason society is run by those whose greed and lust for power–and often simple dedication to evil–motivate them and enable them to sustain their intentions and endeavors. The loonies and racketeers really have taken over the asylum because the staff is sleepwalking through life.

Sattwic action
	“That action which is ordained and free from attachment, performed without attachment [raga] or aversion [dwesha], with no wish to obtain fruit, is said to be sattwic” (18:23). Having come this far in the Gita, on the surface this verse needs no comment, but there are some points it will be good to look at. The word niyatam, here translated as “ordained,” literally means controlled or subdued, the idea being that sattwic action is that which is done as discipline, as a symptom of mastery of the lower levels of being. Although sattwic action is done without attachment, sangarahitam also means “without clinging [sanga]” as well as without attachment. A sattwic person can let go of his actions, let what is done be done and the past truly be the past and move onward. This is no small capability.

Rajasic action
	“But that action which is performed with a wish to obtain desires, with selfishness, or, again, with much effort, is declared to be rajasic” (18:24).
	Krishna is not saying that everything should be easy, but that “busyness” is rajasic. I think we all know people who are always running around doing things (often undefined) and talking about how “rushed” they are, but we see little results. This is the mental trait of rajas manifesting externally–people always “on the go” but staying in one place. I once saw a sign that said: “Would you rather work smarter or harder?” Rajasic people prefer to work harder. Their inner nervousness and instability comes out this way. Change for the simple sake of change is an aspect of this, as is the constant insistence of things being “new” or “up to date.” On many levels of our American society this is an obsessive compulsion.
	Disorganization is also a trait of rajas.

Tamasic action
	“That action which is undertaken because of delusion, disregarding consequences, loss, or injury to others, as well as one’s own ability, is said to be tamasic” (18:25). This is quite clear, so I only want to say: Blessed are they that know what they can do and what they cannot do, and act accordingly. It is tamasic to underestimate or overestimate our abilities.
	The other traits listed need no comment since they are going on around us all the time. We just need to watch out and not suffer the consequences of others’ foolish action–and inaction.

Sattwic doer
	“Released from attachment, free from ego, endowed with steadfastness and resolution, unperturbed in success or failure: such a doer is said to be sattwic” (18:26).
	Anahamvadi means “free from talk of oneself” or “free from self-speaking”–“self” here being aham, the ego. This is not just bragging; it is continually talking about oneself, whether complimentary, derogatory or trivial. This is a major trait of spiritual fakes, whatever the type. No matter what the subject is, it somehow always gets around to them and sticks there. I have some tapes of various disciples of renowned gurus supposedly telling remembrances of their gurus. In one tape–over an hour in length–the guru is spoken about only once, and then for only about four minutes. In another, it is the same, but only two minutes. I also have some videotapes made of disciples that are some hours in length. And it is the same story. Sometimes an incident with the guru is briefly cited, followed by at least half an hour’s philosophical disquisition that is filled with incidents from the speaker’s life. A very famous teacher in Europe is known for the fact that he never speaks of philosophy or spiritual texts, but talks on and on about himself, usually with very little point.

Rajasic doer
	“Passionate, desiring the fruits of action, greedy, violent-natured, impure, subject to joy or sorrow: such a doer is proclaimed to be rajasic” (18:27).
	Ragi means someone in the grip of raga–passionate desire for something. Lubdhas means someone who is greedy, consumed with desire for material things. Himsatmakas is someone whose very nature is violent and bent on the injury of others. Ashucis is someone who is impure, and polluted. Harshashokanvitah karta means one who is continually filled with happiness and misery–bouncing back and forth from one to the other, and often both simultaneously, so confused and unstable is such a person. So is the rajasic person, and so is rajasic religion.

Tamasic doer
	“Undisciplined, vulgar, obstinate, wicked, deceitful, lazy, despondent, and procrastinating: such a doer is said to be tamasic” (18:28).
	Ayuktas means a person who is both undisciplined and unaware of others–at least acting as though he is the only person around that counts. Prakritas, means vulgar, ostentatious, and vain. Naikritikas means dishonest as well as generally vile. Vishadi means dispondent, but also someone who is depressed and continually distressed. This is the way of life for a lot of people who have no real reason to be so. Many people are professional gloom-and-doom nay-sayers. They are so negative, literally, that they prefer misery to happiness, both for themselves and others. They love bad news or the threat of disasters. Dirghasutri means not just procrastinating or dilatory, but someone who never really acts, however much he may talk. Those who do nothing because they are so convinced they can only fail, also are numbered among the tamasic.

	There is not much inspiration in all this, is there? But Krishna wants us to intelligently understand what is going on with ourselves and others. “For none of us liveth to himself, and no man dieth to himself” (Romans 17:7).The Three Gunas: Intellect and Firmness

	“Now hear the threefold distinctions of intellect [buddhi] and also of firmness [dhrita], according to the gunas, taught completely and separately” (18:29).
	This is an interesting juxtapositioning: intellect and will-power. For what good is intelligence without the will to act upon it, and what use is a strong will with no intelligence to guide it? Again we see how perfect the Bhagavad Gita is, and how unique in the world.
	We have considered buddhi quite a bit, but it is good to remember that buddhi is intellect, understanding, and reason–the thinking, analytical mind. Dhrita has not been covered before. A Brief Sanskrit Glossary defines it as “steadfastness; constancy; sustained effort; firmness; patience; endurance.” Basically, it is the exercise of the will. And in this verse it means the will itself.

Sattwic intellect
	“That intellect which knows when to act and when not to act, what is to be done and what is not to be done, and what is to be feared and what is not to be feared, along with the knowledge of bondage and liberation, is sattwic” (18:30).
	Intelligence and just plain good sense is the trait of a sattwic intellect. This embraces both mundane and spiritual matters. A sattwic individual always know what is appropriate action, inaction, speech, and silence. He is keenly aware of both the practical and the ethical aspects of acting and not acting–and of the character and value of both. He lives to an inviolable code that of necessity is elaborate and subtle–though to him it is simplicity and clarity itself because he grasps the underlying principles of thought and conduct.
	The sattwic person knows when to fear and when not to fear, what is rightly feared and what is rightly disregarded. This is a profound thing, for human beings are continually being influenced by those around them as well as the conditions in which they live. Knowing what to be wary of and what to regard lightly is a secret of great happiness and freedom from stress. Pressures are exerted on us continually from both internal and external sources. Understanding what merits our conformity and what has no real claim on us is wisdom beyond price.
	But the most important knowledge is that of bondage and liberation–not just the philosophical concepts of bandha and moksha, but those things which either produce or abrogate them.
	We see from this that the sattwic person is in total charge of his internal and external life–not by mere will power but by insight into the truth of himself and all he encounters.

Rajasic intellect
	“That intellect which distinguishes incorrectly between the right and the wrong, and between that which is to be done and that which is not to be done, is rajasic” (18:31). This does not mean being wrong all the time, but being right sometimes and wrong sometimes, sometimes on the beam and sometimes off. This is the experience of nearly everyone: you win a few and you lose a few. This is because our understanding is imperfect and also because it can be clouded by various mental factors, not the least of which is simple ignorance. At the root of this condition is fluctuation of the very mind-substance, the chitta, so it cannot perfectly intuit the nature of objects and actions. Desires and fears flaw our judgment.

Tamasic intellect
	“That intellect which, enveloped in darkness, imagines wrong to be right, and all things to be perverted, is tamasic” (18:32).
	The key to this state is the word viparitan, which Sargeant translates “perverted,” but which actually means “contrary” or “turned backward.” The idea is that the mind is in a state of continual reversal that sees things opposite to what they really are. The mind has become like a photographic negative: what is really light is dark, and what is really dark is light. This is the habitual state of a tamasic intellect. Everything is consistently false, contrary to reality. This is the state of literal negativity. It is a terrible thing.
	The only positive thing about it is that when we know such a person we can tell the nature of anything by their reaction to it. If they like something then it is harmful or evil. If they dislike something it is beneficial and good. I have known several people like this and I often used them as a kind of aberrant oracle. I would present something to them and see how they reacted. They were one hundred percent trustworthy in their response–if they liked something I knew it was poisonous, and if they detested something I knew it was truly good. Even in the field of religion I found them to have an unerring accuracy, so I judged everything opposite to them, of course. In relation to religion, politics, people, even health matters, and especially morality and ethics, they are perfect judges. They can be trusted to always see things opposite to what they really are.

Sattwic firmness (steadfastness)
	“The unswerving firmness by which, through yoga, one holds fast the functions of the mind, vital breath, and senses–that firmness is sattwic” (18:33). Another, equally legitimate translation is: “The firmness by which, through the unswerving practice of yoga, one holds fast the functions of the mind, vital, breath, and senses–that firmness is sattwic.” The core idea of both versions is that sattwic firmness is produced by the practice of yoga. For only through yoga can there be any appreciable or permanent control of the mind, prana, or senses. The key word is avybhicharinya, which does mean “unswerving,” but also means “not going astray” in the sense of not departing from the right practice of yoga. I say this because much “yoga” either does nothing or harms and confuses the mind. Whereas the upanishads, the Gita, and the Yoga Sutras all agree on the right yogic process. The sadhaka who studies those texts and holds steadfastly to what he learns there will unerringly reach the Goal.

Rajasic firmness
	“But the firmness by which one holds to duty [dharma], pleasures [kama], and wealth [artha], with attachment and desire for the fruits of actions, that firmness is rajasic” (18:34). Besides desire for the fruits of action, this verses includes desire for what is brought to a person by the possession of duty, pleasures, and wealth. Since the dharma of a rajasic person is based on self-interest, on the ego itself, it cannot be real dharma, and cannot produce the positive effects of dharma. Rather, it compounds the enslavement to the demands of ego. It is adharma–“not dharma.”

Tamasic firmness
	“That firmness by which a stupid man does not abandon sleep, fear, grief, depression, and conceit, is tamasic” (18:35).
	Obviously we all need sleep to live normally, but Krishna mentions swapna (sleep) here to indicate being asleep in the mind, whatever the bodily state. At the same time it is true that tamasic people sleep too much, and are continually dropping off the moment they sit still. Many of them take refuge in sleep so they will not have to face the mess they have made of their life. I have known negative people that would fall asleep the moment they came into a positive spiritual atmosphere. It was their way of blotting it out.
	Krishna is not speaking of those that have a physical problem which saps their vitality. Such people are not tamasic but ill and need the assistance of professional health care. For example, I knew woman who, when asked how she was, invariably answered: “Oh, I am so tired….” Much later it was discovered that she was suffering from leukemia. Anemic people have this symptom as well.
	Anyhow, tamasic people will not give up “lazing around” mentally or physically. Even more, they are addicted to fear (often in the form of worry), and grief (often in the form of discontent and generally being “out of sorts”). They love to blame and they love to brood and they love to be “hurt” and “wronged.” Their depression (vishadam) is a wallowing in self-pity and blame of others. It often takes the form of pessimism and distrust of others. Vishadam also can mean a kind of lassitude, and “what’s the use?” lack of motivation. Although such people are as boring and tiresome as possible, Krishna says another trait is madam, which means pride and conceit to the level of virtual intoxication of ego. You would not expect this of dreary, “poor me” people, but I have seen it to be true. The more tamasic, the more inwardly arrogant and proud they can be, even to the point of psychosis. Such a person is called durmedha, which means dull-witted as well as outright stupid. A lot of tamasic people I have known were not mentally limited–some were quite intelligent–but they were dull, dreary, and boring by choice. And they were all steadfast in their tamasic slough.
	This study may have been a bit tedious, and certainly not very inspiring, but it is necessary for us to know all this.The Three Kinds of Happiness

	“And now hear from Me the threefold happiness that one enjoys through practice, and in which one comes to the end of suffering” (18:36).
	It is said that everyone wants to be happy, but happiness is not the same to everyone. So Krishna now takes up that subject, for people differ greatly in “the pursuit of happiness” owing to the predominance of one of the three gunas.

Sattwic happiness
	“That which in the beginning is like poison but in the end like nectar; that happiness, born from the tranquillity of one’s own mind, is declared to be sattwic” (18:37).
	Sri Ramakrishna often remarked that rock sugar (not refined sugar) is a cure for certain liver ailments, but to those with such disorders sugar tastes bitter, so they avoid it. The same thing is true of certain other substances. A naturopath once gave me a cup of warm liquid to drink. I swallowed it down and remarked that it tasted good. “If you had said it was nasty tasting, I would have known that you have liver trouble,” he said. It is the same with those (us?) who have spiritual disorders: that which cures them seems distasteful to them and they avoid it. This is a very problematical situation. Consider the number of people that keep on canting about “organized religion,” “right-wing religion,” and “imposed morality.” They are seriously ill in their soul (not the ever-perfect spirit), and therefore hate those things which they label as negative, hateful, repressive and “unnatural”–as if their life was natural! People have to pervert their bodies to develop addictions to poisonous substances, and in time their addictions seem normal and even healthy, and abstinence seems miserable and harmful. It is the same with the mind and heart.
	A friend of mine once spoke with a young man who was utterly addicted to immorality and alcohol. When he pointed out the misery those things caused, the man countered with: “Living like you do would be like living in a prison!” He had no idea how free the other man was, and how content as a result of his abstinence and spiritual outlook. Krishna is speaking of this here. In the beginning that great happiness and fulfillment which is atmabuddhiprasadajam–arising from the tranquility, purity, and brightness of the union of the buddhi with the Atma–seems like a pipe dream or even death. But those who pursue it will find it is the joy of immortality.
	Nevertheless, an important principle is set forth in this verse. In the beginning it is sometimes normal for spiritual practice to be boring or even annoying and upsetting. But at the end it will be all sukha: happiness and ease. For it never really is poison, but only seems so to the distorted mind-mirror of those bound in ignorance.

Rajasic happiness
	“That which in the beginning, through contact between the senses and their objects, is like nectar, and in the end like poison; that happiness is declared to be rajasic” (18:38).
	Here we have the opposite of the previous verse. Those things that to the ignorant seem like the nectar of immortality (“This is really living!” “This the way to live!” “I like it–give me more!”) will in time be seen as deadly poison, but it is often too late. That is why the Bible says: “Remember now thy Creator in the days of thy youth, while the evil days come not, nor the years draw nigh, when thou shalt say, I have no pleasure in them” (Ecclesiastes 12:1). The happiness of rajas is simply fool’s gold.
	An interesting point: In this and the previous verse the word pariname is found. It means “when transformed,” the idea being that in time the two kinds of happiness transmute or ripen into either amrita or poison. Actually, they reveal their inner nature, they do not really change, but it seems so to the sadhaka.

Tamasic happiness
	“That happiness which both in the beginning and afterwards deludes the self, arising from sleep, indolence, and negligence, is declared to be tamasic” (18:39).
	Krishna describes tamasic happiness as mohanam–deluding, addicting, and confusing–arising from spiritual “sleep” (nidra), idleness and outright spiritual laziness (alasya), and negligence and confusion (pramada). Notice that, unlike sattwic and rajasic happiness, tamasic happiness does not transform into anything other than what it is at the beginning. It does not lead to anything, but remains utterly inert. Sattwic and rajasic happiness leads to conclusions about their merit or demerit. Tamasic happiness, on the other hand, simply lies there and wallows in its own inertia. It goes nowhere.
	There is a lesson for us here. We need not worry about sattwic people because they will become increasingly established in sattwa. We need only wait for rajasic people to “wise up and move up” to sattwa. And we need not even give a second thought to the tamasic: they are going to stay right where we see them. The essence of this is that sensible people do not go around trying to change others. The sattwic are already what they should be, the rajasic are moving toward sattwa, and the tamasic are simply that: tamasic. They “come from the nowhere and go to the no-place.” The wise bless others and keep on working on themselves. Certainly they will encourage those with them on the path and even assist them, but they cannot put anyone on the path or keep them there. Experience proves this over and over.

We are all in it together
	“There is no being, either on earth or yet in heaven among the gods, which can exist free from these three qualities [gunas] born of material nature [prakriti]” (18:40).
	There we have it. All are caught in the net woven of the gunas. However, sattwa leads to liberation from that net, to the state known as trigunatita–“beyond the three gunas.” But until that state is reached we will live according to the guna dominant in us. This is the real basis of authentic caste, and Krishna now takes up that subject: “The duties of the brahmins, the kshatriyas, the vaishyas, and of the shudras, are distributed according to the gunas arising from their own nature” (18:41).

The brahmins
	“Tranquility, restraint, austerity, purity, forgiveness, and uprightness, knowledge, wisdom, and faith in God are the duties of the brahmins, born of their innate nature” (18:42).
	It is time for vocabulary-building again. A brahmin is one striving for brahmajnana, so we must cultivate the qualities listed for them assiduously if we really plan to succeed in our spiritual quest. Here they are:
	Shama is calmness, tranquility, and control of the internal sense organs.
	Dama is self-control, control of the senses, and restraint.
	Tapas (tapasya) is austerity, practical (i.e., result-producing) spiritual discipline; spiritual force.
	Shaucha is purity and cleanliness, including physical and mental purity. Physical shaucha involves purity of diet–abstinence from meat, fish, eggs, alcohol, nicotine, and any mind-altering drugs.
	Kshama is forgiveness, patience, and forbearance.
	Arjava is straightforwardness, honesty, and rectitude.
	Jnana is knowledge, especially knowledge of (or about) Reality or Brahman, the Absolute.
	Vijnana is the highest knowledge, beyond mere theoretical knowledge. It is transcendental knowledge or knowing, a high state of spiritual realization in which all is seen as manifestations of Brahman. It is final knowledge of the Self.
	Astikyam is piety and belief in God.
	What is to be noted about these traits is the fact that they are the prerequisites for spiritual life–they are not spiritual life itself, which is something even higher, the state of yogayukta, of continual uniting of the consciousness with God through yoga. It is sad to see that in most religions the things needed for being a beginner are considered the highest attainments.
	Most important is the fact that these traits are not artificial or imposed modes of thought and deed, but are a manifestation of the brahmin’s swabhava–his inherent state of mind, his state of deep inner being. A brahmin is not one who acts like a brahmin, but who is a brahmin and therefore acts accordingly.

The kshatriyas
	“Heroism, majesty, firmness, skill, not fleeing in battle, generosity, and lordly spirit are the duties of the kshatriyas, born of their nature” (18:43).
	These are traits needed by us, too for as a person passes from lower to higher caste he retains his positive qualities. So we should consider the qualities of all the castes as necessary for us.
	Sauryam is heroism, valor, and strength.
	Tejas is radiance and brilliance of mind and spirit.
 	Dhriti is the quality of being steadfast, constant, firm, patient, and endurant. It also means one possessed of the ability to engage in sustained effort.
	Dakshyam is skill, virtuosity, and dexterity. One who is daksha is expert, intelligent, wise, and able.
	Apalayanam is not fleeing battle or trying to avoid conflict.
	Danam is generosity, charity, and a giving disposition, as well as self-sacrifice.
	Ishwarabhava is a lordly disposition or spirit; nobility and dignity.
	All these reveal the swabhava of a kshatriya.

The vaishyas and shudras
	“Plowing, cow-herding, and trade are the duties of the vaishyas, born of their innate nature. Service is the duty of the shudras, born of their innate nature” (18:44).
	This is quite straightforward. It is interesting that only physical actions are listed, whereas both the brahmins and kshatriyas require many psychological factors. Obviously vaishyas and shudras require ethical principles as much as anyone else. In fact, all that has been said in the previous chapters of the Gita applies to all the castes.

Everyone–swakarma
	Krishna now speaks of humanity in general, saying: “Devoted to his own duty, a man attains perfection. Hear then how one who is devoted to his own duty finds perfection: By worshiping with his own proper duty Him from Whom all beings have their origin, Him by whom all this universe is pervaded, mind finds perfection” (18:45, 46).
	We have already encountered swabhava and swadharma–the inmost disposition of the Self and the dharma (usually translated “duty”) that reveals the Self or makes attainment of the Self possible. In these two verses we meet the word swakarma: action that reflects or manifest the Self–at least in Its present state of evolution. To follow or engage in our swakarma is to worship God, for spiritual, evolutionary principles are not to be merely ascribed to or discussed, they are to be lived. That is how we evolve, and evolution is the sole purpose of creation.
	Swakarma is an inseparable part of swadharma, so Krishna continues: “Better one’s own duty [swadharma], though imperfect, than the duty of another well performed; performing the duty prescribed by one’s own nature [swabhava], one does not incur evil” (18:47). We are not talking here of “God’s will” in the awful fear-filled way of Western religion. We are talking of our own nature, which has been put into our hands and which we alone can perfect. If we violate our nature by work alien to that nature, however good it may appear or how much it may be praised by others, we incur evil, for we sin against ourself.
	Therefore: “One should not abandon the duty to which one is born even though it be deficient. Indeed, all undertakings are enveloped by error as fire is by smoke” (18:48). Two expressions in in verse are very important: sahajam karma and dosha.
	Sahaja means that which is innate, actually inborn. Karma is action. So sahajam karma is that kind of action, that way of life, which is a natural expression of our innate character, of our deep mind. This must be engaged in, even though, as Krishna points out, all relative existence and action are obscured to a greater or lesser degree by dosha–dosha being imperfection, blemish, fault, or shortcoming. This is because of the innate nature of relativity itself, which fundamentally is Maya, or illusion.
	We do the best we can with what we have. The reward is infinite.Freedom

The supremely free
	“With his intellect unattached at all times, with conquered self, free from desire, by renunciation, one attains the supreme state of freedom from action” (18:49).
	Sometimes detachment is mistaken for a kind of emotionless or flat state of mind devoid of response or reaction. I have known yogis who tried to maintain a zombie-like state they thought was detachment. Some even refused to show their children or one another affection because they feared becoming attached. But this is a misunderstanding, and the word asakta clears it up. For it means “not-clinging,” letting things simply pass on without trying to hold on to them. I have lived with great yogis who profoundly loved music and beauty, but they never formed an attachment or addiction to them. They enjoyed them while keeping their awareness centered in the Self and free from identification or grasping after them. They also had great hearts that rejoiced in the good fortune of others and grieved at their misfortune.
	One time in Delhi a great yoga-siddha came to the home of some of my friends. My friends were dedicated yogis and invited some other sadhakas to come meet the saint. Among the group was an aged woman in great anguish of heart. When she told her sorrow to the saint, to my amazement he began to shed tears in sympathy–and so did the others present. This was a great lesson to me, and one that my yogi-friends back in the West needed as well. For detachment is not indifference. Throughout the world for over two thousand years people have honored both Buddha and Jesus more for their compassion and caring than even for their wisdom.
	Without self-mastery there is no hope of freedom. The self referred to here is the lower self, the appendages of the true Self that are usually mistaken for It. And that must be conquered, so there must be a battle–which is what the Gita is all about.
	Vigatasprihah merits a looking into. Sprihas means deep desire, intense longing for something, as well as envy at its possession by someone else. Vigata means “gone away” or “completely disappeared.” In the freed individual sprihas is not present and suppressed, or even latent, but rather has been completely banished and dissolved permanently. This is an exalted state, but one we all can–and must–attain.
	Anyone can physically turn from something or rid their external life from it, but only the yogi can truly renounce: that is, renounce it mentally in his heart. This is the renunciation Krishna is speaking of. When one has attained that, then he is nishkarmyasiddhim–perfect in non-action. For his mind no longer acts, only his lower self which is the instrument of his enlightenment. This is a supreme (paramam) state, as he says.

Attaining Brahman
	“Learn from me briefly how one who has attained perfection [in non-action] also attains Brahman, which is the highest state of knowledge” (18:50). Krishna is not saying that union with Brahman is a kind of secondary side-effect of non-attachment and non-action, but he is indicating that Brahmajnana is so abstract and exalted that those who attempt to reach it may fail. But if they turn inward and work with their own consciousness they will remove the obstacles to Brahmajnana–and thus attain it. The wise work with what is at hand. It is like pulling on a rope to bring something closer to us and into our grasp. We only reach the top step by stepping on the lower ones in between. It seems obvious, but the ego has a way of blinding us to such simple truths.

Qualifying for knowing Brahman
	Now we encounter another list of necessary traits, this time the requisites for knowing Brahman. They come at the end of the Gita because it is so crucial for us to know about them and to strive for them single-mindedly.
	“Endowed with a pure intellect, controlling the self with firmness, abandoning sound and the other objects of sense, casting off attraction and hatred, dwelling in solitude, eating lightly, controlling speech, body, and mind, constantly devoted to yoga meditation, taking refuge in dispassion, relinquishing egotism, force, arrogance, desire, anger, and possession of property; unselfish, tranquil, he is fit for oneness with Brahman” (18:51-53).
	Buddhya vishuddhaya yukto means “united to a totally purified intelligence [buddhi],” the idea being that the yogi’s awareness must at all times be united with his highest intelligence. It can also mean “with a totally purified intelligence in a state of yoga”–in union with the consciousness that is the Self. And in most Sanskrit texts, all possible meanings are intended. Yoga the practice is the way to yoga the state of union.
	Dhrityatmanam niyamya means “controlling [or subduing] one’s self with firmness [or determination].” It can also mean “steadily [i.e., continuously] controlling one’s self.” Mastery is the meaning here–perpetual mastery.
	Shabdadin vishayans tyaktva means “having abandoned [or left behind] the objects [or spheres] of the senses, beginning with sound.” This is a profound yogic principle. By means of sound all the other sense-objects or sensory mental levels can be transcended. This if course refers to the subtle sound pereceived in japa and meditation.
	Ragadveshau vyudasya means “casting aside [or rejecting, abandoning] raga-dwesha” the alternating cycles of attraction and repulsion, liking and disliking, loving and hating.
	Viviktasevi means “living in solitude” or “frequenting isolated places.” The first is both external and internal. The truth is, a person can live in a high-rise apartment complex and still live in solitude if he keeps to himself and maintains inward awareness. But it is helpful if the yogi can live in a quiet, uncrowded place, even outside a city. This is ideal, but the ideal cannot always be obtained. The second meaning would apply to someone who simply cannot live in solitude. He should go as much as possible to quiet, isolated places and stay there as long as possible. Sri Ramakrishna continually advised this. His great disciple, Mahendranath Gupta (“M”), the author of The Gospel of Sri Ramakrishna, followed this assiduously. He had several places known only to him, some in Calcutta and some outside, where he would disappear for a day or more, or he would stay in those places but return home for meals. Sri Ramakrishna said this was absolutely necessary to gain–and retain–one’s spiritual progress.
	Krishna is not telling the yogi to be completely anti-social, but he definitely means for us to live mostly to ourselves. Even satsang should be limited.
	Laghvashi means two things: “eating lightly” and “eating things that are easily digested.” Both are needful to good health, yet we must not interpret “eating lightly” as starving ourselves. Few things are more unappealing than the cadaverous yogis that think a wraithlike appearance is a good thing. Paramhansa Yogananda used to say: “eat often, eat less,” and various health authorities recommend this. But not many people in this country can graze like that through the day. So a yogi should do his best, always keeping good sense in mind.
	Yaktavakkayamanasah means “whose speech, body, and mind are controlled [disciplined].”
	Dhyanayogaparo nityam means “constantly [ceaselessly] devoted to yoga meditation” and “constantly holding yoga meditation as the highest object.” The yogi does not merely tincture his life with yoga, but constantly practices meditation–which in this instance includes constant japa–and considers it the supreme commitment and factor of his life. This is rare, and so are realized yogis–for that very reason.
	Vairagyam samupashritah means “taking refuge in dispassion [vairagya]” and “supported by dispassion.” The first meaning indicates that we do not wait for the virtue of vairagya to arise of its own accord as a result of spiritual practice, but rather that we take hold of ourselves and deliberately turn from troubling objects or situations, refusing to permit them in our lives, and cutting off all responses to them. We also expel from our minds and lives (including our environment) all things and situations that destroy dispassion. That is why we have a free will–to be used to eliminate that which erodes it. It is a necessary foundation for our spiritual peace and safety.
	Now we are given a list of things the yogi relinquishes. The word vimuchya does not mean a mere laying aside or a temporary cessation, but total abandonment. Either getting it away from us, or ourselves away from it. Here is what Krishna says we eliminate from our life (including our minds and hearts):
	Ahankara–egotism and ego-consciousness.
	Balam–force, in the sense of coercion or bullying of others. This is a facet of ahimsa, actually. But I would like to point out that if this word was spelled with a long first “a” instead of a short one, the word would mean “childishness,” and would equally apply as a requisite for successful yoga practice. Considering that the ego is a monstrous child, this may be the intended word. In Dracula, Dr. Van Helsing speaks of the fact that Dracula is really a cunning and powerful infant, and speaks of “his so-great child mind,” for over the centuries he has become increasingly infantile as his greedy and demanding ego has consumed everything else about him.
	Darpam–arrogance and pride, both traits of a childish, egoic mind.
	Kamam–desire and longing for things.
	Krodham–anger and wrath directed towards others.
	Parigraham–grasping after things, taking them, seizing them either legally or illegally. This includes hoarding and constant adding to one’s possessions.
	That is what we give up. What do we acquire?
	Nirmanas–unselfishness, for the word literally means “not mine.” It, too, implies not acquiring things just for the getting of them.
	Shantas–tranquility, calmness, being completely at peace.
	All those–and only those–who fit this entire list are brahmabhuyaya kalpate: fit (qualified) for oneness with Brahman. Others have done it, and so can we. Yet, we see from this how few yogis there really are, and why.The Great Devotee

	We think of union with Brahman as a result of jnana, of being a perfect jnani, and this is so, certainly, otherwise Adi Shankaracharya would not have written so much on the subject. But in contrast we tend to mistake bhakti–devotion–for something much less. As Swami Sivananda was wont to comment: “emotion is not devotion.” Bhakti means dedication, a strong affinity for something–so strong that it brings us to the object of our devotion, or brings it to us. (Usually it is a combination of both.)
	Sri Ramakrishna is unique among India’s spiritual teachers for many reasons, but one of the most remarkable is his ability to make clear in a sentence what others would take a multitude of words to make only slightly more comprehensible. Whenever he prefaced something with the words: “Do you know what it is like?…” A gem of astounding wisdom would follow–and so simple that anyone could understand easily. He formulated a whole system of spiritual life that is unequaled for its simplicity and profundity. He defined bhakti and jnana in a sentence apiece. Here they are:
	“Jnana is knowing ‘The world is unreal; Brahman alone is real.’”
	“Bhakti is feeling: ‘God is the master and I am the servant.’”
	Obviously a sensible person ascribes to both propositions. The accomplished yogi is both a fully developed jnani and a bhakta. Consequently Krishna says: “Absorbed in [one with] Brahman, he whose self is serene does not mourn, nor does he desire [long for or hanker after]; impartial among all beings [the same to all], he attains supreme [the highest] devotion to Me” (18:54). There we have it: Bhakti and Brahmajnana are inseparable, for bhakti is the fruit of realization.
	Yet bhakti is both cause and effect, for he continues: “By devotion to Me he comes to know Who I am in truth; then having known Me in truth, He enters Me immediately” (18:55). Literally, part of this verse says: “He comes to realize how great and Who I am.” It also equally means: “He comes to realize the extent of my Being”–the infinity of God. Having known this in truth–not just in theory or “on faith”–such a one straightway enters Brahman.
	“Performing all actions, he whose reliance is always on Me, attains, by My grace, the eternal, imperishable abode” (18:56). Madvyapashrayah literally means “trusting in Me” or “taking refuge in Me.” This is a natural result of those who have understood that their seemingly separate existence independent of God is an illusion, that God is in very truth their All in All. Thus He becomes their “eternal, imperishable abode,” and they themselves are revealed as eternal and imperishable.

Reaching the Eternal Abode
	Now for some practical instructions: “Mentally renouncing all actions in Me, devoted to Me as the Supreme, taking refuge in the yoga of discrimination, constantly think of Me” (18:57). It has already been said in the Gita that it is impossible for anyone to remain without acting at any time. For even when sitting still, the body is acting at a tremendous degree, and that is all under the direction of the subconscious mind. So we are thinking and acting all the time–otherwise we would die. For this reason Krishna makes a point of saying that all actions must be renounced chetasa–mentally. But he is not advocating just pulling back the mind and being indifferent and feeling separated from the action, just being an observer, for that would be mere mental isolation. Instead, he says: “Mentally renouncing all actions IN ME.” That is something completely different. He is telling us that by the constant remembrance of God and awareness that we are living in God, that all is God, we should do all actions in the awareness that it is ultimately the divine power that is acting, that we are witnesses, but not passive witnesses. Rather, we are intent on following the counsel: “Stand still, and consider the wondrous works of God” (Job 37:14).
	Though Sargeant has “yoga of discrimination,” the Sanskrit is buddhiyogam, the yoga of the intellect in the sense of the yoga of our highest and subtlest levels and spiritual faculties. Yoga that does not reach to these rarefied levels is not any yoga at all, but a muddling around in the lower levels of our being that will confine our awareness to those levels. Certainly discrimination will result from our tapping into those higher levels of our existence, but buddhi yoga is so much more. Krishna says: “Constantly think of me.”

How to lose your way
	“Fixing your mind on Me, you shall pass over all difficulties, through My grace; but if, through egoism, you will not listen, then you shall perish” (18:58).
	Sometimes to succeed we need to know the way to fail. Ahamkarat literally means “I making,” the assertion and empowering of the ego. The result of this is vinankshyasi, which means both “you shall be lost” in the sense of losing your way and wandering aimlessly and fruitlessly and “you shall perish” in the sense of utter failure.

You will!
	“If, filled with egoism, you think, ‘I shall not fight,’ your resolve will be in vain; your own material nature will compel you” (18:59). Krishna here warns Arjuna (and us) against being in the state of ashritya na, which literally means “not depending on” or “not taking refuge in.” Only when we think we are separate from God and capable of being independent do we think we can contravene the divine law–which is the Divine Will. We actually think we can circumvent God and do as we please. Basically, we plan to make a fool of God, not realizing that we are only making a fool of ourself. Our very existence depends on God, and if we are wise we take refuge in God–not in the manner of a pygmy groveling at the feet of the “master,” but by entering into God and reclaiming our eternal and irrevocable unity with God. This is the only viable refuge open to us.
	If we think we can avoid acting in accordance with the divine plan, manyase mithya: “you think falsely,” or: “you imagine in vain–hopelessly.” Is it any wonder the world is in the terrible mess we see all around us? People are trying any way they can to avoid their only possible destiny. See how they scramble after mirages, disdaining the glorious realities open to them, making pathetic excuses for their pathetic lives. Yogananda said that during his early years in Boston he was once walking in a neighborhood when suddenly God showed him that the houses were just like chicken coops and the people inside were like chickens that pecked, scratched, laid and hatched eggs, and ended up fried chicken! God then asked him if he would like to become fried chicken; and he replied: “No, Lord. I came with Thee and I will go with Thee.” A wise resolve.
	How many people ignorantly say: “It is my life; I will live it as I please.” “It is my body, I will do with it what I want.” Even after two thousand years, who really understands or even believes the divine words: “Whosoever will save his life shall lose it: and whosoever will lose his life for my sake shall find it. For what is a man profited, if he shall gain the whole world, and lose his own soul? or what shall a man give in exchange for his soul?” (Matthew 16:25,26). So they pass from life to life in confusion and suffering. Awakening does not come easily to such people. So Krishna is warning us to not be one of them.
	Like Arjuna we must fight, must engage in the struggle with the unreal so the Real can be gained. And if we think we will not, we are very wrong, for even our material nature–our prakriti–will compel us. For no matter how we distort our presence in this world, it has a single purpose: the return to God. And return we shall, though the longer we delay the longer and more demanding will be the battle. It is not a matter of whether or not we will become seekers of God–only when. But as I say, by delaying we make the struggle much more intense and fraught with fear.
	Many make the excuse of not being “ready” for spiritual life, but the moment we attained human form we were ready and equipped with all we needed. We all have delayed, and that is all the more reason to stop it right now before we make things worse for us. “Bad things happen to good people” because of what they did when they were “bad people.” That is the law.
	Krishna drives the message home, saying: “What you wish not to do, through delusion, you shall do that against your will, Arjuna, bound by your own karma, born of your own material nature” (18:60). Arjuna did not really have a choice; he had come to the point of evolution where only the right thing could be done by him. Let us hurry up and get to that point, too.

The ultimate Determiner
	“The Lord abides in the hearts of all beings, Arjuna, causing all beings to revolve, by the power of illusion [Maya], as if fixed on a machine” (18:61). The purpose of this revolution through birth, life, death, and endless repetitions of these cycles, is evolution of consciousness. It is Maya because it is a projection of appearances only, what Yogananda called “the cosmic motion picture.”
	“Fly unto Him alone for refuge with your whole being, Arjuna. From His grace you shall attain supreme peace and the eternal abode” (18:62). The key words here are “whole being.” Spiritual life is not a condiment to sprinkled in our life to somehow make it better. Spiritual life is just that: LIFE; and it requires the totality of our being to be successful. It is a continual, uninterrupted endeavor. For it is our total being that must be transformed in order for us to enter the Eternal. Anything less fails.The Final Words

	We are approaching the end of the marvelous Bhagavad Gita. Krishna’s final words are now to be given to us who, like Arjuna, sit on the battlefield of life seeking wisdom.
	“Thus the knowledge that is more secret than all that is secret has been expounded to you by Me. Having reflected on this fully, do as you please” (18:63). Nothing like this second sentence cannot be found in any other scripture of the world. This is why the Gita merits our highest valuation and conformity to its glorious message. Krishna respects the free will of Arjuna and knows that ultimately it is all Arjuna’s decision. To interfere with that will by reasonings, promises, threats, warnings, and cajolings will only produce a temporary conformity to Krishna’s words. Only when it arises from within Arjuna’s illumined understanding can he rightly engage in battle. Nor can we live the yoga life if it is not based on our own impulse to divine realization and our full awareness of all that it implies. Krishna tells Arjuna to give full consideration to what he has been told and then act–not out of faith in Krishna, respect for Krishna, or love for Krishna, but because he knows it is the truth, having understood for himself. It is the same for us.

The secret of love
	“Hear again My supreme word, most secret of all. You are surely loved by Me; therefore I shall speak for your good” (18:64). Krishna’s teachings are not sarvaguhyatamam–most secret of all–because God is hiding these truths from us, but because we, through our perverted intuition, are hiding them from ourselves! How many times have we heard people say: “Don’t tell me that!” about something they know is true? And we all grew up with: “What you don’t know won’t hurt you,” the idea being that what we don’t know will not obligate us. Wrong! For in the depths of our being we DO know the truth, even if our whole life is a denial of it. That is why God says in the Bible: “Ye are gods; and all of you are children of the most High. But ye shall die like men, and fall like one of the princes” (Psalms 82:6, 7. The Septuagint renders it: “But you die like men and are laid in the grave like animals.”) It is our choice, but it is a conscious choice, at least on the inner levels where it counts.
	We babble about love, love, love, but love is truth–that is loved. Only the saints really love, being one with the God Who is love. And they are always truthful with us. Even more, they only love the true part of us and oppose the false part. They are never the friend of our ego, nor will they ever accommodate it. And they will not force or demand us to follow the right way. That is all in our hands. Yet they speak only for our welfare. Those who act otherwise are not holy but unholy, slaves of their own “sacred” egos, and uninterested in our genuine welfare.

The mind
	“Fix your mind on Me, worshipping Me, sacrificing to Me, bowing down to Me; in this way you shall come truly to Me, I promise, for you are dear to Me” (18:65). Remember that the “Me” of Krishna is both the Supreme Self (Paramatman) and the individual Self (jivatman). So we are devoted to Spirit and spirit. The word manmanas is rightly translated “with mind fixed on Me,” but it literally means “Me-minded.” That is, our mind is to be a perfect reflection of Spirit, so that with Saint Paul we can say: “We have the mind of Christ” (I Corinthians 2:16). “Let this mind be in you, which was also in Christ Jesus” (Philippians 2:5). And Saint Peter said of the Christian warrior: “Arm yourselves likewise with the same mind” (I Peter 4:1).
	Krishna and the Apostles speak like this because we are the divine Self–“Christ in you, the hope of glory” (Colossians 1:27). It is too bad that Christians do not believe the words of Saint Paul: “God, who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of the knowledge of the glory of God in the face of Jesus Christ” (II Corinthians 4:6).
	We must be Krishna-mind, Christ-minded, for that is to be God-minded. And we are dear (priya) to God.

Refuge
	“Abandoning all duties, take refuge in Me alone. I shall liberate you from all evils; do not grieve” (18:66).
	Everything must be God to us–even right action is not to be valued for itself, but because it leads to God. The same is true of all spiritual and material deeds. We must be able to say with Swami Sivananda: “Only God I saw!” Krishna does not mean that we need not follow the ways of dharma, only that we must keep looking at God and not at them as we follow them. God must be the sole purpose of our life, the sole means and the sole goal. This is “abandoning all dharmas” in God, as God, for God, “that God may be all in all” (I Corinthians 15:28).
	When our consciousness is so fixed on God, so merged in God that it becomes God, then all evils shall fall away like the shadows they are, and we shall live in the Light as that Light. Where then, shall grief be? Krishna brings up this subject because it was Arjuna’s grief that sparked the entire discourse. So we have come full circle with him.

Tell not this secret to…
	“This shall not be spoken of by you to one who is without austerity [tapasya], nor to one who is without devotion [bhakti], nor to one who does not desire to listen, nor to one who speaks evil of Me” (18:67). Two words here need a good look.
	Ashushrushave means “one who does not desire to hear (listen)” and “the non-obedient.” This is both those who just do not want to be bothered and those who are not unaware of spiritual teaching but do not follow it–for whatever reason or excuse.
	Abhyasuyati means “he speaks evil of,” “he shows indignation toward,” or “he sneers at.” That pretty well covers the reactions of negative people toward truth: they decry it as evil–unnatural, cultish, repressive, superstitious, harmful, scary, and suchlike (they love to say: “that frightens me”); they are righteously indignant about it–for the previous reasons cited as well as charging it with being false and a way to control others or profit from them; and they also sneer for the same reasons, as well as mocking and despising truth as stupid or worthless, backward, primitive, naive, simplistic, etc. They all entail rejection for one reason or another.
	This implies that we must look carefully at a person before we waste our time. As Jesus said: “Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and rend you” (Matthew 7:6). Before that Solomon said: “Speak not in the ears of a fool: for he will despise the wisdom of thy words” (Proverbs 23:9). I am aware that good and true souls naturally assume that others are as interested and sincere as they, but after some encounters with such people they know differently. Experience is still the best teacher.
	We must not waste time or degrade precious truth by speaking with unfit persons. We should just say something diplomatic or neutral and change the subject or leave. It is obvious from this that Krishna would never countenance forcing wisdom on anyone, or trying to convert them or change their views.

On the other hand
	“He who shall teach this supreme secret to My devotees, having performed the highest devotion to Me, shall come to Me, without doubt” (18:68).
	Abhidhasyati means to present and to explain. To teach the worthy is the highest devotion to God, for “inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me” (Matthew 25:40). Those who illumine the path of their worthy fellow-seekers shall themselves go unerringly to God.
	“And no one among men shall do more pleasing service to Me than he, and no other on earth shall be dearer to me. And he who shall study this sacred dialogue of ours, by him I shall have been worshipped with the wisdom sacrifice [jnanayajnena]; such is my conviction. Even the man who hears it with faith and free from rejection, he also, liberated, shall attain the happy worlds of those whose actions are pure” (18:69-71). Let us take these words to heart. The Gita is an open door to the highest consciousness and life.

What will you do?
	All the hearing in the world is pointless if it does not result in a resolve, in a conclusion of some sort. So Krishna asks Arjuna (and us): “Has this been heard by you with a concentrated mind? Have your ignorance and delusion been destroyed?” (18:72) There are those who listen with the ears on their head, but not the ears of their mind and heart. Krishna indicates here that those who truly listen with an intent mind will have their ignorance and delusion dispelled by their intelligent attention.

The right answer
	“Arjuna said: My delusion is destroyed and I have gained wisdom through your grace, Krishna. My doubts are gone. I shall do as You command” (18:73). No need to comment on this–just “Go, and do thou likewise” (Luke 10:37).

The narrator speaks
	“Sanjaya said: Thus I have heard from Krishna and the great-souled Arjuna, this wondrous dialogue which causes the hair to stand on end. By the grace of Vyasa I have heard this supreme and most secret yoga which Krishna, the Lord of Yoga, has divulged directly, speaking Himself. O King, remembering again and again this marvelous and holy dialogue of Krishna and Arjuna, I rejoice again and again. And remembering again and again that marvelous form of Krishna, my amazement is great, O King, and I rejoice again and again” (18:74-77).

And us
	If we, too, will remember again and again, without ceasing, this supreme scripture of enlightenment, wondering at the wisdom-grace of Krishna and the readiness of Arjuna to follow the Way pointed out to him, and intending to embody them in our own lives, then we will join our voices with Sanjaya’s and say with total certainty and understanding:

	“Wherever there is Krishna, Lord of Yoga,
Wherever there is Arjuna, the archer,
There will surely be splendor, victory,
Wealth, and righteousness;
This is my conviction.”
(18:78)

OM. Peace. Peace. Peace.

Glossary

	Abhyasa: Sustained spiritual practice.

	Adhibhuta: Primal Being; Primal Element; Primordial Matter. Also: Supreme Being and Supreme Element.
	Adhidaiva: Primal God; Supreme God.

	Adhikara: Authority; qualification; jurisdiction; prerogative; office; claim; privilege.
	Adhikari(n): An eligible or qualified person; a worthy person. It implies both fitness and capability.
	Adhiyajna: Primal Sacrifice; Supreme Sacrifice.
	Adhyatma: The individual Self; the supreme Self; spirit.
	Ahankara: Ego; egoism or self-conceit; the self-arrogating principle “I,” “I” am-ness; self-consciousness.
	Ahimsa: Non-injury in thought, word, and deed; non-violence; non-killing; harmlessness.
	Akarma: Inaction; non-doing.
	Akasha: Ether; space; sky; literally: “not visible.” The subtlest of the five elements (panchabhuta), from which the other four arise. It is all-pervading, and is sometimes identified with consciousness–chidakasha. It is the basis of sound (shabda), which is its particular property.
	Anna(m): Food; matter.

	Antaratma(n): Inner Self; conscience.
	Antaryamin: Indweller; inner guide; inner ruler; God as the Inner Controller.
	Arjava(m): Straightforwardness; honesty; rectitude (from the verb root rinj: “to make straight.”

	Arjuna: The great disciple of Krishna, who imparted to him the teachings found in the Bhagavad Gita. The third of the Pandava brothers who were major figures in the Mahabharata War. His name literally means “bright,” “white,” or “clear.”
	Arya(n): One who is an Arya–literally, “one who strives upward.” Both Arya and Aryan are exclusively psychological terms having nothing whatsoever to do with birth, race, or nationality. In his teachings Buddha habitually referred to spiritually qualified people as “the Aryas.” Although in English translations we find the expressions: “The Four Noble Truths,” and “The Noble Eightfold Path,” Buddha actually said: “The Four Aryan Truths,” and “The Eightfold Aryan Path.”

	Asura: Demon; evil being (a-sura: without the light).
	Asurim: The state of an asura, one who dwells in darkness (a-sura–without the light). The condition of those negative souls who are turned away from divinity and moving further into degradation of consciousness and mode of life.

	Atma(n): The individual spirit or Self that is one with Brahman. The true nature or identity (self).
	Bhagavad Gita: “The Song of God.” The sacred philosophical text often called “the Hindu Bible,” part of the epic Mahabharata by Vyasa; the most popular sacred text in Hinduism.
	Bhagavan: The Lord; the One endowed with the six attributes, viz. infinite treasures, strength, glory, splendor knowledge, and renunciation; the Personal God.

	Bhakta: Devotee; votary; a follower of the path of bhakti, divine love; a worshipper of the Personal God.
	Bhakti: Devotion; dedication; love (of God).

	Bhava: Subjective state of being (existence); attitude of mind; mental attitude or feeling; state of realization in the heart or mind.
	Bhaya: Fear; terror.
	Brahma Sutras: A treatise by Vyasa on Vedanta philosophy in the form of aphorisms. Also called the Vedanta Sutras or Vedanta Darshana.
	Brahmacharya: Continence; self-restraint on all levels; discipline; dwelling in Brahman.
	Brahmajnana: Direct, transcendental knowledge of Brahman; Self-realization.
	Brahman: The Absolute Reality; the Truth proclaimed in the Upanishads; the Supreme Reality that is one and indivisible, infinite, and eternal; all-pervading, changeless Existence; Existence-knowledge-bliss Absolute (Satchidananda); Absolute Consciousness; it is not only all-powerful but all-power itself; not only all-knowing and blissful but all-knowledge and all-bliss itself.

	Buddhi: Intellect; understanding; reason; the thinking mind; the higher mind, which is the seat of wisdom; the discriminating faculty.
	Buddhi Yoga: The Yoga of Intelligence spoken of in the Bhagavad Gita which later came to be called Jnana Yoga, the Yoga of Knowledge.
	Chitta: The subtle energy that is the substance of the mind, and therefore the mind itself; mind in all its aspects; field of the mind; field of consciousness; consciousness; mind-stuff.
	Daivim: The state of a deva or “shining one;” the quality of those positive souls who are progressing toward divinity.
	Dama: Self-control; control of the senses; restraint.
	Dana: “Giving;” gift; charity; almsgiving; self-sacrifice; donation; generosity.
	Deva: “A shining one,” a god–greater or lesser in the evolutionary hierarchy; a semi-divine or celestial being with great powers, and therefore a “god.” Sometimes called a demi-god. Devas are the demigods presiding over various powers of material and psychic nature. In many instances “devas” refer to the powers of the senses or the sense organs themselves.
	Dharma (1): The righteous way of living, as enjoined by the sacred scriptures and the spiritually illumined; characteristics; law; lawfulness; virtue; righteousness; norm.
	Dharma (2): Attributes; natures; essential/visible characteristics; characteristic form; properties; qualifications.
	Dhrita: Steadfastness; constancy; sustained effort; firmness; patience; endurance.
	Diksha: Initiation.
	Dosha: Defect; imperfection; blemish; fault; shortcoming. In Yoga philosophy there are five doshas: lust (kama), anger (krodha), greed (lobha), delusion (moha), and envy (matsarya).
	Dukha(m): Pain; suffering; misery; sorrow; grief; unhappiness; stress; that which is unsatisfactory.
	Dwandwa(s): The pairs of opposites in nature (prakriti) such as pleasure and pain, hot and cold, light and darkness, gain and loss, victory and defeat, love and hatred.
	Dwesha: Aversion/avoidance for something, implying a dislike for it. This can be emotional (instinctual) or intellectual. It may range from simple nonpreference to intense repulsion, antipathy and even hatred. See Raga.
	Gayatri Mantra: A Rig Vedic mantra in the gayatri meter invoking the solar powers of evolution and enlightenment, recited at sunrise and sunset.
	Gita: Song; The Bhagavad Gita.
	Guna: Quality, attribute, or characteristic arising from nature (Prakriti) itself; a mode of energy behavior. As a rule, when “guna” is used it is in reference to the three qualities of Prakriti, the three modes of energy behavior that are the basic qualities of nature, and which determine the inherent characteristics of all created things. They are: 1) sattwa–purity, light, harmony; 2) rajas–activity, passion; and 3) tamas–dullness, inertia, and ignorance.
	Indriya: Organ. The five organs of perception (jnanendriyas) are the ear, skin, eye, tongue, and nose. The five organs of action (karmendriyas) are the voice, hand, foot, organ of excretion, and the organ of generation.
	Ishwara: “God” or “Lord” in the sense of the Supreme Power, Ruler, Master, or Controller of the cosmos. “Ishwara” implies the powers of omnipotence, omnipresence, and omniscience.
	Jivanmukta: One who is liberated in this present life.
	Jivanmukti: Liberation in this life.
	Jivatma(n): Individual spirit; individual consciousness.
	Jnana: Knowledge; knowledge of Reality–of Brahman, the Absolute; also denotes the process of reasoning by which the Ultimate Truth is attained. The word is generally used to denote the knowledge by which one is aware of one's identity with Brahman.
	Jnana Yoga: The path of knowledge; meditation through wisdom; constantly and seriously thinking on the true nature of the Self as taught by the upanishads.
	Jnana-kanda: The parts of the Veda dealing with the knowledge of the Absolute Brahman; the upanishads.
	Jnani: A follower of the path of knowledge (jnana); one who has realized–who knows–the Truth (Brahman).
	Kama: Desire; passion; lust.
	Karma: Karma, derived from the Sanskrit root kri, which means to act, do, or make, means any kind of action, including thought and feeling. It also means the effects of action. Karma is both action and reaction, the metaphysical equivalent of the principle: “For every action there is an equal and opposite reaction.” “Whatsoever a man soweth, that shall he also reap” (Galatians 6:7). It is karma operating through the law of cause and effect that binds the jiva or the individual soul to the wheel of birth and death. There are three forms of karma: sanchita, agami, and prarabdha. Sanchita karma is the vast store of accumulated actions done in the past, the fruits of which have not yet been reaped. Agami karma is the action that will be done by the individual in the future. Prarabdha karma is the action that has begun to fructify, the fruit of which is being reaped in this life.
	Karma Yoga: The Yoga of selfless (unattached) action; performance of one’s own duty; service of humanity.
	Karma-kanda: The ritual portion of the Veda. The philosophy that Vedic ritual is the only path to perfection.

	Krishna: A Divine Incarnation born in India about three thousand years ago, Whose teachings to His disciple Arjuna on the eve of the Great India (Mahabharata) War comprise the Bhagavad Gita.
	Kriya: Purificatory action, practice, exercise, or rite; action; activity; movement; function; skill. Kriyas purify the body and nervous system as well as the subtle bodies to enable the yogi to reach and hold on to higher levels of consciousness and being.
	Krodha: Anger, wrath; fury.
	Kshama: Forgiveness; patience; forbearance.
	Kutastha: Immutable; absolutely changeless; not subject to change; “summit abiding;” “on the summit.”
	Lobha: Greed; covetousness.
	Mahabharata: The world’s longest epic poem (110,00 verses) about the Mahabharata (Great Indian) War that took place about three thousand years ago. The Mahabharata also includes the Bhagavad Gita, the most popular sacred text of Hinduism.
	Manas: The sensory mind; the perceiving faculty that receives the messages of the senses.
	Mantra(m): Sacred syllable or word or set of words through the repetition and reflection of which one attains perfection or realization of the Self. Literally, “a transforming thought” (manat trayate). A mantra, then is a sound formula that transforms the consciousness.

	Manu: The ancient lawgiver, whose code, The Laws of Manu (Manu Smriti) is the foundation of Hindu religious and social conduct.
	Manus: Progenitors of the human race who were also its lawgivers and teachers.
	Mauna(m): Silence–not speaking.

	Maya: The illusive power of Brahman; the veiling and the projecting power of the universe, the power of Cosmic Illusion. “The Measurer”–a reference to the two delusive “measures”: Time and Space.
	Moha: Delusion–in relation to something, usually producing delusive attachment or infatuation based on a completely false perception and evaluation of the object.
	Moksha: Release; liberation; the term is particularly applied to the liberation from the bondage of karma and the wheel of birth and death; Absolute Experience.
	Mulaprakriti: The Root [Basic] Energy from which all things are formed. The Divine Prakriti or Energy of God.

	Nirguna: Without attributes or qualities (gunas).
	Nirguna Brahman: The impersonal, attributeless Absolute beyond all description or designation.
	Ojas: Vitality; vigor; luster; splendor; energy; spiritual energy. The highest form of energy in the human body. In the spiritual aspirant who constantly practices continence and purity, other forms of energy are transmuted into ojas and stored in the brain, manifesting as spiritual and intellectual power.

	Panchabhuta: The Five Elements: ether, air, fire, water, and earth.
	Pandavas: The five sons of King Pandu: Yudhishthira, Bhima, Arjuna, Nakula, and Sahadeva. Their lives are described in the Mahabharata.
	Papa: Sin; demerit; evil; sinful deeds; evil deeds.
	Paramatma(n): The Supreme Self, God.
	Param[a]purusha: See Purusha.
	Parameshwara: The supreme (param) Lord (eshwara; Ishwara).
	Pradhana: Prakriti; causal matter.
	Prajna: Consciousness; awareness; wisdom; intelligence.
	Prakriti: Causal matter; the fundamental power (shakti) of God from which the entire cosmos is formed; the root base of all elements; undifferentiated matter; the material cause of the world. Also known as Pradhana.
	Prana: Life; vital energy; life-breath; life-force; inhalation. In the human body the prana is divided into five forms: 1) Prana, the prana that moves upward; 2) Apana: The prana that moves downward, producing the excretory functions in general. 3) Vyana: The prana that holds prana and apana together and produces circulation in the body. 4) Samana: The prana the carries the grosser material of food to the apana and brings the subtler material to each limb; the general force of digestion. 4) Udana: The prana which brings up or carries down what has been drunk or eaten; the general force of assimilation.
	Prasad(am): Grace; food or any gift that has been first offered in worship or to a saint; that which is given by a saint.
	Priya(m): Dear; beloved; pleasing. It can also mean the happiness or joy felt when seeing a beloved object.
	Puja: Worship; ceremonial (ritual) worship; adoration; honor. Usually involving the image of a deity.
	Punya: Merit; virtue; meritorious acts; virtuous deeds.
	Purusha: “Person” in the sense of a conscious spirit. Both God and the individual spirits are purushas, but God is the Adi (Original, Archetypal) Purusha, Parama (Highest) Purusha, and the Purushottama (Highest or Best of the Purushas).
	Purushottama: The Supreme Person; Supreme Purusha. (See Purusha.)
	Raga: Attachment/affinity for something, implying a desire for it. This can be emotional (instinctual) or intellectual. It may range from simple liking or preference to intense desire and attraction. Greed; passion. See Dwesha.
	Raga-dwesha: The continual cycle of desire/aversion, like/dislike.

	Rajas: Activity, passion, desire for an object or goal.
	Rajasic: Possessed of the qualities of the raja guna (rajas). Passionate; active; restless.
	Rajoguna: Activity, passion, desire for an object or goal.
	Rishi: Sage; seer of the Truth.
	Rita(m): Truth; Law; Right; Order. The natural order of things, or Cosmic Order/Law. Its root is ri, which means “to rise, to tend upward.” It is said to be the basis for the Law of Karma.
	Rupa: Form; body.

	Sadhana: Spiritual practice.
	Sadhu: Seeker for truth (sat); a person who is practicing spiritual disciplines. Usually this term is applied only to monastics.

	Saguna: Possessing attributes or qualities (gunas).

	Saguna Brahman: Brahman with attributes, such as mercy, omnipotence, omniscience, etc.; the Absolute conceived as the Creator, Preserver, and Destroyer of the universe; also the Personal God according to the Vedanta.

	Sahaja: Natural; innate; spontaneous; inborn.
	Samadhi: The state of superconsciousness where Absoluteness is experienced attended with all-knowledge and joy; Oneness; here the mind becomes identified with the object of meditation; the meditator and the meditated, thinker and thought become one in perfect absorption of the mind.
	Samsara: Life through repeated births and deaths; the wheel of birth and death; the process of earthly life.
	Samskara: Impression in the mind, either conscious or subconscious, produced by previous action or experience in this or previous lives; propensities of the mental residue of impressions; subliminal activators; prenatal tendency. See Vasana.
	Sang(h)a: Attachment; affinity; company; association; collection; community.
	Sankalpa: A life-changing wish, desire, volition, resolution, will, determination, or intention–not a mere momentary aspiration, but an empowering act of will that persists until the intention is fully realized. It is an act of spiritual, divine creative will inherent in each person as a power of the Atma.
	Sankhya: One of the six orthodox systems of Hindu philosophy whose originator was the sage Kapila, Sankhya is the original Vedic philosophy, endorsed by Krishna in the Bhagavad Gita (Gita 2:39; 3:3,5; 18:13,19), the second chapter of which is entitled “Sankhya Yoga.” The Ramakrishna-Vedanta Wordbook says: “Sankhya postulates two ultimate realities, Purusha and Prakriti. Declaring that the cause of suffering is man’s identification of Purusha with Prakriti and its products, Sankhya teaches that liberation and true knowledge are attained in the supreme consciousness, where such identification ceases and Purusha is realized as existing independently in its transcendental nature.” Not surprisingly, then, Yoga is based on the Sankhya philosophy.

	Sannyasa: Renunciation; monastic life. Sannyasa literally means “total [san] throwing away [as],” absolute rejection.
	Sannyasi(n): A renunciate; a monk.
	Sapta Rishis: “Seven Sages.” Great Beings who exist at the top of creation and supervise it.
	Satchidananda: Existence-Knowledge-Bliss Absolute; Brahman.

	Satsang(a): Literally: “company with Truth.” Association with godly-minded persons. The company of saints and devotees.

	Sattwa: Light; purity; harmony, goodness, reality.
	Sattwa Guna: Quality of light, purity, harmony, and goodness.
	Sattwic: Partaking of the quality of Sattwa.
	Shabda: Sound; word.
	Shakti: Power; energy; force; the Divine Power of becoming; the apparent dynamic aspect of Eternal Being; the Absolute Power or Cosmic Energy; the Divine Feminine.
	Shama: Calmness; tranquility; control of the internal sense organs; same; equal.

	Shanti: Peace; calm; tranquility; contentment.
	Shastra: Scripture; spiritual treatise.
	Shaucha: Purity; cleanliness.
	Shraddha: Faith; confidence or assurance that arises from personal experience.
	Shuddha: Pure; clear; clean; untainted.
	Sukha(m): Happiness; ease; joy; happy; pleasant; agreeable.
	Satya(m): Truth; the Real; Brahman, or the Absolute; truthfulness; honesty.

	Swabhava: One’s own inherent disposition, nature, or potentiality; inherent state of mind; state of inner being.
	Swadharma: One’s own natural (innate) duty (dharma, based on their karma and samskara. One’s own prescribed duty in life according to the eternal law (ritam).

	Swadhyaya: Introspective self-study or self-analysis leading to self-understanding. Study of spiritual texts regarding the Self.
	Swayamprakash(a): Self-luminous; self-illumined.

	Tamas: Dullness, darkness, inertia, folly, and ignorance.
	Tamasic: Possessed of the qualities of the tamo guna (tamas). Ignorant; dull; inert; and dark.

	Tapasya: Austerity; practical (i.e., result-producing) spiritual discipline; spiritual force. Literally it means the generation of heat or energy, but is always used in a symbolic manner, referring to spiritual practice and its effect, especially the roasting of karmic seeds, the burning up of karma.
	Trishna: Thirst; craving; desire.
	Tyaga: Literally: “abandonment.” Renunciation–in the Gita, the relinquishment of the fruit of action.
	Upanayana(m): Investure with the sacred thread (yajnopavita) and initiation into the Gayatri mantra.
	Upanishads: Books (of varying lengths) of the philosophical teachings of the ancient sages of India on the knowledge of Absolute Reality. The upanishads contain two major themes: (1) the individual self (atman) and the Supreme Self (Paramatman) are one in essence, and (2) the goal of life is the realization/manifestation of this unity, the realization of God (Brahman). There are eleven principal upanishads: Isha, Kena, Katha, Prashna, Mundaka, Mandukya, Taittiriya, Aitareya, Chandogya, Brihadaranyaka, and Shvetashvatara, all of which were commented on by Shankara, thus setting the seal of authenticity on them.
	Vairagya: Non-attachment; detachment; dispassion; absence of desire; disinterest; or indifference. Indifference towards and disgust for all worldly things and enjoyments.
	Vasana: A bundle or aggregate of similar samskaras. Subtle desire; a tendency created in a person by the doing of an action or by enjoyment; it induces the person to repeat the action or to seek a repetition of the enjoyment; the subtle impression in the mind capable of developing itself into action; it is the cause of birth and experience in general; the impression of actions that remains unconsciously in the mind.
	Vedas: The oldest scriptures of India, considered the oldest scriptures of the world, that were revealed in meditation to the Vedic Rishis (seers). Although in modern times there are said to be four Vedas (Rig, Sama, Yajur, and Atharva), in the upanishads only three are listed (Rig, Sama, and Yajur). In actuality, there is only one Veda: the Rig Veda. The Sama Veda is only a collection of Rig Veda hymns that are marked (pointed) for singing. The Yajur Veda is a small book giving directions on just one form of Vedic sacrifice. The Atharva Veda is only a collection of theurgical mantras to be recited for the cure of various afflictions or to be recited over the herbs to be taken as medicine for those afflictions.
	Vidya: Knowledge; both spiritual knowledge and mundane knowledge.
	Virya: Strength; power; energy; courage.
	Vishuddha: Supremely pure; totally pure.
	Viveka: Discrimination between the Real and the unreal, between the Self and the non-Self, between the permanent and the impermanent; right intuitive discrimination.
	Vrata: Vow; a resolution; rule of conduct.
	Vritti: Thought-wave; mental modification; mental whirlpool; a ripple in the chitta (mind substance).
	Yajnopavita: Sacred thread. A triple thread worn by the twice-born (dwijas) that represents the threefold Brahman. It is essential for the performance of all the rites of the twice-born. Usually worn only by Brahmins, originally it was worn by Kshatriyas and Vaishyas as well.
	Yoga: Literally, “joining” or “union” from the Sanskrit root yuj. Union with the Supreme Being, or any practice that makes for such union. Meditation that unites the individual spirit with God, the Supreme Spirit. The name of the philosophy expounded by the sage Patanjali, teaching the process of union of the individual with the Universal Soul.

	Yoga Darshana: See Yoga Sutras.
	Yoga Maya: The power of Maya, of divine illusion. It is Maya in operation, the operation/movement rising from the presence (union–yoga) of God (Ishwara) within it, and therefore possessing delusive power.
	Yoga Sutras: The oldest known writing on the subject of yoga, written by the sage Patanjali, a yogi of ancient India, and considered the most authoritative text on yoga. Also known as Yoga Darshana, it is the basis of the Yoga Philosophy which is based on the philosophical system known as Sankhya.
	Yajna: Sacrifice; offering; sacrificial ceremony; a ritual sacrifice; usually the fire sacrifice known as agnihotra or havan.
	Yogabhrashta: One who has fallen from the practice of Yoga.
	Yuga: Age or cycle; aeon; world era. Hindus believe that there are four yugas: the Golden Age (Satya or Krita Yuga), the Silver age (Treta Yuga), The Bronze Age (Dwapara Yuga), and the Iron Age (Kali Yuga). Satya Yuga is four times as long as the Kali Yuga; Treta Yuga is three times as long; and Dwapara Yuga is twice as long. In the Satya Yuga the majority of humans use the total potential–four-fourths–of their minds; in the Treta Yuga, three-fourths; in the Dwapara Yuga, one half; and in the Kali Yuga, one fourth. (In each Yuga there are those who are using either more or less of their minds than the general populace.) The Yugas move in a perpetual circle: Ascending Kali Yuga, ascending Dwapara Yuga, ascending Treta Yuga, ascending Satya Yuga, descending Satya Yuga, descending, Treta Yuga, descending Dwapara Yuga, and descending Kali Yuga–over and over. Furthermore, there are yuga cycles within yuga cycles. For example, there are yuga cycles that affect the entire cosmos, and smaller yuga cycles within those greater cycles that affect a solar system. The cosmic yuga cycle takes 8,640,000,000 years, whereas the solar yuga cycle only takes 24,000 years. At the present time our solar system is in the ascending Dwapara Yuga, but the cosmos is in the descending Kali Yuga. Consequently, the more the general mind of humanity develops, the more folly and evil it becomes able to accomplish.

cover_image.jpg
Gita For Awakening

Abbot George Burke (Swami
Nirmalananda)

Book 1 of Dharma for Awakening

25
=2
£
[—
s
e
U

