

SIVANANDA'S INTEGRAL YOGA

 By

 Siva-Pada-Renu

 SRI SWAMI VENKATESANANDA

 A DIVINE LIFE SOCIETY PUBLICATION

 Seventh Edition: 1981

 (2,000 copies)

 World Wide Web (WWW) Edition : 1998

 WWW site: http://www.dlshq.org/

 This WWW reprint is for free distribution

 © The Divine Life Trust Society

 Published By

 THE DIVINE LIFE SOCIETY

 P.O. Shivanandanagar—249 192

 Distt. Tehri-Garhwal, Uttar Pradesh,

 Himalayas, India.

 CONTENTS

 	Prayerful Dedication to Bhagavan Sivananda

 	A Little Of All (Hatha Yoga)

 	Yoga Asana

 	Diet

 	Pranayama

 	Health Redefined

 	The Secret Of Selfless Service (Karma Yoga)

 	Compulsive Sharing

 	Spontaneous Overwhelming Generosity

 	Trying Situations

 	The Razor’s Edge

 	Fearlessness

 	The Refuge Of Destitutes

 	The Spirit

 	See God In All

 	Training Of Disciples

 	See God In All (Bhakti Yoga)

 	Mantra Repetition

 	Religious Freedom

 	True Catholic

 	Worship Of God In An Image

 	Worship Of The Omnipresent

 	Vibhuti Yoga

 	Devotional Singing

 	Satsanga

 	Prayer

 	Faith In God

 	Virtue And Vision (Raja Yoga)

 	Yama-Niyama

 	Renunciation

 	Pratyahara (Abstraction of the Senses)

 	Meditation

 	Siddhis (psychic powers) or (perfection)

 	The Mighty Intellect Of Gurudev

 	Self-Knowledge (Jnana Yoga)

 	Gurudev’s Preceptor

 	Sravana, Manana, Nididhyasana

 	Conclusion

 Prayerful Dedication to Bhagavan Sivananda

 Lord!

 Condescend to accept this humble flower, fragrant with the aroma of thine own divine
 glory, immeasurable and infinite. Hundreds of savants and scholars might write hundreds of
 tomes on your glory, yet it would still transcend them all.

 In accordance with thine ancient promise:

 yada yada hi dharmasya glanir bhavati bharata

 abhyutthanamadharmasya tadatmanam srijamyaham

 paritranaya sadhoonam vinasaya cha dushkritam

 dharmasamsthapanarthaya sambhavami yuge yuge

 (Gita IV–7, 8)

 You, the Supreme Being, the all-pervading Sat-chidaranda-Para-Brahman, have taken this
 human garb and come into this world to re-establish Dharma (righteousness). The wonderful
 transformation you have brought about in the lives of millions all over the world is
 positive proof of your Divinity.

 I am honestly amazed at my own audacity in trying to bring this Supreme God, Bhagavan
 Sivananda, to the level of a human being (though Sage Valmiki had done so while narrating
 the story to Lord Rama) and to describe the Yoga of the Yogeshwareshwara, the goal of all
 Yogins. Lord! I cling to Thy lotus-feet and beg for Thy merciful pardon.

 If, however, these pages do inspire some others to take up Thy cross and follow Thee,
 my Gurudev, I shall have been amply justified in this misadventure. What is
 Sivananda’s Cross ?

 It is:

 Meditate

 |

 Love– |–Serve

 |

 Realise

 This is what has been dealt with in this humble attempt at the presentation of
 Sivananda Yoga.

 Sivanandarpanamastu.

 SIVA-PADA-RENU

 (Dust of Sivananda’s Feet),

 Swami Venkatesananda.

CHAPTER ONE

 A Little Of All (Hatha Yoga)

 In the history of the world there have been sages, saints and prophets who have
 practised and preached one or the other modes of approaching the goal, which is
 self-realisation. It was Gurudev (in this work, “Gurudev”, “Swamiji”
 and “the Master” refer to Swami Sivananda.), the prophet of integral yoga, who
 insisted “It is not enough to practise any one kind of spiritual discipline, however
 well you may strive to do so. Every aspirant should incorporate in his spiritual programme
 all the items of all the yogas or modes of approaching God.”

 Gurudev had no doctrine of his own. He re-delivered the same message that has from the
 beginning of time been given to us by the divine. His were the lips of God. He was one
 with God. Yet, if we can audaciously read a doctrine into his teaching, his own unique
 approach to the science of yoga can be called “The Yoga of a Little” or the yoga
 of synthesis. He warned us that only the harmonious development of the entire being could
 take us easily to the goal. A weak spot anywhere in the structure would ruin the whole.

 He composed a rather simple but beautiful little song, which he himself sang in the
 Mahamantra tune at every meeting he addressed, especially during his All-India-Ceylon Tour
 in 1950.

 hare rama, hare rama, rama rama, hare hare

 hare krishna, hare krishna, krishna krishna, hare hare

 Eat a little, drink a little;

 talk a little, sleep a little.

 Mix a little, move a little;

 serve a little, give a little;

 Work a little, rest a little;

 study a little, worship a little.

 Do asana a little, pranayama a little;

 reflect a little, meditate a little,

 Do japa a little, do kirtan a little,

 write mantra a little, have satsanga a little.

 Do all these, little, little. You will have time for all.

 Was the Master against doing more of these wonderful things–like japa, asanas, or
 meditation? You ask, “Why only a little, why not much?” Then, we go on to
 interpret this to mean, “Do at least a little” But he really meant
 just this, “Do a little of each, don’t specialise.” That was the
 message–because the thing that clamours for specialisation is the ego, for the
 specialist is admired by the crowd. Specialisation fattens one’s ego, weakens the
 spirit of tolerance and understanding, and creates contempt and hatred.

 Yoga is harmony. A beautiful, symmetrical and integral development of the total being,
 which means exercising every aspect of your personality every day. Otherwise there is an
 imbalance of personality, which is no yoga. In Gurudev’s way therefore you cannot
 spend too much time per day on any one practice, whatever it may be. A true follower of
 Swami Sivananda can only do a little of all. Thus there is harmonious development, health
 (wholeness) of body, mind and spirit.

 Gurudev, while still a senior student at the medical college, was very eager that
 people should know the art of healthy living rather than the technique of healing. The
 need for curative treatment arises only when you have been foolish enough to fall ill. Why
 not prevent it? Soon after leaving college, he started a magazine called
 “Ambrosia” and in that magazine he published every little hint, secret or
 non-secret, that he could unearth. People must be educated on how to prevent themselves
 from falling ill, not so much on how to find a cure. Curing is only emergency treatment.

 Throughout his life he was passionately devoted to making knowledge and service
 available and free to as many people as possible. These two were unique passions of the
 Master–health and service. He had no use at all for secrets (“I have this
 special exclusive remedy, come to ME.”) If he came upon a secret theory, it had to be
 published the next morning. Once when someone in the ashram wished to prepare a
 correspondence course from Swamiji’s writings, publishing one lesson a month and
 making money from the project, Swamiji agreed. But once it was done, Swamiji immediately
 put the lessons back into book form and had them published for immediate distribution,
 mostly free.

 He was a professional doctor, who sought by every possible means to help you not to go
 to a doctor. Even so the practice of yoga asanas, which he enthusiastically commenced with
 the aid of some books while in Malaya, became part of this whole approach to health. His
 book on hatha yoga contains the fundamental essence of the basic ancient texts. The
 importance that hatha yoga played in the total scheme of his teachings was how to keep
 yourself healthy, really healthy.

 How to be healthy? What does ‘health’ really mean? Health by definition means
 WHOLENESS. You cannot have physical health at the expense of mental health. There is no
 such thing as physical health. Health being wholeness cannot be divided into physical,
 mental and spiritual. A harmonious development of both body and mind was Gurudev’s
 speciality. Frequently in his writings on yoga physical culture, he comes back to mental
 health, spiritual well-being. If the mind is completely, disorganised and neurotic, the
 body cannot be healthy, however many asanas you practise, for however long, however
 perfectly.

 Yoga Asana

 Gurudev did not neglect his yoga asana practice even for a day. He himself only
 started practising them when he was nearly thirty. He insisted, “It is never too late
 to start, and there is no condition under which the asanas should be given up; even in
 disease the asanas should only be modified to suit the condition of the body.” At the
 best of times he did the sirasasana (headstand) for five or ten minutes. He also did
 sarvangasana (shoulder stand), and to these two he added a few more; a little forward
 bending, mahamudra, paschimottanasana and halasana.

 Similarly, some mild physical exercises formed part of Gurudev’s daily routine.
 “Sitting on your bed, just after you wake up you can finish these exercises in five
 minutes” he used to say. Sitting cross legged, he bent forward, then leaned backward,
 supporting the trunk with the palms planted on the bed, then twisted the trunk left and
 right. Catching hold of the toes he would roll and swing backward, making a seesaw with
 the back. Getting out of bed he would stand and lean forward against a wall and do some
 mild trunk twisting exercises. Anyone can do these, they are so easy and the benefits are
 incalculable.

 What Gurudev loved he enthusiastically encouraged others to do. He was by no means a
 yoga asana specialist, yet if he talked to you about it his enthusiasm was so infectious
 that you would feel, “Oh I must start right away.” While still in Malaya,
 Gurudev’s cook, Sri Narasimha Iyer, was also swept up by the doctor’s enthusiasm
 and eagerly joined him in the yoga asanas (Many years later he became his
 Sannyasin-disciple). Swami Sivananda often taught yoga postures to young men wherever he
 happened to be, on the platform of a railway station, or on the pavement. He used to call
 it ‘aggressive service.’ “Don’t wait till someone comes to you, pays
 your subscription and joins your class. Teach him here and now, wherever you are.”
 Gurudev was not fond of theories which say: ‘This is the perfection in this
 asana.’ His teaching was: “Do what you can now today, to the best of your
 ability, sincerely, seriously, honestly–this is perfection.” If you reach out to
 that today and if you are regular, it is possible you might develop a little more, and a
 little more. But do NOT look at somebody else, with envy or to copy.

 This was another unique feature of Swami Sivananda–he could really genuinely and
 sincerely appreciate someone who did something better than himself. There was not even a
 trace of jealousy in him. It was remarkable. For instance if some great hatha yogi visited
 the ashram (and many did) and this man performed some fantastic feat, Swamiji would talk
 about this man for years to come, with no reservations: “He is a yogi! He must be
 unique in the world!” He would openly glorify his own disciples too.

 The Master was also fond of gymnastics and sports, and he loved walking. Even as a
 school student he was so efficient at gymnastics that his instructor often made him teach
 the class. In the early years in the ashram life, he used to run around the bhajan
 (prayer) hall. Can you imagine this large man, this great world renowned Swami Sivananda,
 sage of the Himalayas, the Great Yogi of India, etc. etc. tying up his dhoti (cloth around
 his waist) and jogging around a public hall? He was not self-conscious at all. With an old
 tennis racket and a ball, he also used to play with himself against the wall.

 In summer Gurudev loved to swim. He had a bald head, and he would sit on the Ganges
 bank, naked except for a loin cloth, and rub his body nicely with oil. He had his own
 health hints and sunbathing ideas. Not only must your skin be exposed to the sun, but your
 tongue and teeth also. He would sit there, right in the open, smiling, and grinning at the
 sun, sticking his tongue out, bathing them in the sunlight.

 Health is a vital pre-requisite for spiritual practice, and even for enjoying life or
 for running your business efficiently, but health must include the body, mind and soul.
 There must be emotional balance, and rest and diet are also important.

 Diet

 “This is right and that is wrong.” I have never heard him lay down such
 categorical imperatives. You find them in his books–but there he is only relaying
 traditional teaching. As regards diet he used to say: “Take sattvic food”, food
 that does not excite you, throw you off balance, or disturb your equilibrium. You have to
 understand the principle, understand the teaching, and then see what suits you at the
 particular stage you are at. The Master himself took very hot, spicy, pungent
 food–but that was alright for him. You cannot copy him. You must discover what
 sattvic food means to you; as Swamiji also used to say, “Use your common-sense.”
 That seems to be difficult!

 With food, as with asanas, Gurudev emphasised more the psychic effects: psychic in the
 sense of the effect on the nervous system, the mind, and the inner psychic principle,
 rather than mere physiological reaction. So one has to put all this together and imbibe
 the spirit–the truth being neither “this” nor “that” but
 something in between.

 Pranayama

 Gurudev was a great believer and exponent of pranayama. He loved it. His ideal
 being integral yoga, both exercise of the body and control of breath (and thereby the
 life-force) had their place. Pranayama floods the system with peace and bliss. It is an
 astonishing fact that Swami Sivananda devoted several hours of his extremely busy day to
 his practice.

 He was extremely fond of what he called ‘Sukha Purvaka’ or the ‘Simple
 Pranayama’ very easy and comfortable. In the winter he also did bhastrika: it was
 beautiful to watch him do this. He did not insist that you should hold your breath as long
 as possible (as the orthodox texts seem to imply) but as long as comfortable. Do you
 immediately notice the problem? “Inhale as long as comfortable. Hold as long as
 comfortable. Exhale as long as comfortable.” Two words are equally
 important–’long’ and ‘comfortable’. It is not as
 ‘short’ as comfortable–then just anything will do. No. It must be
 prolonged. This made Gurudev’s yoga a bit more difficult than the traditional
 approach, where a definite rule or measure is laid down to guide you.

 Gurudev’s pranayama involves vigilance. There must be watchfulness, seriousness,
 sincerity. You must set out to find your limit, but not to exceed it. There must be no
 violence, no force, and no tension at all. In this way inner harmony is promoted. Yoga has
 to be practised seriously but without violence, without the sprit of competition. It is a
 beautiful thing. This is Sivananda’s yoga.

 Invariably he woke up before 3.00 a.m. which was well before the time he asked all the
 spiritual aspirants to rise. At this time he used to devote over an hour to pranayama
 alone, and during an extremely busy day, he would spend at least another three hours in
 this practice, in several sessions, whenever he found the time. In the last year of his
 life, when he was not able to do very much in the way of yoga asanas, he said, “At
 every opportunity I do pranayama; even lying down I do pranayama and especially at night
 if I can’t (don’t) sleep.” If he could, he would prop himself up on some
 pillows and do it. This was his advice to almost everyone who met him, “If you
 can’t do the yoga asanas properly, just do the best that you can, but practise a lot
 of pranayama.” He realised that pranayama, not merely breathing exercises, has a
 direct effect on the nervous system and on the mind. It promotes an inner state of
 well-being quite different from that we conventionally call health.

 Health Redefined

 If someone hasn’t been to a doctor for the last six months, we think that is
 health. In Gurudev’s case health meant something more. He had diabetes from the age
 of about thirty-five and lumbago later on and there were other problems. But his face was
 radiant and shining, his eyes sparkling with energy and humour and his every movement full
 of love and wisdom. His mind, his brain, was supremely alert even when the body was weak.
 Even physically he was extremely attractive. A robust figure, which if it had belonged to
 somebody else might have been ugly and uncouth, only added to his charm, added to his
 majesty. Even the skin was clean, clear, sparkingly well maintained. His clothes were
 always spotlessly clean. Even when his body was ill, there was that extraordinary glow,
 that radiance.

 Once he was down with typhoid, and his body had been so weakened that on one or two
 occasions we thought he would pass away. Even then, his eyes were sparkling, his face
 radiant. He had been confined to his room for about three weeks and wanted to see the sun
 and the Ganges. Slowly we brought him outside and he lay in his favourite chair. If you
 had looked at him then you would have said that there was nothing wrong. He was beautiful
 to look at and he was laughing, joking, and talking to people. After about an hour or so
 he said, “Alright, let me go back to bed. Wait, I’ll try and get up by
 myself.” He planted both his feet on the floor and holding the arms of the chair
 tried to lift himself off ... and collapsed ... luckily, back into the chair itself.
 Perhaps you can visualise the whole scene. You and I would probably have been full of
 gloom, despair. As he was collapsing, he started to laugh, “Hm, my legs have lost
 their strength.” These were his exact words. “My legs”, not “I.”

 The way he reacted to the many ailments and illnesses that assailed his body can be
 used as a revolutionary re-definition of the whole concept of health. Health is a state of
 mind, a state of inner well-being which enables you to function, to do your work, your
 allotted task without moaning, grumbling. Health is not the body being declared medically
 free from illness. Gurudev didn’t mind taking medicines at all; on the other hand,
 there was a whole plate full of them after lunch. His philosophy was that if you can take
 food for the body, you can also take some other thing called medicine.

 Never once through all his illnesses did he moan or groan and when doctors entered his
 room, it was hard for us to convince them that he was sick. Swamiji would ask,
 “And how is your health?” Likewise when some of the ashram swamis went to see
 him, he was only concerned about their health, and requested them to look after
 themselves. Who was the patient, who was the doctor? Lying in bed he used to continue his
 work marvellously well. He was so tremendously alert and there was always this state of
 inner well-being. Sometimes the body functioned 100% sometimes only 80% or 70% and he was
 prepared to adjust, prepared to take the body along with him. It looked as though he
 graciously allowed some ailments to dwell in his body.

 Once he remarked: “There are two or three things I need. So I’m very careful
 about them.” He was careful with his eyesight. His voice was also very important to
 him. He had a ringing bell-metal voice throughout his life and he had his own special
 exercises for it. He was careful with his teeth. He said: “If you don’t have
 proper teeth, you can’t speak well and you can’t eat well.” He would adopt
 any measure that any doctor recommended to keep them clean. Brushing his teeth in the
 morning was a big ceremony with him.

 Thus he protected certain organs. He did not want to be totally and completely
 dependent on others. Also, he did not want to lose the instruments with which he served
 humanity. When later on he couldn’t move about freely, he used a walking stick. He
 would give it to somebody else to carry, just in case the need arose. “Keep it with
 you, if I feel a bit giddy, I’ll take it from you.” The body should not be
 helped too much as this would weaken it. Later it became a bit more difficult and he
 himself used to hold the stick and walk; then, even this was not sufficient and he would
 hold somebody’s hand. But the body was nor excused; what had to be done, had to be
 done. The Master’s mind was alert, vigilant, energetic, powerful. He refused to give
 in to the whims of the body. When the legs would hardly move on account of lumbago and
 rheumatism, he still insisted: “I’ll come out. I’ll work in the
 office”.

 What is that state of mind that is able to overcome physical ailments? What is that
 state of mind which sees that though the body is weakening, it is still capable of some
 functions and those it should be made to perform cheerfully, whole-heartedly, brilliantly?
 That is health.

 At one stage he used to spend about half an hour in my room before he went to the
 office. The steps next to the room were very steep, and he had to climb them to get to the
 office. It was alright for some time when the body was in good health. Then when he had
 lumbago and could not walk so easily, he asked for a long stick with the help of which he
 used to climb those stairs. Why did he have to go that way? Nobody knew. One day he could
 no longer even use his stick and literally bent down and crawled up. He could easily have
 said ‘I am not well, come to my room.’ There was absolutely no despair, no
 excuses, no moaning at all; there wasn’t even self-consciousness.

 That spirit, that state of mind is called health, where even an ageing body cannot
 dampen or weaken the inner spirit even for a moment. He had this sense of spiritual
 well-being at all times throughout his life.

 One might attribute some of these to what is popularly known as the kundalini shakti
 being awakened. This was never discussed. From within him came an abundance of energy. It
 filled him and flowed from him constantly.

 In 1953 the Parliament of Religions was held in the ashram. Hundreds of visitors had
 come and for three days the ashram was a hive of activity. The last day’s programme
 was prolonged by Swami Sivananda and concluded after midnight, and then Swamiji retired.
 One of the visitors, the Speaker of the Indian Parliament, wanted to leave very early the
 next day, and had asked Swami Sivananda, “Can I have your darshan (audience), just to
 see you before I leave?” and Gurudev had agreed. The Speaker called on the Master at
 five o’clock that morning. We could hardly keep our eyes open, but there was not a
 trace of fatigue on the face of Swami Sivananda. He had hardly gone to bed two or three
 hours before and here he was, talking and chatting freely. That was an extraordinary
 feature. No matter how hard he worked, or how much he worked (and let us not forget that
 while we were only in our twenties, he was in his sixties) he always had more physical and
 mental energy which filled him and overflowed, filling others with enthusiasm–call it
 awakened kundalini, call it self-realisation, call it anything you like.

 In 1950 he was sixty three when he undertook an intense two month tour of the whole of
 India. During this period he had to address over five or six mass meetings a day. At each
 of those meetings Gurudev spoke, sang and danced as though he could give his very life to
 those he addressed. There were small private gatherings too and informaly visits to same
 institutions, and there also Gurudev would speak and sing with the same zeal and fervour
 that he displayed whilst addressing mammoth gatherings. Even if the audience consisted of
 only four members of a family, to him it was an opportunity to spread the Gospel of Divine
 Life, the glory of the Divine Name, and the gist of all spiritual teachings. To him it was
 as great an opportunity as that of addressing five millions.

 To him the moment mattered more than the years to come. To the work of the moment he
 gave his heart and soul without reserves. While in Malaya, where for ten years he
 unceasingly and untiringly served the people as a doctor, he took upon his shoulders the
 work of a number of his colleagues. He expended every ounce of his energy. He could not
 withhold anything because he was enthusiasm itself. Anyone else in his position would have
 grown old at 38, when he renounced the world and started a new life!

 The life that awaited him in Rishikesh was in no way helpful to the restoration of the
 energy spent in Malaya. The meagre fare of an anchorite, food that he was not accustomed
 to, and the conditions of life that prevailed, far from replenishing what was lost, could
 only have been expected to drain off what energy was left in him and hasten the advent of
 old age.

 But it was not so. In 1930, after seven years of rigorous austerities, when Gurudev
 addressed his first audiences in U.P. and Bihar, they found in him a full-blown yogi,
 youthful, with ebullient vigour, his powerful voice ringing with a soul force that had
 conquered old age and put weakness to shame. What power Gurudev’s words had! They
 came from his heart, from his soul.

 Once after returning from a tour in 1930, Swamiji received a letter from a parent of a
 student of a high school that he had addressed in Sitapur. It said that after hearing
 Gurudev speak their son had run away from home, leaving behind a note: “I am going to
 meet my real Father, Swami Sivananda.” Similarly, Dr. Roy joined the ashram as its
 medical officer soon after the All-India Tour in 1950, having heard Gurudev’s lecture
 at Chidambaram. Such was the awakening and transforming power of Gurudev’s words.

 Gurudev ascribed this continuously bursting inner fountain of energy to the regular
 practice of asanas, pranayama, meditation, and the repetition or the Lord’s name, but
 particularly to pranayama. This endowed Gurudev with a phenomenal memory and a marvellous
 capacity to do ashtavadhana (doing eight things simultaneously). Pranayama purifies the
 nadis (the subtle energy channels) and the nervous system, and strengthens the mind.
 Gurudev’s powerful brain could give directions for work to a hundred people at the
 same time. Every visitor to “Ananda Kutir” (literally translated as the
 “Abode of Bliss” which was Gurudev’s room, and thus the nucleus of the now
 world-renowned Sivananda Ashram) knew that he was registered in Gurudev’s mind and
 that even after a decade, he would still be recognised should they meet again. He could
 remember a face for 30 or 40 years even if the face had changed. If someone whom he had
 seen as a little girl went back after thirty years he would remark: “You look like a
 little girl I saw...” and she would say, “Yes, Swamiji, that was me.”

 There are instances galore. During the All-India Tour, he met the then Chief Minister
 of Mysore, Sri K. C. Reddy at Bangalore airport, and conversed with him for a few minutes.
 Two years later Mr. Reddy came to Rishikesh and Swamiji recognised him instantly, though
 Mr. Reddy was dressed differently. Sadhu Murugadas visited the ashram in 1940 and sang
 beautiful bhajans (songs of praise of the Lord). He visited again in 1948 and gave another
 wonderful programme. When he was about to conclude Gurudev reminded him: “What about
 the beautiful prayer with which you concluded last time–’asato ma sat
 gamaya’?” Murugadasji was surprised at Gurudev’s exceptional memory.

 There was something extraordinarily special about Gurudev; that attractiveness, that
 glowing and sparkling vitality and effervescent energy. Swami Paramananda once said:
 “If the Master just walked along any road, he would gather a crowd around him. It is
 not necessary that there should be any advance propaganda. Let him merely walk along a
 road in London, he would attract a whole crowd there.” Once we went to Dehra Dun, a
 town not far from the ashram. It was winter then and Swamiji had a huge overcoat on, so
 that looking at him you wouldn’t say that he was even a swami. As he was walking
 along the shopping centre, quite a crowd gathered around him for no reason. They just
 wanted to walk with him!

 Why do we want all this health? Why do we even want the body to be alive? Is health so
 important in itself? Don’t forget that Gurudev was a medical doctor and as such it is
 inevitable that he should have seen the futility of pampering to the body. He had no
 illusions concerning human life, no illusions concerning vitality. He knew that the
 physical energy supply is limited; that there comes a time when the body ages and the
 energy level falls. He knew that.

 Once Swami Sivananda was walking up a flight of steps to go to the temple and about
 half way he sat down on a step. Just then a young boy who was also living in the ashram
 came running, tumbling down the ‘steps. Swamiji looked at him, full of admiration.
 “Haah, he is full of energy. I also used to be like that once, but now for this body
 it is not possible.” He knew that.

 Only once have I heard him refer back to his life in Malaya with a touch of regret. He
 said: “If I had known then that I would be engaged later in this kind of activity
 which benefits not only one patient or one neighbourhood, but everyone in the world, I
 would have conserved a little more energy in my youth. I would have taken better care of
 myself and would not have spent so much energy in Malaya.” He knew that because the
 energy supply is limited, it has to be spent fruitfully, intelligently, wisely. He knew
 that death is inevitable however long you live. Therefore he was not fond of
 ‘health’ for its own sake. He would not have loved to live in that body if it
 was not of some service to others. And therefore he declared once: “I live to serve.
 I live to serve all.” Every moment of that life, the body was whipped into
 service–not just cajoled, but whipped into service. It was looked after very well,
 and work was extracted from it also very well.

CHAPTER TWO

 The Secret Of Selfless Service (Karma Yoga)

 Gurudev Sivananda was such a radiant person that just to look at him was already an
 inspiration. I think the greatest service that he did was to make himself so easily
 available, so accessible to everybody at large. This was a unique factor. In the ashram,
 he was the most easily accessible person. At least three times a day he was out in the
 open. He took part in the morning “classes”, the worship in the temple and from
 about ten a.m. he worked in the office. It was open, anybody could walk in. Children would
 even run in and ask, “Swamiji, what is the time now ?”–and he answered
 them. People who walked along the road could feast their eyes on him, “Aah, there is
 Swami Sivananda!” Just that was a remarkable service, Karma Yoga.

 What is Karma Yoga? An American businessman had come to the ashram in 1947 for a few
 days visit. It was the custom that visitors addressed the evening satsang on their last
 night. The American visitor had wandered around the ashram and observed us doing various
 things. He said, “Some of you practise bhakti yoga, some of you practise hatha yoga,
 and so on. We in the United States practise karma yoga. We are all working very hard,
 working day and night, earning a lot of money.” Later Swamiji told him, “This is
 not really karma yoga. Karma yoga is different. Isavasyamidam sarvam–God alone
 pervades all. God alone is Truth. He is omnipresent, omnipotent, omniscient. He who has
 this vision, he alone is a karma yogi.” Karma yoga is not some form of service which
 we pretend is unselfish, but karma yoga is the spontaneous action, the non-volitional
 action, the non-egotistic action, the totally unselfish action of an enlightened person,
 in whose eyes only God exists, within and without.

 Karma yoga is perhaps not what a student of yoga practises, but rather how a perfected
 sage lives. It is not karma yoga if the action is done with any motivation whatsoever. It
 is not only a matter of the action being motivated by selfishness, egoism or vanity. True
 spontaneous action is possible only when the mind has become totally unconditioned. As
 long as even the feeling persists, “I do this”, the action is still within the
 bounds of selfishness; there is some motive there, however noble it may be.

 We must remember however that the Master wanted all aspects of yoga to go hand in hand
 every day of our life. For us, karma yoga is any sort of service that involves the least
 selfishness. Karma yoga as a spiritual discipline is what purifies the heart of
 selfishness. It is prescribed as a preliminary purificatory practice before entering the
 inner court of contemplation and Gurudev amply demonstrated this during his life in Malaya
 and Swarg Ashram.

 In order to understand the spirit of karma yoga, one has to live with Someone who is an
 exemplar of this. Otherwise there is misunderstanding!

 For instance, Swami Sivananda has said something very beautiful in his ‘Song of a
 Karma Yogin’: “Scrutinise always your inner motive”. We often pretend to
 ourselves, “I am scrutinising my inner motives.” We do not ask ourselves,
 “But why am I doing so?” for the answer might well be, “In order to prove
 to myself that I am spiritually taller than the next man.” What is the inner motive
 for scrutinising the inner motive? Are you even a little bit closer to God for doing this?
 If you scrutinise your inner motive, motivelessly, you will be. That is what we saw in
 Gurudev. But for the example the words are lifeless.

 But, can you see someone else do something and ask yourself, “Oh God in that
 situation, would I have acted as he does?” Without justifying your defects or
 idolising the ideal? (Don’t make a mistake–I have the greatest devotion to the
 Master. I worship him in every way. In the ashram every other day someone performed
 padapuja (worship) when we would wash his feet and drink the water. All that is good and
 important. But you must not merely idolise him). There is the ideal–you have
 seen it, you have observed it, watched it. Perhaps it is far, far above you. It is not for
 you to look at as we look at a cloud, but to be imbibed just as the fruit of the cloud
 (the rainwater) is. We must enter into this perfection. Otherwise there was no need for
 Swami Sivananda to have lived among us.

 It was not when Dr. Kuppuswamy became a renunciate that this spirit of karma yoga was
 born in him. Even as a child it was there in him. Gurudev’s elder brother’s wife
 who looked after him after his mother had died told me, “He was a normal boy, there
 was nothing extraordinary about him. He was mischievous. He was energetic, very energetic
 and he could also bully and fight. But one thing–he loved to share whatever he had
 with others.” In later life that became more or less a mantra with him. “Share
 whatever you have with others.” (Another characteristic that this lady mentioned was
 that he liked good food and it had to be prepared exactly right; if it was a little less
 than perfect, he would not have it. That was also there throughout his life). He could
 never eat anything hiding himself behind the cupboard. He always had to call a few friends
 and have a party. This party spirit was always there. He could never do anything alone,
 enjoy anything alone, which extended to cover even the bliss of self-realisation. He was a
 compulsive giver. He had it in his blood.

 Free distribution of literature was born with the medical journal ‘Ambrosia’
 which he published as a young doctor. In Malaya Gurudev shared his knowledge of medicine,
 especially preventive methods. Also he would give away food, money and clothing. Patients
 were not treated as patients but as friends. The doctor would bring them into his house if
 necessary, make provision for their convalescence so that they could receive a proper
 diet; give them train fares home, help them to find suitable jobs, and follow up their
 welfare personally, socially, etc. No sacrifice was too great for him in the service of
 ailing persons. Gurudev concerned himself more with the poor than with the rich–that
 the poor could not pay did not matter to him.

 Gurudev was charity itself. Indiscriminate and unrestrained charity. Those who attended
 the sraddhas in his house (sraddha is an annual ceremony in memory of one’s parents)
 used to receive an offering of ten dollars in addition to valuable presents in clothes,
 silver vessels, etc. In most other homes they might get two dollars. A monk who once
 visited the Master’s house in Johore-Bahru was warmly welcomed and treated like a
 prince. When he left Gurudev gave him a hearty send off and a first class train ticket to
 his destination.

 That Gurudev lived a simple life goes without saying. A simple life is one of the
 prerequisites for charity and any self-sacrificing activity. If you love luxury, then
 neither of these is possible. Gurudev gave and gave and gave, and he also
 received–obviously, you can only give out of the cash box what it contains, not more
 than that. He emphasised what he described as ‘spontaneous, overwhelming
 generosity......’ I can still hear these words ringing in my ears. He gave and he
 received and in his case on both occasions he was thankful to the other person. If you
 gave him something, he would be delighted and when he gave you something, once again, he
 was delighted and full of gratitude–to you for having received and for having given
 him the opportunity to serve you. I have heard it from his lips a million
 times–"When there is a poor or a sick man at your door whom you have the
 opportunity to attend to, know that it is God himself, who has come in this form to give
 you an opportunity to serve. Thank the Lord for having come here?"

 When Mr. Narasimha Iyer (Mr. Iyer rejoined the Master who accepted him as an ordained
 disciple. Much of the material concerning the Master’s life in Malaya was gathered
 from him.) had joined the doctor as his cook, they had agreed upon a certain salary, say
 30-40 dollars, plus food, clothes and household expenses. On the first day of the
 following month, Gurudev ran into the kitchen with a tray in his hands. On it were fruits,
 flowers, new clothes and about 50 dollars. In Indian houses, this is how they welcome and
 honour a guest, a holy man or a brahmin–as God. The cook was expecting his wage, and
 looked questioningly at the doctor; Gurudev prostrated in front of him saying, “This
 is your sambhavana, Iyer......is it adequate?” The word ‘sambhavana’ has a
 holy connotation. It implies “an offering made with devotion and reverence.”
 Gurudev would never use words like ‘pay’, ‘salary’ or
 ‘wages’. He looked upon his servants as manifestations of God. This was his
 attitude throughout his life. Whatever he gave, including his service, was always a humble
 offering unto God.

 Compulsive Sharing

 Whatever Gurudev had was available to anyone who was in need. When a beggar comes
 and stands in front of someone’s house it is usual (to our disgrace) to dispose of
 “garbage”. You have a bunch of bananas and have eaten the best ones. What is
 left is overripe and rotten. If a beggar comes to your door, he gets them! You could never
 persuade Gurudev to do that. I saw it at least once: He was about to eat something and
 found that it had become a bit stale and someone suggested, “Keep it, Swamiji, we can
 give it to the cow or the monkeys.” He replied, “No. Throw it away. What is not
 fit for my consumption, is not fit for anybody’s consumption.”

 Here is a typical oft-recurring incident: A beggar comes to the door of the doctor
 (Gurudev) in Malaya. What does he expect? A few odd coins, or some scraps? There is just
 enough food for a meal, and the doctor is about to sit and eat when the beggar calls at
 the door. The cook says: “I’ll go and give him something,” but the doctor
 fetches him inside and the astonished beggar is made to sit down in the kitchen and is
 served with food first. There is not enough food to feed three people! Together the doctor
 and his cook share what remains of the meal. The doctor tells the cook: “Come, you
 have satisfied a hungry, man, now we can share whatever remains. His satisfaction will
 satisfy our hunger too.” That is the spirit of karma yoga.

 Above all, it was feeding people that gave him the greatest delight. He was happiest
 when he could persuade people to eat a little more, and therefore one of his own Twenty
 Spiritual Instructions was ignored by him as soon as you entered the ashram. “Eat a
 little, drink a little....”, he used to sing, but you could only do so when you got
 back home! When he gave prasad–or some fruits or sweets–he would scoop out with
 his huge hands and give you. And you had to eat it immediately, right in front of him. As
 he watched you, it gave him endless delight. He was thrilled, thrilled to see about a
 hundred or two hundred people sit down and eat to their heart’s content. I don’t
 think that he ever felt that this was a contradiction to his teaching. In the beginning he
 used to be rather strict with regard to some observances, like fasting on Ekadasi
 (eleventh day of the lunar fortnight), but later even these rules were relaxed. People
 brought fruits and sweets into his office and in no time the whole lot was distributed to
 those around him.

 Once this turned into a rather tricky situation. A very good devotee, a South Indian
 lady from Bombay, had come to the ashram and had brought a very special sweet preparation
 that she knew Gurudev was fond of. She was an expert in preparing this and had obviously
 gone to much trouble. She knew of the Master’s habit of distributing to others and
 had taken that into account, but she was almost in tears when she saw Gurudev handing the
 plate around to everyone and not taking any for himself. Her heart was sinking. Gurudev
 turned to tell the distributor, “You must also give a portion to her,” when
 suddenly he noticed her expression. He “ordered” the Swami distributing it,
 “Stop it, stop it...... Oh Swami, wait, bring it here, the rest is for me, I’m
 going to eat it. Don’t give it away.” He saw the lady’s face begin to
 blossom, her cheeks become rosy. “Bring it here. I’m going to eat it.” He
 put one bit in his mouth and somehow again the plate went round. The joy that he had when
 he shared, and especially food, fruit, or books, was indescribable.

 On another occasion–this was even worse. It was in 1948 or ‘49 when the
 ashram was very poor and fruit was not only rare but expensive. If anyone entered his
 kutir they had to receive something. I had taken him some work and Gurudev asked his cook
 if there were any oranges. The cook had bought some oranges exclusively for Gurudev. He
 had tremendous devotion to his Guru and he wasn’t going to move. In the meantime
 Gurudev walked into the kitchen. He could see where the fruits were. So he picked one up
 and gave it to me. Before long he had given some to the monkeys and fish as well, and one
 by one all the oranges were finished. Such was his compulsive giving nature. If oranges
 were rare then even the fish and the monkeys should also enjoy their share!

 There were only about ten or twelve people in the ashram in 1944-45 and ordinarily all
 of us used to come to the kitchen and eat. What became the dining hall later was used more
 as an office in those days. Sometimes Gurudev would come and sit on one of those cement
 benches and talk to us, and say: “You think it’s a small place now, but one day
 you’ll see. From here to Lakshman Jhula people will sit and eat.” It happened.
 We didn’t actually serve people all along the road, but if you lined up all those
 that ate in the ashram in 1958-59, it would have been at least one mile–easily four
 to five hundred people. That vision he had.

 Once he had typhoid and he couldn’t even stand. He was very weak and dizzy. To go
 to the bathroom, he literally hung on two people’s shoulders. From the bathroom one
 day he was looking out of the window at the Ganges. He asked, “Who is that sitting
 there?” One of us answered. “Oh it is very hot there,” Gurudev replied.
 “Go and tell her that she should not sit there. How long has she been sitting there?
 Perhaps she hasn’t had any lunch.” He told his cook, “Go and ask her if she
 has eaten, if not, ask her to come here and take something.”

 That was his sole wish! You must be fed nicely, you mustn’t suffer, you
 mustn’t go without anything. I have never seen anybody else behave like that. First
 food for your body and then food for your soul. This giving was totally indiscriminate. It
 had to be done. Both food and books were distributed completely indiscriminately.
 Charity–giving, giving, giving, all the time–had to go on; and in that there was
 a vision which we can possibly not even contemplate. If we try to understand it
 intellectually it is reduced to a set of words.

 Spontaneous Overwhelming Generosity

 Once a wandering beggar come to the ashram. Swamiji enquired how he had travelled
 since he did not look at all tired. The beggar replied that he had travelled first class
 on the train, since those coaches were emptier, and in that way he was not inconveniencing
 the overcrowded third class passengers. This beggar also happened to have a very good
 voice and a wonderful innate musical talent. Gurudev asked him if he could sing.
 “Swamiji, I guess every beggar knows how to sing a little bit.” “Wonderful.
 Today we’ll have your concert during the satsang.” All the ashramites and
 visitors gathered in the Bhajan Hall. For once this poor beggar was really in trouble. You
 have never seen a more frightened face! He didn’t know what a satsang was; he had
 never given a concert in his life. He was put up on a platform, and when he saw a swami
 coming with a garland, he froze. He didn’t know what to do–and he didn’t
 know how to run away either! On top of all this Gurudev gave him a nice title,
 “Sangita Ratna”, which means, a music expert. It is impossible for either him or
 anyone else who witnessed this whole scene never to forget it.

 Once in a while, overwhelm the other man with your generosity; when he expects just two
 cents, give him a few dollars and see what happens. See that glow in the other
 person’s face, feel the delight in his heart. Perhaps that is the ‘light of
 God.’

 Why don’t we practise such overwhelming generosity? There seem to be two
 inhibiting factors. The first is “Well you know, if I do this once, he will expect me
 to do it again and again and I’ll become bankrupt in ten days.” Quite true.
 Swami Sivananda also didn’t do it every day–obviously–for then he would not
 have been able to build even a small cottage, let alone an ashram. But, once in a while do
 yourself a treat, two dollars is nothing to you–but when it is given to a poor man,
 to this beggar, all at once, when all he expects is a few cents, it creates a tremendous
 reaction. “Hah!” He looks at you. “My God, you have really given this to
 me?” Once in a while give yourself a blissful, beautiful feeling, a heavenly
 pleasure.

 The second inhibiting factor is; “How do I know that he deserves it?” (If God
 started asking that question we wouldn’t even be alive. If God asked himself:
 “How do I know these people deserve all that fresh air?”, what would be the
 answer?). Such a question arises only when we contemplate some charity! What about the new
 dress that you bought yesterday?

 Gurudev had no use at all for what is called ‘discriminating charity.’ During
 the Kumbha Mela (a festival) in 1950 there was a continuous stream of pilgrims passing
 along the road that went through the ashram. We had set up a sort of ad-hoc office on the
 roadside and Gurudev used to sit there for an hour or two giving darshan to the pilgrims.
 A small band of young men with a few musical instruments were singing. Gurudev heard it.
 “Call them.” Swami Paramananda called the whole band. The Master was delighted.
 “Come on, sit down here and sing for an hour or so.” They did, and sang
 beautifully. Gurudev took out some money, put it on a plate with some fruits and flowers
 and gave it to the leader of the band. Someone noticed this, and remarked, “They are
 hawkers, Swamiji. They are selling cigarettes. They are not devotees singing the names of
 God. The ‘Hare Rama, Hare Krishna’ is probably only to attract the crowd”.
 I still remember the mischievous look on Gurudev’s face, “Is that so? Then add
 some more money. Give them another ten rupees. They were singing Mahamantra, singing
 God’s names very beautifully. Charity is charity. You must give. What he does with it
 is not our business. That is God’s work.”

 Spontaneous, overwhelming, unquestioning generosity. It had no motives at all. Where
 you find some need, give. And I have never heard him refer back to it. The feeling one got
 watching the Master do this was–do charity in exactly the same manner in which you
 will drop your body, when you die.

 Trying Situations

 You can well imagine that it was a headache to the secretary, and the treasurer,
 and so on, of an organisation, i.e. the ashram, to have a person like Swami Sivananda as
 the head. He just went on giving, giving, giving–he did not seem to have any notion
 where the money came from or where it went. But, I think he knew, though others thought he
 did not. He was aware all the time that the source is also the goal. “It comes from
 Him and returns to Him: We are merely channels. We think we are running this institution,
 this ashram, but we are only trustees.”

 At least once a year the ashram experienced a financial crisis. Gurudev would seriously
 consider the position and say; “We will be very careful. We won’t admit any new
 aspirants into the ashram.” Usually this only lasted a few days. Soon a poor man
 would walk in without even a change of clothes asking to stay at the ashram, Swamiji would
 say: “Yes, yes......... better let him stay. Where else will he go? Do not worry
 about expenses. Every man brings his own ration with him. Before God sends him here, God
 has already delivered to the kitchen the food supply that he will need.”

 These were not just words; if you looked into his face, into his eyes, you knew he was
 speaking the truth. In him there was no doubt at all, there was no questioning. In him
 this truth lived. He knew that what you and I call God’s will, alone prevailed. If we
 are going to be bankrupt, we will be bankrupt in any case. There is nothing to worry
 about! And the secretary submits “Alright, Swamiji.” And then the flood-gates
 are open again–otherwise the next financial crisis wouldn’t come so soon.

 Another time we had a classical tragedy. A young man joined the ashram. He was a
 ceaseless and untiring worker, brilliant in every way. He had captured the heart of the
 Master. Gurudev loved him and admired him, and took him into his confidence. He had made
 him nearly the all-in-all. He was the post-master, he was the treasurer, he was almost the
 secretary too, unofficially. He was the cashier and on top of all this he was also doing
 some literary work for Gurudev. He was such a dynamic personality, and it was only half an
 hour after he had left the ashram one day that it was discovered that he had embezzled,
 heaven only knows how much! He was the cashier and the post-master, so nobody could really
 estimate to what extent the ashram had been robbed. All we knew was this–there was
 not a single cent in the entire ashram, which was heavily in debt to local shopkeepers.

 So for once we started with a minus balance, and the news spread to Rishikesh. Once
 again, the grocers very politely told the secretary, “For some time it is better to
 pay cash for whatever you take,” because the ashram owed a lot to them already. That
 was the worst calamity I have ever seen in the ashram’s life. And what did the Master
 do? Nothing. Absolutely nothing. He was enjoying the whole thing as a big joke: “How
 was it possible for him to cheat us like this? He was such a good man! He must be a
 genius.” Two things he went on repeating. “He must have been a genius to do
 this.” And, “But he did a lot of work.” He added, “We must have owed
 him some money–-but he could have asked me, I’d have given him.” What is
 that vision, that realisation, established in which one can say this? That is the vision
 of God.

 One more example of this. In 1946 a businessman came to the ashram from South India. He
 knew that the Master was very fond of dissemination of spiritual knowledge and that the
 shelves were full of books which had been printed and published by the ashram. So, he said
 to Swamiji, “I can distribute and market all your books in South India. He took a
 large consignment. Six months later the secretary wrote to the address given by the
 businessman–the letter was returned, ”No such address!" The secretary was
 amazed. Gurudev said, “Ohji, if you think that you are the self of the man who
 cheated you, you won’t be disappointed.” If God is one, omnipresent, what is
 stealing? Stealing is only transferring the object from the right hand to the left hand.
 You think that you are Swami So-and-so, and that you have an ashram, and that those
 books belong to the ashram, and someone else took them, and made a profit, and so
 on. This makes you angry. “If you see your own self in that other person, not only
 would you not feel sorry, but you may even feel happy.” Nothing more was said about
 the whole affair.

 “Be equanimous; balanced, even-minded in success and failure, gain and loss.”
 It is not grinning and bearing it–not at all. “He who cheats me, and that
 which I call ‘me’, are but the two hands of the omnipresent being, who alone
 exists!”

 But sometimes, to the discomfiture of the authorities of the ashram, Gurudev could make
 a big joke of this whole thing. One night the ashram temple was broken into, although a
 number of people were sleeping on the covered verandah which went around the four sides of
 the temple. The silver pot and other silver vessels were missing. The priest who had
 discovered the loss, reported the theft to the Master. But instead of getting serious, the
 Master was curious. “People were sleeping right there at the time when the theft was
 taking place?” Then he burst out laughing. “He must be a very clever thief. If
 he is found, I’ll award him a title ‘Chora Shikhamani’ (which means a
 super-expert in stealing).”

 That was all. Gurudev made it look as if there was no theft. He who needed them took
 them away. He used a very beautiful expression. He used to call it ‘Gupta
 Daan’–secret charity, in which the receiver saved you from even the trouble of
 giving it! He needed it–he took it.

 Once we decided that instead of Swami Sivananda, he should have been called Swami
 Givananda–he who rejoices in giving. He knew that the supply came from the source,
 and to the source it returned. Material considerations of accounting did not bother him at
 all. He proved in his own life that in such generosity, there was no bankruptcy. He used
 to say very often, “Giving has never made a person poor; charity has never made a
 person poor.” In 1924, the Master arrived in Rishikesh, with only the clothes that he
 had on his body. In 1973, hardly fifty years later, the ashram that he had built was worth
 a few million rupees, and yet he went on giving, giving, giving. He himself used to say,
 “Such an attitude puts you in direct communion with the inexhaustible source of all
 prosperity.”

 Gurudev’s service was the sun before which all the mists of distinctions of colour
 and creed, caste and sex, vanished. As a doctor in Malaya, he served all nationalities,
 all castes, everyone, especially the poor. Similarly in Swarg Ashram, where he lived as a
 mendicant, his service especially of the sick was his first concern. Later, the doors of
 the Sivananda Ashram were ever open (and still are) to people of all castes, creeds, and
 nationalities–South Indian Brahmins, non-Brahmins, Christians, Europeans, Americans,
 Jews, Muslims, Parsees, and Buddhists were all received by Gurudev with equal respect and
 were entertained with uniform love and hospitality.

 Swami Sivananda never bothered about what your religious faith or belief was; he never
 interfered with all that. He never suggested that one religion was valid, and another was
 false, or that one was superior to another. Once the Master was scheduled to meet a
 multi-millionaire, who was a fanatical Hindu. All he wanted to hear was these few words.
 “The Sanatana Dharma (Hinduism) is alone the truth.” While the Master was being
 escorted to this meeting the secretary of this millionaire, dropped a few hints, that the
 wealthy man could be of great help in Gurudev’s mission. The Master listened to him.
 Gurudev was gloriously received by this rich man, and as predicted, he asked the standard
 question, “What do you think, Swamiji, of Islam, is it also a religion?”
 “Oh yes. Yes yes. Yes yes.” “The Qu’ran is also the word of God?”
 asked the millionaire. “Yes yes, yes yes, yes,” replied Gurudev. Gurudev
 returned with a plate of fruits, most of which he distributed there itself! Swami
 Sivananda was not for sale! Your religion is what appeals to you. Ultimately, religion is
 an adventure between you and God. Gurudev was not interested in imposing his doctrines,
 his belief, his faith, even his realisation on others.

 The Razor’s Edge

 Where service was concerned, even the distinction of sex disappeared. Once during
 his early days in Rishikesh, a young South Indian lady who was staying at the
 Kalikamliwala rest house fell ill. The manager there advised her to consult Gurudev, which
 she did. Swamiji gave her some medicine, but since the lady was modest and shy, he gave up
 the idea of massaging the patient’s feet, although he considered this more beneficial
 than medicine. On returning to his kutir he reflected on the matter and decided that he
 should not have neglected what was necessary for her welfare. “After all the same
 Atman (self) that dwells in me dwells in her too. I should not have shrunk back from this
 service.” Early the next morning Gurudev along with his disciple called on the lady
 again and having given her the medicine, explained to her that he saw only the Divine
 Mother of the Universe in her to allow him, her child, to massage her feet. She made a
 speedy recovery.

 Gurudev would never tire of warning the monks against moving too closely with members
 of the opposite sex, and he sternly admonished them not to spend the night in a room
 adjacent to which a lady is sleeping alone–this is the code of morals. But there is a
 superior code, the code of service. Once, while at Lucknow, Gurudev discovered that the
 old Maharani (his hostess) was seriously ailing with acute rhinitis and he then slept in
 the corner of her room, ready at hand should she need someone to attend to her. Even her
 own family would not serve her with such solicitude.

 When the need arose, Gurudev was ready to do any kind of service.

 In Gurudev, the fear of public criticism was conspicuous by its absence. We should not
 be arrogant and violate the laws of society, but yet we should dare to do what we know is
 right. “If you are convinced that you ought to wear an overcoat in order to carry on
 your spiritual practices undisturbed and to serve humanity best, and if the thought enters
 your mind that people may criticise you, at once put on the overcoat! This is the way to
 overcome the fear of public criticism. People may criticise you, but soon they will
 understand you.”

 The question he asked himself constantly was, “What is the appropriate, the right
 thing to do in these circumstances?” and never, “What will people think?”
 The old Maharani of Singhai frequently used to visit Rishikesh. If she walked along the
 road in the hot sun, Gurudev clad in the fiery robes of a sannyasin, would hold an
 umbrella above her head; and his fellow monks would, in their pride of sannyasa, laugh at
 this bold renunciate serving the mother instead of treating her as a mere householder and
 asking her to bow at his feet.

 Once Swami Sivananda went with the Maharani on a pilgrimage to Ganga Sagar (the holy
 confluence of the Ganga and the Bay of Bengal). En route the pilgrims had to wade through
 the sea for a few yards and the old lady could not do that. Gurudev at once lent her his
 broad and muscular shoulders. The Maharani was reluctant, but without the least
 hesitation, Gurudev picked her up and carried her to the boat. On another occasion, at the
 Maharani’s palace in Lucknow, a lady mendicant became infuriated when the Maharani
 declined to satisfy her inordinate demands for money to perform some kind of worship. In
 the frenzy of anger this mendicant lost all control and fell down unconscious. Gurudev
 carried her on his shoulders to the nearby hospital and had her attended to. The Maharani
 had a liking for soda, which she invariably took early in the morning. Her servants, often
 lax in their duties, might neglect to give it to her at the appointed hour; but the
 honoured guest, Gurudev, whom the Maharani revered as her preceptor would anticipate his
 disciple’s needs and would, without her knowledge, make sure that the soda was ready
 waiting for her, ready at hand.

 However, when the Maharani planned to make Gurudev stay permanently in the palace as
 the Royal Preceptor, he quietly slipped away from there and undergoing great sufferings
 and hardship en route, walked back to Rishikesh. He walked, without informing anyone at
 the palace, without even taking a blanket when it was midwinter; he suffered cold and
 hunger on the way but he was determined to rescue himself from even the least touch of
 worldliness.

 In the life of this single, mighty individual, selfless service flowed along many
 different channels. He used especially to exalt the service of the sick and the poor. He
 had seen disease and its consequent suffering at very close quarters from his very youth
 and he intensely felt the pain that afflicted another man. An old friend of Gurudev from
 Malaya visited the ashram and told us, “We could not recognise Swamiji’s
 greatness in those days. We had more or less concluded that he was full of unusual
 eccentricities.” It was the spirit in which he served, which was unique in Gurudev
 Sivananda. He was dynamically, busy, active all day–not in order to gain anything,
 nor to lose anything, not out of fear, without any expectation of.........

 There was no ‘because’ in his case at all. So, why did he do it? How does a
 person who has no ambitions, no desires, no cravings, no hopes, no expectations, function
 at all? We are trapped in this idea that without some motivation, man would be idle. Swami
 Sivananda questioned, “Why should we be idle? When you do something you ask ‘Why
 should I do that?’, but when you don’t do it, you don’t ask yourself,
 ‘Why do I not do that?” When the self is seen to be non-existent, you are
 neither interested in doing anything nor interested in refraining from doing anything, in
 being lazy, idle. Idleness is useless. Idleness is just another form of vanity or egoism.
 When the self is seen to be non-existent, the energy and the consciousness in you (which
 we call God) function. This is where the expression ‘God’s will’ or
 ‘God’s grace’ is appropriate. In the life of Swami Sivananda, that is
 exactly what we saw.

 Fearlessness

 There is no danger in true selfless service; rather it is the Divine Realm where
 the faithful have absolute immunity. During the early days of Gurudev’s life at Swarg
 Ashram he earned a reputation for daring to venture into regions which anyone who valued
 his life would avoid from a great distance. Cholera and typhoid cases were earmarked for
 him as were most contagious and infectious diseases. When Swami Anantanandaji was
 suffering from cholera of a most virulent type, and people feared to approach his hut,
 Gurudev was in constant attendance at the Swami’s bedside. Gurudev had absolutely no
 revulsion or dislike to handle the offensive discharges of patients. He would with his own
 hands clean the bedpan and wash the excreta from the patient’s body. When Swami
 Anantananda was very ill, Gurudev readily and without the least hesitation inserted his
 own fingers into the rectum of the Swami and removed the faecal matter, without revulsion,
 without fear. This was an assurance which was not born even of medical
 knowledge–"I can wash myself in antiseptic solution." I have never seen him
 wash his hands in antiseptic solution. At best he used just pure water. Similarly, when
 Sri Veeraraghavachari’s disciple was suffering from cholera, it was again Gurudev who
 volunteered to attend him. People were wonderstruck at Gurudev’s service; and many
 were like Sri Kalyanandaji who, when he fell sick, would send for Gurudev
 alone–no-one else would do. “Whatever you do with your miraculous healing hand
 will cure me”, he would say.

 Much later in 1948-49, Gurudev lived in a basement apartment and upstairs was a family
 man stricken with the most virulent smallpox. The man’s skin was not visible at all.
 Only the eyeballs were sticking out and the rest of the body was covered with smallpox.
 And the Master was still there downstairs. Nobody could persuade him to leave that place
 and go somewhere else in the ashram. One could see from his face that there was no anxiety
 at all. In the same way, when he himself had typhoid, it did not bother him.

 On the psychological level too, as we have seen, he was utterly fearless–fearless
 first of all of public criticism. It is very important to distinguish this fearlessness
 from callousness or defiance. There was no defiance in him. I have seen this; if he wanted
 to do something and one of his own disciples said, “No Swamiji, it should not be done
 like this, it should be done that way”, he would very meekly and simply say,
 “Yes, alright, let us do it that way.” However when it came to what the whole of
 him wanted to do, he did not bother at all who said what. In the early years of this
 century, till he changed the fashion, it was unthinkable for a swami wearing the flaming
 orange robes to sing and dance, even if it was the Mahamantra–Hare Rama Hare Rama,
 Rama Rama, Hare Hare; Hare Krishna Hare Krishna, Krishna Krishna, Hare Hare. A Swami was
 not even allowed to bow down to others. It was Swami Sivananda who started bowing down to
 all. He was criticised! H.H. Sri Swami Tapovanji vividly recalled how Gurudev used to
 carry three little cloth bags wherever he went. One contained leaflets, pamphlets and
 notebook; one had sweets and biscuits or some fruits, and the third had some common drugs
 like aspirin, dressings etc. On the roadside he would stop at a hundred places making
 enquiries about anchorites and villagers and he would distribute the pamphlets and give
 medicines to anyone who needed them. The sweets he gave to children. While he was at Swarg
 Ashram Gurudev lived only on alms (from the almshouse) which consisted of soup and dry
 bread (rotti). After he had left his home in South India, someone discovered that an
 insurance policy of his had matured and was valued at about five thousand rupees. If he
 had been rigid he would have refused the money, but instead he used it to buy medicines,
 fruit and curd for the sick and to serve the sadhus. He established the Satyasevashram
 Dispensary where all patients, both anchorites and laymen, received medicines, food and
 money if they needed them and also sincere gratitude and Sashtang Namaskar (complete
 prostration) much to their embarrassment. The patients were treated as living divinity.

 Gurudev was criticised for all this by the swamis and holy men who used to say about
 him, “Oh, he is a house-holder swami though he wears the orange robe, because he
 handles money and he publishes all this literature. A swami should walk absolutely
 bare-handed. He shouldn’t even carry his own water pot–a disciple should do
 it.” They who had adopted this as their rule, naturally criticised him but he was not
 moved nor did he react. Only weak men react. Later I myself heard this from one of the
 critics. He was a wonderful man and he said, “We all used to criticise your guru and
 now we have all joined him. He was right and we were wrong.”

 It is not that the Master ever wanted to prove that he was right. It was so
 natural–it had to happen. He was so totally and absolutely fearless. Fearless because
 the false identification that ‘I am the body’ had gone. The body is the body and
 the ‘I’ does not exist. What functions is the Chit Shakti or the power of God.
 This is karma yoga. Only such a one could afford not to hate anyone, not to harbour a
 trace of ill-will. It was only pure love and humility embodied in this gigantic figure
 that could openly face an assailant and at the same time bow down and fondly look after a
 little child.

 When Gurudev moved over to the present ashram locality, he again established a
 dispensary and all the ashram inmates were put through a rigorous training in service of
 the sick. Gurudev would “aggressively” catch hold of pilgrims returning from
 pilgrimages in the Himalayas and rub their bruised legs with turpentine liniment; he would
 ask another disciple to rub the other leg, thus giving his disciples practical training in
 selfless service. It is this Sat-Sankalpa (holy wish) that has taken the shape of the
 Sivananda Eye Hospital and the gigantic Sivananda General Hospital with all its modern
 equipment. When Gurudev had lumbago in 1953, we took him to a nearby military hospital for
 dio-thermy treatment for his back. He said, “What about buying a dio-thermy machine?
 Then all the poor people in the area can use it free.” That was his temperament.

 The Refuge Of Destitutes

 The three greatest hallmarks of Gurudev’s selfless service were compassion,
 tolerance, and a resolute determination not to see evil. His compassion did not demand any
 justification for giving away food and money to old and destitute people who walked into
 the ashram without the least idea of leading a life of renunciation.

 They approached him seeking only to be fed, clothed, and provided with shelter.
 “Where will he go? We will have to look after him.” This expression very often
 amazed the ashram authorities and visitors too. Gurudev took over responsibility for
 maintaining a destitute who called at his door with the simple logical reason that the
 destitute person had been prompted by the Lord within him, to seek refuge at
 Gurudev’s feet. How was the ashram to maintain those people? The question was
 answered by Gurudev with equal ease, “The Lord who sends them here will provide for
 their maintenance also. At present the State is not looking after these aged people, so it
 is my duty to do so, as best as I can.”

 Among the destitutes were widows, whose husbands’ untimely death had left them
 helpless; women who had been driven out of their homes by the ill-treatment of husbands or
 parents-in-law, and orphans and old people. To all of them doors of the Sivananda Ashram
 were ever open. To them all, Gurudev was mother and father. He never questioned them about
 their past, nor about their future plans; they were in need, and first that need was
 satisfied. Invariably, after a month or two a ‘miracle’ would happen. They would
 rise in the estimation of their kith and kin, and the wound would be healed. There was
 often a happy reunion of broken families. Once a destitute person was lying outside Rama
 Ashram. No one even cared to look at him, but as usual, as soon as it came to
 Gurudev’s notice, he had the man brought into the ashram and made everyone of the
 disciples attend to the man. Often Gurudev stepped in at the most crucial psychological
 moment for a person and saved that person’s life. Many, who in utter despair, stood
 on the brink of life and death, and preferring death to a miserable existence here, were
 directed by the supreme mercy of the Lord, to the divine compassionate embrace of
 Gurudev’s love. A miraculous transformation would take place in their lives, gloom
 and despair yielding to peace and hope.

 This sort of service was rendered by Gurudev even in Malaya. Narasimha Iyer told us how
 young men, completely broken and hopeless had stumbled into the doctor’s house. They
 wished to end their life and their misery, and the doctor always showed them how to end
 the misery, and gain a new lease on life. He would look after them as he would his own
 brothers, pursuing their life’s careers until such time as they could take their
 place honourably in society.

 Throughout his life this service continued, and the only reason given for admitting
 such persons into the ashram was, “God has sent them to us in order that we may serve
 them.” People who were suffering severe shocks, whether due to the loss of beloved
 ones, or set-backs in their official and social careers came to Gurudev for protection.
 They found that they were welcomed. Gurudev’s Abhaya-Hasta (the hand that guarantees
 fearlessness) granted them freedom from all kinds of tensions and anxieties allowing the
 sun of hope and joy to dawn in their lives. Such indiscriminate protection is granted only
 by the Lord.

 It was this attitude that made Gurudev assert that there was no one in the world who
 did not deserve his service, no one in the world who did not deserve charity. It is this
 feeling that was behind his indiscriminate service and charity–and that is the key to
 yoga.

 The Spirit

 Are there not in the world, individuals and institutions that render one or more,
 or even all the types of services described? Perhaps there are. So, what is it that
 distinguished Gurudev in this respect? What is it that a mere social worker often misses,
 which if it had not been overlooked would have raised him to the level of Godhead? It is
 this inner bhava (attitude) which later blossoms forth as anubhava (experience). If while
 being engaged in service, one reminds oneself that all hands and feet are HIS, then the
 service becomes a sacred duty. The rendering of the service is itself the greatest reward,
 and no result is even anticipated.

 That then is the secret of Gurudev’s untiring training of aspirants, even if a
 number of them proved false and unworthy, and of serving them even if they had behaved
 badly towards him. Had you offered him an opportunity to serve you, he would have done so
 without a second thought. What you might do in return to him, was not his concern. The
 service has already fulfilled itself. This attitude was the secret of Gurudev’s
 perfect detachment.

 Gurudev’s tolerance had no limit. If some Swami X had once done some service to
 the ashram and then began to lead a life of comfort without doing any work, Gurudev
 wouldn’t ask him to work again or to leave the ashram. On such an occasion, he said:
 “For the work that he has done, I am bound to look after him for five or six lives to
 come.” Gurudev himself was busy twenty-four hours of the day, every day of the
 year–no holidays, no Sundays, nothing. Even when he was sick he was active; active in
 the service of humanity, yet he would never find fault with another for not following his
 example.

 See God In All

 Gurudev could see no evil at all anywhere, and there was nothing that he could not
 forgive. His power in this capacity was also tested to the very limit of human endurance.
 This happened on the night of the 8th January, 1950. We did not have electricity in the
 Bhajan Hall in those days. On the altar there stood pictures of Rama and Krishna and just
 a wick lamp. For the readings we used a hurricane lantern and as soon as the reading part
 of the satsang was over, it was put away. So it was quite dark in the satsang. The Master
 always sat immediately next to the door, the entrance.

 Once someone asked him, “Why do you sit there, why not sit somewhere a bit less
 draughty?” and he replied, “You know, I have loose bowels and I’m diabetic,
 and sometimes I may have to get up and go to the bathroom, I don’t want to disturb
 the whole satsang. So I sit here. Also I might come late. I don’t want to cause any
 disturbance.” Never once did he actually leave the satsang. He was never late either;
 usually he was the first there.

 On this particular day the satsang had started, the readings were over and the light
 was put away. It was winter and the Master used to wrap a shawl around his head but
 usually he would remove it immediately on entering the hall. For an unknown reason he did
 not do so that night. A young man, disgruntled and probably mentally deranged, walked into
 the satsang with an axe in his hand. He knew where Swami Sivananda usually sat and he
 aimed three blows at Gurudev’s head. The first blow that came down fell on the
 turban. Nothing happened. There was only the sound of something hitting something. So,
 hurriedly the assailant raised the axe again and in doing so he hit one of the pictures
 hanging on the wall above Gurudev. More noise was created, by which time this man had
 become thoroughly nervous and even though he aimed another blow, he somehow hit the open
 door, and only slightly grazed Swami Sivananda’s arm. People got up and caught hold
 of the man, thus discovering the whole horrible truth. All that Gurudev was interested in
 at this stage was that satsang should be continued and brought to its usual end with all
 the concluding prayers and so on. Some of us were working down in the office when someone
 rushed in and told us. Immediately we ran up, and then I heard the whole congregation
 chanting “sarvesam svasti bhavatu, sarvesam santir bhavatu...” and I said to my
 companion, “Swamiji must be alright,” because only he could have the nerve, the
 calmness and the presence of mind to continue the satsang and treat the whole incident as
 if nothing had happened. Gurudev was sitting there calmly repeating all the mantras!

 Later we discovered that this was Gurudev’s second miraculous escape of the day.
 This man, whom Gurudev maintained in the ashram out of purest compassion, without asking
 him for even a scrap of his time and energy in service of the institution, had calculated
 another attack. He had been waiting for Gurudev at the turn of the road, at the time when
 Gurudev usually walked up for the morning meditation. The Master always walked alone. But
 that morning was the one morning that he missed the meditation and he was unhappy about
 it. When he came to the office later he said, “Today I slept so heavily...... I
 don’t know what happened–I just overslept.” Only later we discovered that
 if he had come, probably he would have lost his life, as this man had been waiting. Having
 missed that chance he came to the hall in another attempt.

 After the incident, this man had been taken to a room near the present printing press.
 Gurudev went there and stood before the assailant, folded his palms and said, “Are
 you angry with me? Are you satisfied? Do you want to give me some more blows?” It was
 a beautiful scene. What love! The next morning the police inspector said, “We are
 going to charge him.” Swamiji replied, “No. There is no charge. He has done
 nothing; only my karma has been worked out. Why should he be punished for that?” The
 police wanted to take proper action. So Swamiji eventually agreed that the man be sent
 back to his home town in South India. The morning of his departure Swamiji himself went
 down to the police station with a plate on which he had put a flower garland, fruits,
 clothing, books and money for the train fare and pocket expenses. He garlanded this man,
 fed him, and worshipped him, falling at the assailant’s feet in prostration. None but
 Gurudev could have done this. Then he said, “God Himself came in that form for His
 own reasons. God comes to you not only as your benefactor, as a beggar, as a sick person,
 but God comes to you even as your murderer. Even that person is none but God.” He
 still continued to walk to the bhajan hall in the dark. He still took his regular evening
 walk all alone. This is called faith. It is easy to see God in one who has murdered your
 enemy, but if you are able to see God in one who has come to kill you, then you have gone
 beyond all division.

 Gurudev said, “Honour those who have bad characters. Serve the rogue first. Treat
 him as a future saint, or as a saint himself; this is the way to purify your heart and to
 elevate him also.” In one of his earliest letters to Swami Paramanandaji (1934-35) he
 wrote, “I want around me a number of people who will abuse me, insult me, vilify and
 injure me. I want to serve them, educate them and transform them.” In a crowd he
 would seek out the bad characters first, whether they be in white or ochre robes and greet
 them with folded palms. He would address them in the most respectful terms. Gurudev said,
 “Acclaim the rogue as a saint; publicly honour him and he will be ashamed to continue
 his evil doings. Persistently tell an ill-tempered man, ‘You are an embodiment of
 peace’ and he will be ashamed to lose his temper. Call a lazy man a dynamic worker
 and he will plunge himself into service. But the praise must come from the very bottom of
 your heart and you must pour your soul force into every word, sincerely feeling that
 behind the apparent negative quality, there is a resplendent positive virtue latent,
 waiting only to be established. If you do this both of you will be benefited.”

 If this spirit of karma yoga is awakened within our hearts, then our every action must
 necessarily reflect this attitude. In the Master’s case one could see that he felt
 the presence of God, not only in shrines, temples, in holy people and holy places, but
 even in plants, in animals, and also in inanimate objects. The way he closed his fountain
 pen was a delight to watch. He would place it–not drop it–on the table. It was
 beautiful. It was an art. There was a delicacy about it. When he picked up a shawl and
 wrapped it around himself, there was beauty. The art was there, because the heart was
 behind. Even when Gurudev was bedridden and someone gave him a parcel, though he
 couldn’t reach the floor, you could see how much he would strain not to drop it. I
 don’t think he ever broke anything. Only once a monkey picked up his fountain pen and
 took it away and later somebody gave it a banana–it dropped the pen. Otherwise I
 don’t remember an accident ever happening to the things that he used. People;
 especially foreign visitors, often used to give him things, then he would give the old
 ones to somebody else. Nothing ever went out of order. Even in these things he could feel
 the presence of God.

 It is not that in order to practise karma yoga you must go and seek out some poor
 people to do charity, or find the sick (or even make them sick) to render them some
 service. For Swami Sivananda, everything was sacred. All the Objects in the world were
 sacred. The Master did not confine karma yoga to special departments. He was definite and
 emphatic, “Unselfish, motiveless action is possible wherever one may be, whatever
 one’s lifestyle or profession. The right spirit demands–do your allotted duty or
 work, without any motivation whatsoever and your actions will be peaceful, blissful and
 fruitful.”

 Training Of Disciples

 In the Master’s ashram in Rishikesh, swamis themselves were engaged in every
 kind of activity you can think of. Once Gurudev himself said, “Not only do I work
 hard, I know how to extract work from others.” It is a beautiful expression. How did
 he do this? Sometimes he would lean back in his chair and put his spectacles up; sometimes
 he would close one eye and look just look. And then he would smile. What was there in that
 voice, in those few words, in that mere look? And something in that face, something in
 those eyes was bewitching. He conquered by love.

 Gurudev was extremely patient with sloppy work, with inefficiency, mistakes. These he
 did not mind at all. There was virtually nothing he would not put up with, except, he used
 to say, laziness. How does one make another person work? The first answer is that you must
 set an example. Swami Sivananda was himself the best example.

 There was another method which he adopted. If you were lazy, first you would get from
 the Master some fruit, and milk and coffee, and some other gifts. Whenever you went near
 Swami Sivananda, he would greet you and praise your good qualities. This was an indirect
 way of suggesting, “You are such a wonderful man, why don’t you do something
 about it ?” Sometimes you take the hint, and at others you say, “I am meditating
 six hours a day,” and he would respond eagerly, “Very good, you must meditate,
 do some kirtan and bhajan.” You think he is encouraging you to do that and you become
 even more lazy. Even the fruit and the coffee do not inspire you, stimulate you. Then in
 your presence he starts talking about somebody else; “What a dynamic man he is.
 Everybody ought to be like that.” This applies to you, but you already have an image
 of sitting and meditating for six hours and so do not heed it. If all this does not work,
 he might say, “For a change, get up and do something.” He could come down like a
 thunderbolt for a few minutes and then he would be milk and honey again. If even that
 failed, when there was a financial crisis the first ones to go were the lazy people.
 Laziness, he would not tolerate. Even when he had typhoid and therefore he was extremely
 weak, he often enquired about lazy people in the ashram. “We should not entertain
 lazy people here.” He himself was never lazy. The body was looked after very well,
 and then it was made to work hard. Why do you want to drop a healthy body in the grave for
 the worms to consume? Squeeze it; extract the last ounce of “juice” from it
 before you throw it away.

 Gurudev was more than father and mother for the aspirants in the ashram. If someone
 manifested the least trace of a hidden talent, he would almost dedicate himself to
 awakening it, cultivating its unfoldment to the fullest manifestation. Gurudev would
 incessantly contemplate ways and means to do this. Each must express himself fully for the
 benefit of mankind. One young man who said he knew the technique of paper manufacturing
 walked into the ashram. The next morning Gurudev asked for the pit to be dug, and raw
 materials were ordered. Gurudev encouraged this man to experiment with his ideas, though
 he had absolutely no credentials and Gurudev never asked for any.

 A good musician joined the ashram and the very next day a new harmonium and tabla were
 ordered for him. Gurudev himself would take such a keen interest in all these enterprises,
 that you would think that he had been waiting just for you to come along and help him in
 this work. Such was his enthusiasm that in a short while, he would be giving the adept in
 his field, hints for improving his work.

 Swami Saradananda joined the ashram in 1947. When Gurudev found that he had an aptitude
 for photography, immediately a photographic department was formed, and Gurudev was all
 encouragement. Eventually, it was one of the best equipped studios in the country. One
 must remember that all this took place at the foot of the Himalayas, not in a
 technologically advanced metropolis.

 Another interesting event occurred when a cook, who had not come to stay at the ashram,
 was encouraged by Gurudev to open a restaurant and carry on a business for his own profit.
 Gurudev’s attitude was: “First make him stay here, and then slowly convert him
 to spiritual practice.”

 All ashram departments were run by the swamis themselves. The swamis did all the
 correspondence and maintained accounts. These activities were not shunned as
 “worldly” activities.

 Gurudev was not ashamed to do whatever had to bo done. In the early days of the ashram,
 Swamiji used to conduct yoga camps for a week during the Christmas and also the Easter
 holidays. Visitors used to come from all over India, as well as from abroad. Some of them
 were magistrates, police officials, advocates, business people, but in the ashram they
 were treated as spiritual aspirants. One morning the Master would announce, “Today is
 karma yoga. Come on, we are all scavengers–today we shall clean the roads.” And
 there were no distinctions at all, the Master was there first. When you set out to clean
 the roadside in some of the villages in India you may find anything–cow dung, dead
 rats etc. Now comes the problem: the professional road-sweeper has his broom with which he
 shoves all the dirt away, but we may not do that. That is not the right spirit at all,
 because even in that cow dung there is the divine presence. When Gurudev carried that
 dripping basket of cow dung on his head, it was not as though he was carrying cow dung at
 all, it was the Lord who was seated on his head. And everyone had to do this, such was the
 training; special training no doubt, but here we were taught that it is not what you do
 that matters so much as the inner spirit.

 Sometimes we would be asked to work in the kitchen, peeling potatoes and cutting
 vegetables, and he used to insist that during all this we keep repeating God’s name,
 and sometimes we would all sing together, “Hare Rama Hare Rama, Rama Rama...”
 and go on doing the job, and the chant or whatever it was, would keep reminding us that it
 is God that does it, and unto God it is done. The subject is God, and the object is also
 God, and therefore the action in itself becomes divine.

 One day we were all working in the office, right in front of the Master. Some of us
 were typing, some writing, some doing the accounts. He had a very lovely way of indicating
 when he wanted to say something funny. He wore spectacles, he would put them up on to his
 forehead and close one eye and look. He had his elbow on the table looking at us. There
 was this radiant and half mischievous smile when he said: “Were you not doing this
 kind of work in Delhi also?” “Yes, Swamiji.” “So what is the great
 purpose in coming here? You go to an ashram, a holy place looking for moksha, for
 liberation, and there you do exactly the same thing that you did before in the government
 service. Why do you have to come here at all? Isn’t it possible for each one,
 remaining in his own station in life to practise karma yoga?”

 All of us were silent. Then he himself provided the answer. “It is here that the
 spirit is awakened.” It is very difficult, while you are still engaged in the battle
 of life, when you are confused, to cultivate the right spirit. Only if you live at the
 feet of a master can you discover this spirit. When you return to the world, it is still
 the same world, but you are not the same, and therefore the world is not the same either.
 You have a new vision. To train you in this, was the role of Gurudev’s ashram.

 The real, sincere, thirsting aspirant was Gurudev’s God. He lived for such
 aspirants. The only comparison one can draw to this is the relation between a father and
 an only son, born to him late in life, and on whom the father lavishes all his love, and
 for whose welfare he considers no sacrifice too great.

 Not only in the field of work but in the field of spiritual practice also, Gurudev
 created the atmosphere necessary for each aspirant to evolve in accordance with his own
 individual temperament and aptitude. Never was an aspirant compelled to change his mode of
 spiritual practice. If you liked to study Vedanta, he would provide you with all the
 comforts and conveniences necessary so that in seclusion you could study and evolve. He
 would never ask you to do any work and he would openly praise your wisdom and make you a
 Professor of the Yoga Vedanta Forest Academy. Similarly with earnest aspirants pursuing
 other modes of spiritual practice.

 Gurudev worked ceaselessly so that the most fortunate aspirants who had taken shelter
 at his holy feet could be saved from experiencing the difficulties that he himself had had
 to face during the early days of his life at Rishikesh. He would go to any length to save
 them from wasting precious mental energy in anxiety over the ordinary creature comforts of
 the body–food, clothing, shelter and medical care–so that they might be free to
 pursue the path they had chalked out for themselves. No one in the ashram had greater
 physical disability than Gurudev himself, and yet there was no one who worked harder than
 he did. The moment he found an aspirant not well, even if it was only a mild headache, he
 would say, “Please go and rest”, and depute a doctor and half a dozen others to
 attend to him. However when he himself was ailing, he would sternly brush aside the
 doctor’s plea that he should rest the body a little. This was one aspect in which
 there was a vast difference between Gurudev’s precept and practice. He practised
 self-sacrificing service which cared not for comforts, but to others he preached
 “Please take care of your health.” His love for the sincere spiritual aspirant
 was incomprehensible.

 In 1946, we were fairly poor and did not have many rooms, nor did we have many
 conveniences and comforts. We didn’t even have secure protection against the monkeys
 that used to invade the ashram. There was a very small room, which we called the office,
 with a couple of rickety doors and adjacent to this was a room with a low ceiling and a
 low entrance. Gurudev used to call this the ‘humility entrance.’ Unless yon bent
 down you would lose your head–which is true of life also. Between these two rooms was
 an interconnecting door. One midsummer’s midday, it was hot, so we had closed the
 door of the office, as well as the interconnecting door and were in a small adjacent room.
 When the Master had his lunch, he would always ask for another plate and he would take a
 portion of whatever he ate and put it on that plate. After finishing his lunch, without
 resting, he would take that plate in his hand, cover his bald head with a thin piece of
 cloth, and walk around from room to room, giving each of his disciples a little of that
 food. In those days, this in itself was an extraordinary thing, because many of the swamis
 wouldn’t let their disciples, or anyone else, even see what they ate! Gurudev was an
 exception to the rule. Whatever I eat, whatever I have, you must also have, you must also
 share"–that was the spirit. So about 1 o’clock in the scorching sun, he
 came walking to the office, plate in hand. Seeing all the doors closed, he presumed that
 we were sleeping. He went into the kitchen which was just next door, and found a swami
 there. Gurudev gave him two or three cups of something or other and told him, “Those
 three boys are resting, please do not disturb them, but when they wake up, give this to
 them.” A couple of minutes later, one of us laughed and the swami in the kitchen,
 hearing it, came in with three cups saying, “Swamiji came and gave these for you. He
 thought that you were resting.” That was Gurudev’s spirit; throughout his life
 he was more considerate of others than he was of himself. Perhaps this is one of the
 reasons why his body was so riddled with illnesses–the body just could not take it.

 When you lived with such a person, it was difficult even to watch him. You had to have
 eagle-like vision to see through all these masks and to perceive the real Master and his
 teachings. How does one study the teachings of such a great Master who had this perfectly
 symmetrical dual relationship with his students? No doubt he wanted to teach, to train his
 disciples, but he loved them so much that the teachings were heavily sugar-coated, so that
 quite often we just sucked off the sugar and threw the pills away. You had to have great
 persistence to suck through all that sweetness and then come to the (maybe bitter) pill.
 Both sides of this relationship were equally powerful: his eagerness to teach his
 disciples being matched only by his love for them. The desire to teach sprang from the
 love, and the love sprang from the desire to teach.

 When he did something, you had to look into his face, look into his eyes, and there you
 saw something quite different from what we are used to. When he gave you something, when
 he did something for you, in that face there was no pride, there was no look of arrogance,
 no suggestion of smug self-satisfaction.

 In that face, in those eyes, there was humility, there was love, and what was even more
 important, there was gratitude.

 When it came to teaching, the Master had a delightfully beautiful and intelligent
 method. He said: “You cannot attack the commander-in-chief, but you can tackle the
 army. Selfishness is not a single soldier who comes to attack you, but he comes with a
 retinue, a big force. If you are sincere, and careful, you can easily detect one or other
 of the members of this army. Greed, lust, anger, fear, the pursuit of pleasure, desire,
 hatred, jealousy, ambition, the desire to dominate and the desire for power, position and
 wealth, all these spring from selfishness–deal with them.”

 How does one deal with even the retinue? How do you know what desire means, what
 craving means, what jealousy means? How do you deal with them? It is here that the guru
 becomes valuable. It was in Gurudev’s training of his disciples that we saw the best
 way in which to deal with inner evil, evil habits, evil thoughts and emotions and vicious
 nature. It is only when it comes to the master-disciple relationship that these can be
 easily overcome.

 The greatest service that a saint can render to humanity, is to leave behind him many
 images of himself. Gurudev was like the Philosopher’s Stone and with a magnetic force
 he attracted all metal to himself and transformed it into pure gold. He had the knack of
 turning stones into precious gems.

 Not all people who sought the shelter of Gurudev’s lotus feet were good spiritual
 aspirants. Many were the products of modern civilisation, who before they could renounce
 the world, had already been stung and injected with its insidious poison. Furthermore, not
 everyone could shed these evils on the road to Rishikesh. What was Gurudev’s reaction
 to them?

 He was the Sun of Supreme Good, before which no shadow of evil existed. He saw only the
 good in the new aspirants; to the evil, he was blind. This purest form of love would never
 condemn a person, could never even be hard on someone who might manifest an unfortunate
 evil trait.

 When a disciple’s misdemeanour was reported to him, unless he saw it with his own
 eyes, he refused to believe the complaint. If you pointed out that so-and-so had some evil
 qualities he had a counter-list of his own–that person’s many good qualities.
 First he refused to recognise it. Secondly, for the next few days Gurudev would shower his
 love and affection on this person. If the complaint still persisted, it meant there was
 some truth in it. He would send a great beam of love flowing from him to you and only when
 he was sure that he had you in his grip, that your heart had been completely conquered,
 completely won over, only then would he gently drop a hint. Very gently. Remember, he
 would not even drop his fountain pen. So even this hint was not allowed to hurt you,
 because if criticism hurts, it is counter-productive. You are merely going to rebel
 against it and turn away. He would never allow that to happen. For the sake of the good
 that surely everyone has in him, Gurudev would give a long rope to the evil, thus gaining
 one more brother to the spiritual family.

 To him, there was no wicked man on this earth who did not have his own good points.
 None was incorrigible. In his vision the eternal sinner did not exist. Seeing God and
 godliness everywhere, this vision and the supreme dynamism in him transmitted his own soul
 force which instantly awakened the dormant good in all and strengthened virtue where it
 already existed. Even the beneficiary was often unaware of this. It was in his attitude
 towards the spiritual aspirants that Gurudev manifested the highest degree of
 adaptability. No sacrifice was too great in this work of moulding men into saints.

 If it was a mere surface defect, like a bad eating habit, the seeker would soon get
 over it in the spiritual atmosphere. Lest the aspirant should be tempted away by other
 minor weaknesses or love of luxury, Gurudev would himself provide these, thus immediately
 preventing the great downfall, with the conviction that sooner or later the aspirant would
 overcome the weakness and abandon the luxury. Even if it was deep-seated enough to prevent
 him from rising very high in spiritual practice, he would work as an instrument in
 Gurudev’s divine hands and that work would elevate thousands of others. This was the
 magic of Gurudev. The very person whom the world scoffed at was taken up by Gurudev and
 transformed into a very useful citizen. The magic wand was–concentrate all your
 attention on the good and magnify it. There is only gain for everybody concerned in this.
 To spurn a man for the evil that you may see in him was a terrible loss. Gurudev never did
 that. He would get very good work out of even the devil.

 Gurudev often illustrated this by an example. “If you are walking near a thorny
 bush and suddenly there is a gust of wind and the shawl you are wearing round your
 shoulders gets caught in the bush, you can’t just drag it. If you do, your shawl will
 be torn. You have to stop your movement, and very gently disengage each one of those
 thorns. Such patience is necessary if one is to deal with one’s own evil
 nature.” It was Gurudev who gave us wonderful, actual and almost daily demonstration
 of this attitude. If you had lived with Gurudev for a couple of years, you would have been
 astounded at the way in which he trained aspirants.

 The first class disciples resorted to his lotus feet in the way in which aspirants
 resorted to the Guru in the days of yore, with the blazing fire of renunciation,
 dispassion and discrimination. They might become established in God-realisation by a mere
 glance from Gurudev’s eyes, or by a mere word from his holy lips. They were few. The
 vast majority with whom Gurudev worked were lukewarm aspirants, who might scale great
 heights in spiritual experience after receiving some training imparted by him. But even
 the worst aspirants were soon transformed by his limitless forgiveness, inexhaustible
 patience, boundless charity and supreme love. Adhikari-bheda (the classification of
 aspirants according to their fitness) may govern the rapidity of their evolution to
 sainthood, but is was certainly not a criterion that Gurudev applied. He himself had
 (most) often to sow the seeds of vairagya (dispassion) in them. It is perhaps easier for
 you to infuse vairagya into your own son, than for Gurudev to do so in a young man joining
 the Ashram. Gurudev’s heart was all love, and not even for the sake of securing
 moksha (liberation) for him would he give the aspirants the least offence, put him to the
 least deprivation, or ask him to lead an austere life.

 I have myself heard Gurudev overestimate the difficulties that face the aspirant and
 say, “What a mysterious thing this mind is! How to control it? And then, over and
 above all this, how is man to apply himself to strenuous spiritual practice and deep
 meditation? I think God should give liberation to all, even if they utter His Name only
 once a day, or if a man does even a few good acts of service in his lifetime.” If
 Gurudev had been appointed in the realm of Gods to preside over the destinies of mankind,
 he would have (in the words of Winston Churchill) actually “presided over the
 liquidation of the empire” of maya (ignorance or the illusive power of the Lord) and
 granted liberation to everyone.

 If there was a misunderstanding or quarrel between two aspirants, Gurudev would often
 pacify both, but sometimes one or the other might wish to leave the Ashram. Gurudev would
 do anything to prevent an aspirant straying away from the path, or retracing his steps.
 There was no offence or sin which he would not pardon. He would often tell the aspirants:
 “It is extremely difficult to acquire a little bit of sadhana-wealth and very easy to
 lose it again. It is like bouncing a ball up the stairs with great effort–the moment
 you neglect it even for a few seconds, it bounces back to ground level immediately.”

 An aspirant might yield to the sage’s sculpturing of his personality; indeed he
 was then truly blessed. Or, he might manifest his weakness and even rebel against his own
 benefactor. Gurudev’s forebearance was often severely tested. Falsely imagining that
 he was a saint even at birth, a foolish aspirant would resent the chisel with which
 Gurudev tried to create a form out of the ungainly mass that the aspirant was. A beloved
 son might anger his father by such behaviour, but Gurudev would merely suspend the
 chiselling and shower his love upon the ignorant man, allowing him time to come to his
 senses. The young man might even go away from the protective shelter of the Master and
 strangely enough, the very Master who took the greatest interest in shaping the aspirant,
 would then look on apparently unconcerned as the misguided aspirant, yielding to egoism,
 anger or greed, shattered in a moment the beautiful edifice, constructed with years of
 patient and persevering labour. Gurudev seemed to immediately forget all about it–but
 no. It was then that Gurudev performed the greatest miracle. Before he coolly gave the
 aspirant leave to go, he would unobtrusively spread over him the invisible armour of his
 blessings that one day surely would bring the aspirant back. Where else in this world
 could he get such a Master? Where else in the whole universe would a Master serve thus?
 Where else in the world would a guru obey the will of the disciple? The cool shade of
 Gurudev’s benign presence had obviously lost its glory for him on account of
 over-familiarity. There was a need for the aspirant to learn a few more lessons, a need
 for him to walk a few more paces in the scorching heat, on the burning sands of the world,
 before he could truly appreciate the oasis, nay the paradise, that was the lotus feet of
 the Lord. He would return.

 A swami who was senior to all of us, though he was not very old, had left the Ashram
 after some trouble. After a few years, he returned around Durga Puja time, 1948. The
 Master was sitting on the roadside and I happened to pass near. He called me and said;
 “You know Swami has come?” He closed one eye, “He is a big man!
 There’s a long story ” He didn’t want to tell the story nor to
 perpetuate the scandal. I said: “Yes Swamiji, I’ve heard about it.” Now,
 immediately, suddenly and dramatically he changed. He said, “But that was before; he
 might have been a bad man before. Probably he has changed now. A wicked man can become a
 good man.” Then he added: “Let’s give him another chance; I’ve asked
 him to stay.”

 People often use the expression: ‘Forgive and forget’, but this is more
 easily said than done. Gurudev used the one and only foolproof method: Judge not. Suspend
 all judgment whatsoever. If he does something which you don’t approve of, take
 appropriate action then. but realise that he himself is not a wicked person.

 On another occasion he mentioned the two-way traffic. He was writing a book called
 ‘Ashrams and Saints in India.’ In it he had to give a brief biography of a holy
 man who subsequently got married–not a commendable thing for a swami to do. Gurudev
 remarked: “He was a great man but he fell into disgrace. But good people become bad
 and bad people become good. One should not judge.” The biography was included in the
 book. Once you see that this two way traffic is possible, then you are vigilant,
 constantly vigilant. I have never heard Gurudev mock at such people, even in jest.

 When such an aspirant returned to the Ashram, Gurudev would treat him as though he had
 always been part of it and had never left. Yes, and so it was in reality, for wherever he
 might have been, he was always in Gurudev’s heart. Swamiji would dance with joy and
 glorify him in the presence of all, for this man was living proof of the victory gained by
 Gurudev’s supreme love. The aspirant too, would then be in a better position to
 appreciate Gurudev’s indescribable glory, and to open himself with greater
 receptivity to his grace. These disciples of Gurudev are the inestimable assets of
 humanity.

 Gurudev held out a fair hope even to wicked men and sinners. He, who was the
 incarnation of love, understood that the wicked man, being full of evil impressions, finds
 it almost impossible to take even the first step towards the divine.

 Lord! you do not even wait for us to take refuge in you. You attract us by your sweet
 songs and your inspiring lectures, your loving conversation and inimitable humour. With
 amusing pictures and films, delicious prasad (sweet-meats offered to the Lord), good food
 and life full of comforts and free of care, you literally drag us to You. You demand
 nothing from us and you give, give, always. You understand our difficulties, and
 sympathise with our frailties, leading us by the hand. You infuse devotion into us, You
 inspire us with dispassion. You breathe wisdom into our souls. Lo, one day the world finds
 that your disciples are wise and talented, but little does it realise what infinite pains
 you have taken upon yourself to perform this miracle. To you, the Good Shepherd, it was
 not pain. You took real delight in running after the lost sheep. Lead us Lord, lead us to
 Thy Lotus Feet.

CHAPTER THREE

 See God In All (Bhakti Yoga)

 What is bhakti yoga? The word ‘bhakti’ is taken to mean devotion to God,
 love of God or surrender to God. One of the Master’s favourite expression was
 “See God in every face, see God in all. Serve God in all.” Gurudev, this God
 incarnate in human form, who descended to this earth in order to fulfil His promise to
 take birth over and over again, to subdue wickedness, protect virtue and uphold dharma,
 gave us precious and practical instructions. For our sake, in order that we might watch,
 admire and emulate, the divine in human garb undertook spiritual disciplines. To him,
 narayanabhava was swabhava. (The attitude that the Lord indwells all beings was his innate
 nature). He was therefore best qualified to teach us how to cultivate this narayana-bhava
 (feeling of God’s omnipresence) and how to sustain it.

 Mantra Repetition

 If you had met the Master personally, you might have come away with the impression,
 depending upon when you approached him, that he was tremendously and overly fond of people
 repeating a mantra, repeating God’s name. This is true. This was one of his fortes no
 doubt. Every day, people young and old would come to the Ashram in Rishikesh and ask a
 very simple question: “I want to practise yoga; I want to lead a spiritual life. What
 must I do first?” and instead of beating about the bush with splendid theories about
 God, and about self and non-self, the Master used to say, “Repeat Ram Nam, repeat
 God’s name.” These people who came asking to be his disciples were of varying
 temperaments and belonged to different religions. But the answer was always the same;
 “I’ll give you a mantra. Repeat it day and night.” And this answer was very
 soon followed up with, “What would you like, tea or coffee?” No further
 questioning or discussion was encouraged. “What is God? What is your conception of
 God?” The Master avoided all these speculative expressions.

 What would happen if someone, a scholar, descended on the scene and asked a highly
 metaphysical, philosophical question? Once, in 1947, a brilliant man appeared at our
 office at 8 a.m. and asked Swami Sivananda to explain the difference between savikalpa
 samadhi and nirvikalpa samadhi. The three of us who were working in the office looked up
 expectantly, though we would never have dared to ask this question. Swamiji, who had been
 doing some work, suddenly put his pen down and looked at the visitor. There was total
 silence for a couple of minutes and then the Master asked, “Ohji, what would you like
 to have–some milk, tea, coffee?” When the Master asks a question you have to
 give the answer first, before he answers your question. So this professor replied, ‘I
 think I’ll have some coffee, Swamiji." “And some fruit, some idli?”
 (idli is a South Indian breakfast dish). “Yes, Swamiji,” the man replied. The
 Master asked a disciple to get all these. Then Gurudev asked another man, “Bring me
 some books for the doctor.” About ten minutes passed in this way. In the meantime
 coffee and breakfast arrived. Gurudev went on instructing attendant on how to serve the
 professor. In the meantime, his wife had been looking for him. He had come to the office
 alone. A few minutes later she walked in, gave him one stern look and said, “How long
 are you going to stay here? Get up! Let us go.” Meekly the professor got up and left.
 After he had gone the Master burst out laughing. He laughed and laughed with his whole
 abdomen trembling, and wiping his eyes he said, “He wants to know the difference
 between nirvikalpa and savikalpa samadhi and the wife merely looks at him once and says,
 Get up, get up, and he gets up, and walks quietly behind.”

 Gurudev had no patience for vain discussion. His message was: “Repeat Ram Nam.
 Take God’s name, do japa. You will discover the answer to all these questions within
 yourself.”

 There was another incident which was highly revealing. A renowned political leader came
 to the Ashram, sat down and presented Swamiji with a picture of India in the context of
 the present world situation, as he saw it. He spoke for forty-five minutes. The only
 audience he wanted was Swami Sivananda. One had to admire the Master’s patience.
 Gurudev had his elbows on the table, looking straight into the visitor’s eyes,
 listening. He never said a word. This politician gave a beautiful lucid synopsis of the
 world situation. When he had finished he looked at Gurudev as if to ask, “well, what
 is your advice? What is your solution to all this?” Now the ball was in the
 Master’s court. He looked at somebody, he looked at somebody else. Poverty, hunger,
 overpopulation, oppression, suppression, depression, compression, the whole lot–what
 is the solution? His response was beautiful–he said: “Only Bhagavan Nam. Only
 God’s name is the remedy. Repeat God’s name.” I think this poor politician
 felt that the floor was slipping under his feet. He expected Gurudev to say, “You
 must become Prime Minister, or form a new party to reconstitute, change, destroy, and so
 on.” But Gurudev replied, “Repeat God’s name.”

 Gurudev said this a million times. As far as he was concerned this was the solution for
 all problems. It was THE solution to ALL problems. For anything, repeat God’s name,
 whether it was a personal psychological problem, a health problem, a social problem, or a
 national, international or universal problem–all these problems are solved by just
 one thing; by the devout and dedicated repetition of the divine name.

 Does it seem too simple? What is your trouble? Is there any trouble apart from the
 restlessness of the mind? Is there any maker of anxiety, any source of sorrow, other than
 the mind? When the mind is not functioning (as in sleep), there is no anxiety, no sorrow,
 no problem at all. There is no sense of responsibility, no wish to work for ‘world
 peace’–then the world IS peaceful. It is only the active, uncontrolled and
 undisciplined mind that creates all problems and makes you feel that the problem is so
 tremendously important that you MUST solve it. Why not dissolve it? When you see that all
 problems spring from a restless and undisciplined mind, then you merely provide an
 activity which–if nothing else–is harmless. Of course these mantras have great
 spiritual value in themselves, they have mind-and-soul purifying effects. But by merely
 allowing the mind to be constantly engaged in this mental repetition of a mantra, you are
 engaging the mind, and utilising its energies in a positive, non-harmful way. It forgets
 to bother you, forgets to create problems. Thus the creator of the problems is dissolved.

 Life takes its own course. Life does not stop, and therefore the mantra should not be
 repeated as a substitute for life’s activities. When the Master said, “Repeat
 the mantra day and night,” he actually meant that the mantra should be repeated
 simultaneously, along with all life’s activities. He used to demonstrate it very
 nicely. They make chapatties (flat round unleavened pancakes) by the clapping movement of
 the hands. He used to say, “As you go on doing this, keep singing Sri Ram Jaya Ram
 Jaya Jaya Ram,–both jobs get done at the same time.”

 If Gurudev gave you a mantra and a mala (rosary) and you said, “I am going to do
 japa for three hours in the morning, three hours in the afternoon and three hours in the
 evening without doing any other work,” he would say, “Throw your mala away and
 come and do some work.” Someone who goes on endlessly turning the beads without
 caring even to give a cup of water to a thirsty man, is a hypocrite and a pseudo-devotee.
 You don’t have to sit down and look at your nose to repeat your mantra. You can also
 do that sometimes. But the mantra can go on throughout the day and night. The Master was
 extremely fond of cultivating “the background of thought,” as he called such
 practice.

 Some of us thought that by doing a lot of work we would please the Master more. I
 remember one day in 1946. Gurudev descended on me like a thunderbolt: “How much
 meditation did you do today? How much japa? Throw your typewriter into the Ganges; and all
 these other things too. Go and do some japa and meditation.” ‘All work and no
 worship’ was not after Gurudev’s heart. ‘Work is worship’ is indeed
 the motto, but in practice it should mean ‘work and worship.’ So, it was
 in working out a balance in which nothing was neglected at any time, that Gurudev
 excelled.

 Cultivate this background of thought. Whatever be the mantra or name chosen, whether it
 is a Hindu, Christian, Muslim or a Jewish mantra, it does not matter. Whatever be the
 chosen formula, repeat it in such a way that it forms a background of thought.

 The technique is quite simple. As soon as you wake up in the morning, even before you
 get out of bed, mentally repeat your mantra and let the mantra be synchronised with your
 breathing. This is the trick. In a way, it is making use of the mind’s own habit,
 trapping it in its own rhythm. When the mind finds something rhythmic, it wants to get
 lost in it. Make it automatic. Automatic–not mechanical.

 Afterwards get out of bed, wash your face and then sit down for an hour or half an
 hour’s deliberate repetition of the mantra. Once again associate the mantra with the
 breathing so that it becomes smooth, delightful and then effortless. There is no effort at
 all involved in this. Gurudev used to say, “The greater the intensity of the japa
 done in the early morning and the greater the intensity with which HIS divine presence is
 felt within and without during the meditation in the brahmamuhurta (the period of an hour
 and a half before sunrise) the more perfect will be the attitude with which service is
 done throughout the rest of the day”. Immediately on waking up Gurudev would do japa
 for some time even before stepping out of bed to wash his face. You could correct your
 watch and set it at 3.30 a.m. when the light was switched on in Gurudev’s kutir
 (cottage). He was extremely punctual in getting up at this hour. At the stroke of 4 a.m.
 he would be back in his asana (meditation seat) for the practice of japa and pranayama.
 Every disciple of Gurudev’s knows why he always insisted upon japa and meditation in
 the early morning hours. Just after we return from the grip of sleep our mind is at its
 most impressionable state.

 After this early morning meditation, get up, do whatever you have to do. If the mind
 has also to participate in the work you do, you will not be aware of the mantra. But as
 soon as this job is over, sit back, relax, quietly breathe with awareness and if the
 mantra goes on in the background, the mind will easily and effortlessly slip into it.

 If you have been watching your own mind you will notice that it is not when you are
 really and truly engaged in some work, mental or physical, that the mind cooks up the
 problems, but when it is doing nothing. When you are gazing at the ceiling, all these
 problems drop from there. With the practice of japa, as soon as the particular job you are
 engaged in is finished, the mind slips automatically into the japa, so that there is never
 a vacuum for the mind to create some mischief in. This can go on throughout the day at
 intervals.

 The Master used to recommend, in addition to the japa mala that you wear and use,
 another small mala (rosary)–in India it is called a ‘smarani.’ The
 Catholics also use something like this–a wrist mala or finger mala that can be kept
 in your pocket–nobody need notice it. Whenever there is a small break in whatever you
 have been doing, and when the habit of mental repetition of a mantra has not yet been
 formed, this might help. This rosary around your finger reminds you to repeat the mantra.
 I have seen the Master do this: he might be talking about some big plan or other and when
 he did not want the burden of this discussion to be carried over to the next job (which is
 what most of us do) he would withdraw the attention into himself, silently repeating a
 mantra. Soon he was ready for the next job. If this interval is not created, you are
 loading the brain more and more and more until there is a break down–called a
 ‘nervous breakdown.’

 The Master, on completing the office work in the evening, would go into his room and
 pace the verandah up and down, gently intoning “Ommmmm OOOMMM...... OOOMMMMMMMM,
 OOOMMMMM”, and one could literally see the involvements of the day being shed like
 scales. This is what keeps the mind constantly fresh, full of energy and therefore full of
 wisdom.

 The effect will be all the more wonderful if we can “take japa into our very sleep
 itself so that even during sleep we manage to carry on subconscious japa” as Gurudev
 exhorted us to do. How can we do this? By making japa habitual. The Master often said,
 “Last night I did not sleep very well, I woke up at about 2 a.m. and did japa for
 about half an hour. I fell asleep and got up again at the usual time.” If we thus
 train ourselves to utter the Lord’s names whenever possible, our mind will become
 filled with God-thought. When japa becomes habitual, the brahmamuhurta meditation will
 become intense and the presence of God will be felt not only then but throughout the
 day’s activities.

 It is not so much the number of malas of japa that counts, but rather it is the
 perfection of the concentration of the mind and the depth of consciousness from which the
 name springs which is more important. Once Gurudev revealed to us that early in the
 morning he used to repeat quite a number of mantras: VASUDEVAH SARVAM: “All this is
 God (Vasudeva)”, SARVA BHUTASTAM ATMANAM: “One Self, God, pervades all
 beings.” YAT-CA KINCIT JAGAT SARVAM DRISYATE SRUYATE PI VA ANTAR BAHIS-CA TAT SARVAM
 VYAPYA NARAYANAH STHITAH: “Whatever there is in this world, whatever is seen or
 heard, Lord Narayana, God, pervades all, inside and out.”

 Gurudev once remarked, “Sri Sastriar says that unless one has done worship of the
 Divine Mother through a special branch of knowledge called Sri Vidya (Sri Vidya Upasana),
 one could not achieve as much material success in life as I have done. I am a worshipper
 of Sri Vidya. I repeat the Sri Vidya mantra a couple of times each morning as also
 whenever I happen to meet a lady; I mentally prostrate to her, feeling that she is an
 embodiment of the Divine Mother Tripurasundari. This constitutes my Sri Vidya
 upasana.”

 The Master was also fond of repeating a few chosen mantras while standing in the Ganges
 water. He was certain that this was productive of the quickest mantra-siddhi (perfection
 in the practice of mantra-japa). To the busiest man in the ashram, Gurudev often said,
 “Even if you cannot find time to do one rosary of japa, when you take your
 Ganges-bath, stand in the Ganges water for a few seconds and repeat the mantra three
 times–this is equal to three million repetitions.”

 Mantra-writing was also greatly eulogised by Gurudev as a spiritual practice that would
 enable the aspirant to achieve concentration of mind very easily. Once he told us.
 “Always keep with you wherever you go, a pocket note-book for mantra-writing, a
 rosary and a pocket Gita. Whenever you have a little leisure, instead of building castles
 in the air, or allowing the mind to remain idle, write a few mantras in the note-book,
 silently roll a few beads, or read a few verses of the Gita. This is the best way to
 acquire perfect control of the mind.”

 Besides this he gave us quite a number of other ways in which the likhita japa
 (mantra-writing) can be woven into our daily life. For instance, begin every note you
 write with the mantra “Om Namo Narayanaya”. You and the recipient of the letter
 or note will be benefited by this. Also if you write any article, your daily account,
 etc., start with a line or two of mantra-writing thus:

 OM

 OM

 Religious Freedom

 It is good to remind ourselves at this point that technically the Master was a
 non-dual Vedantin. He belonged to what is known as the advaita cult. Perhaps this
 doesn’t mean very much to you. Belief in a God is not an essential part of the
 advaitins’ doctrine. The non-dual doctrine implies the total absence of all duality.
 There is a distinction between monotheism and monism. The Master’s official cult was
 monism, not monotheism. Monotheism still has some sort of duality built into it. It
 implies the unity of Godhead–God is one, so that “we” are all still outside
 that. Monism says, “There is only ONE”, and it is only because you are standing
 in front of me that I say so, otherwise I shouldn’t even do that. So it is
 true to say, as did the monists, that God is not in an idol, or in a temple, in the sense
 that he is not confined to that form. BUT God, being omnipresent, is everywhere.

 When this doctrine is heard, the obvious question that arises in the mind is,
 “Then why do you want to worship a God in a temple, in a church, in a synagogue, why
 don’t you worship God everywhere?” But when you look at this paper, you see it
 as paper, not as God! For the mind has been so conditioned and it is not able to drop this
 conditioning. You seem to be trapped. So that in practice Gurudev had a rather interesting
 and remarkable theory which was reflected in his own daily life. He didn’t ridicule
 the views of people belonging to other sects who were opposed to monism and who declare
 that “God and man are eternally separate, and it is ridiculous to say that man can
 ever become one with God”.

 Paradoxically the Master was both a bhakta (devotee) and a jnani (sage). He did not say
 that he was a bhakta and would therefore not study Vedanta or meditate. No, he preferred
 the integral yoga approach–not merely this, not merely that, for the
 simple reason again that the mind is capable of playing all these tricks. Both the bhakta
 and the monist, by each denying an aspect of yoga, are caught in the same ego illusion.

 The Master never criticized either attitude. That was his genius. He tried to include
 all this, knowing that at a particular stage, to a person of that temperament, all this is
 essential. He knew that all these are steps that lead to the same goal. He knew that if
 once in that idol worship you recognize or touch the core, you are bound to realize that
 that which you worship there in that image is here in ‘you’ too. As it is said
 in the Upanihsad, “That which shines in the sun, is also that which shines in
 me.” The genius of the Master was in the blending of these, what superficially appear
 to be, conflicting doctrines.

 In Rishikesh, when he first came there, there were these two completely opposite camps.
 One which said, “Forget all your Vedanta, your enquiry and meditation. To have a
 vision of God is the highest goal. For this you must worship an idol.” The other camp
 called them idolaters, men who were unfit for meditation and who did not understand the
 sublime philosophy of the Upanishads.

 It was given to the Master to bring one group up and the others down a little, and this
 was done in a very beautiful and subtle way. I have seen the Master deal with all these
 people; never once did he challenge anyone. If someone said, “God is in this
 idol,” immediately he would agree and add “Come on, build a small shrine for
 your image. Worship there.” Then someone else came along and declared : “I
 don’t believe in all this, Swamiji. I can raise my consciousness to the seventh
 plane.” And the Master never argued with him, never. He was prepared to understand
 and did not condemn even the fanatic, because this person sees something and is just not
 mature enough to see that it is not the whole picture. He must be allowed to come to
 maturity in his own time. So, often Gurudev bowed down to satisfy even the fanatics.

 In the ashram temple there used to be puja three times a day–morning, noon and
 evening. Swami Sivananda who lived on the Ganges bank at the foot of the hill would climb
 all the way up to be there three times a day. This was when his health was still good. But
 a younger swami who was living nearer the temple would not attend the worship. What was
 Gurudev’s attitude? As soon as the arati was over and the prasad (food offering which
 was also our breakfast in those days) was about to be distributed, he would call one of
 us, “Take some prasad to Swami So-and-so.” But that is not the end of the story.
 That swami is not in the ashram now, he has since set up an ashram of his own, and I
 believe that there, puja and chanting of mantras goes on 24 hours of the day and that he
 insists that his devotees worship some form of God or other in a small private shrine in
 their rooms. If that is not the miracle of the ‘prasad’, I don’t know what
 else it is. That maturity must happen within yourself. Gurudev did not even fight with
 fanatics. If you fight with a fanatic, you become another fanatic.

 This was a marvellous aspect of the Master’s teachings. He was eager to listen to
 everyone; even to someone holding a diametrically opposite view. You pursue your own path,
 you have your own philosophy of life. You don’t have to abandon your religion, your
 method of worship and meditation, or your mode of life. The others may also have something
 interesting to say. Study others’ points of view and develop friendliness, affection
 and understanding. One of our Master’s most famous sayings was, “Break down the
 barriers that separate man from man.” He repeated this hundreds of times, whenever he
 spoke, and it is ringing in my ears even today. As long as there is a feeling that you are
 completely and totally different from me, either because I am a Hindu and you are a
 Christian, or because I am an Indian and you are a European, or for any other reason, the
 danger of hatred and destruction is also there. Swami Sivananda said, “Realize that
 you are a human being, What your religion is, is your personal affair.”

 One scholarly and very devout orthodox Muslim used to come to the ashram. As an
 orthodox Muslim he would not do certain things, and certain other things he would do.
 Gurudev instructed his disciples thus, “He will be doing namaz (Muslim prayer) now,
 so please don’t disturb him. He doesn’t like this, don’t give it to him. He
 likes that, let him have it. Keep a prayer mat in his room.” He had great respect for
 the other person’s religious practices.

 This is an important point to remember, Gurudev had faith in all these, but he himself
 practiced what he wanted to practice. He adopted his own mode of life, undisturbed by what
 others said. It is not possible for one to practice many different faiths. All roads lead
 not to Rome, but to ‘roaming’.

 Know that there are many roads, and if possible get acquainted with them, but continue
 to tread your own path to the centre.

 True Catholic

 In India, even amongst Hindus, there were in those days a few major cults, as there
 are in other religions. One day Gurudev received a visitor to the ashram, who was the head
 of the Siva cult, which meant that he should not adore Rama, Krishna or Vishnu, only Siva.
 This Swami had written to Gurudev explaining that he was going on a pilgrimage to the
 Himalayas and would like to stay at the ashram for a few days. Gurudev had replied,
 “Most welcome.” The day before this holy man arrived, Gurudev called us all and
 said, “As from tomorrow for three days, only Lord Siva’s picture must be kept on
 the altar, and don’t sing ‘Sri Ram Jaya Ram, Jaya Jaya Ram’, but only the
 names of Ganesha and Siva. And don’t read the Gita or the Vishnu Puranam, only
 scriptures relating to Siva, everything Siva”.

 Does it sound hypocritical to you? The Master was not a hypocrite. He was the purest
 crystal that reflected “the other” without the least conflict. “This Swami
 is devoted to Siva, as I am to the truth that God dwells in all.” Gurudev’s
 attitude was not, “He is as devoted to Siva as I’m devoted to Krishna or
 Christ”. That might breed conflict. But it was, “I feel that all religions are
 one, all religions are equally valid, equally great, equally sharers of truth.”
 Whoever came to the ashram gave us an opportunity to serve him and an opportunity to hear
 him–however fanatical he might be. One type of fanatic cannot cure another. Why
 offend the other person, why even provoke him? The principle is to deal with people at
 their human level. It is possible that each religion represents a partial view–there
 is no perfect total view. If you look out of the window, you see the sky. It is not the
 total sky, it is only a small portion of sky. Nobody in the world has seen the total sky,
 the whole space, nor the whole truth, nor God. You can never have a vision of the
 whole–that is God. But, what you are seeing is the sky, let us not forget that. You
 are not seeing the total sky, but you are still seeing the “sky”.

 Can you regard religion as your own extremely private encounter with God, your personal
 spiritual adventure, and in relation to others in society, remain a human being? Swami
 Sivananda’s extraordinary genius taught us what it was, not merely to tolerate, but
 to understand one another. What is understanding? Respect–"I respect your views
 even if you don’t respect mine"–that is the beauty. Gurudev also used to
 say, “Even he who denies God, affirms the existence of God, because the very self of
 the denier is God. That substratum for the intelligence that says, ‘God does not
 exist’, is God”. In the evolution of that person, maybe this is a necessary
 step.

 The Master never challenged anyone, never forced anyone to go against his own
 conscience. Never. In the ashram his own disciples held widely divergent doctrines and
 views but they were all loved and respected by Gurudev. To me, this seems to be the
 essence, the cream of the realization that God is omnipresent. Not the word, not the
 concept, but the realization of the omnipresence of God. This realization lived as Swami
 Sivananda.

 Another remarkable incident nearly shook everyone out of their wits. In 1953, Swami
 Sivananda organized what was known as the Parliament of Religions. A number of learned
 scholars belonging to different faiths had been invited, and there were other people who
 had come merely to participate in the function. Obviously this was an occasion when the
 congregation was not made up entirely of disciples and devotees of Swami Sivananda, and
 the mood of the audience was a bit difficult to gauge. Because it was a cosmopolitan
 crowd, the proceedings were conducted mostly in English except for one or two swamis who
 could not speak English (they spoke Hindi or Tamil or some other language).

 On the second day, one swami who was sitting on the platform passed a note to one of
 the organizers, “I want time to speak.” The organizer said “No, there is no
 time.” Gurudev, who was also seated on the platform, watched this through the corner
 of his eye. The note was passed to him. Gurudev said, “Let him speak. I won’t
 speak today, let him speak.” What did this man do? He stood up and grabbed the
 microphone so that no one could snatch it from him and for ten minutes spewed forth
 nothing but criticism and abuse of Swami Sivananda. Nothing else. He went on, “He is
 living in North India, where the language is Hindi, yet he writes in English, speaks in
 English.” This was meant to be a parliament of religions, not a parliament of
 languages, but this man was totally unconcerned with all that. He had come merely with the
 intention of attacking the Master in public. You should have seen Gurudev’s radiant
 smile. He kept saying “Very good, very good”, (in Hindi of course). You could
 see the steam coming out of other people’s ears, their brains were boiling, but
 Gurudev was quite calm, as if to say, “That is your opinion, your view, your
 path–go on”. He did not even want to try to justify himself in this man’s
 eyes or convince this man that because there was a world-wide circulation of
 Gurudev’s books he had to write in English. That was our Master’s wonderful
 attitude and therefore again, it was extremely difficult to pierce through all these veils
 and come face to face with his real nature.

 It does not make any sense at all to give up being a Christian, or a Hindu or a
 Muslim. What for? What are you going to be instead? Will you practice a new religion, a
 universalist religion? What is a universalist? The Universa ‘list’ has a list
 all of his own, in which there is condemnation of every other religion. This is a waste of
 time. Be what you are. Gurudev tells you, “Seek God wherever possible. See God in
 all.”

 Worship Of God In An Image

 But what exactly was the Master’s own practice? Right from his Swarg Ashram
 days, when he was a mendicant ascetic, till the last moment of his physical life, he was
 not only a believer, but a firm practitioner of what you would call idol worship.
 Sometimes he used a picture of Siva but most often he used the picture of Lord Krishna
 with the flute in hand. It is a beautiful picture and once Gurudev himself referred to it
 saying, “The artist who painted it must have had a vision of Krishna. It is highly
 inspiring.” This picture was kept in his own puja (worship) room all the time, and
 there was not a single day when his body could move from the bed, that the ritualistic
 worship of that picture was neglected. Every day, as soon as he had had his bath, he would
 go and offer a flower at the feet of Krishna, take a lamp and do arati. He once said that
 he did not know very many mantras, but whatever few he knew, he used in the worship.

 This is how we saw the teaching of the Bhagavad Gita embodied in Gurudev’s own
 life. There is a verse in this scripture whose meaning is as follows: ‘Whatever my
 devotee offers to me with love, even if it is only a leaf, a flower or a little water, all
 that I accept with great relish’. And here was this holy man, this sage, who when he
 had some charity to perform, or some fruit or some money or clothes to give to his own
 disciples would repeat the first two words of this verse, “patram pushpam” (leaf
 or flower) indicating “I am the devotee, you are my God, and I am offering this, just
 a little nothing–patram pushpam. Please accept it.” Such worship can be
 performed to an image (murthi-puja) or to the Lord seated in one’s heart (manasic
 puja) or to the omnipresent being (para-puja) who dwells in all beings.

 Gurudev did not neglect any of these. The whole world was to him the manifestation of
 the Lord and he lived every minute of his life in this consciousness. Greeting the sun in
 the morning, he would offer mental worship to it repeating “Om suryaya namah”,
 (the mantra for propitiating the Sun God)and mentally offer dhupa, deepa, naivedya, and
 archana (incense, lights, food-offering and offering of flowers) in the order in which
 they would come to his heart. Sitting on the bank of the Ganges, gazing at the sparkling
 divine water, he would offer mental worship to the river with milk, flowers etc.

 On no account would the Master take his afternoon meal without first offering formal
 and ceremonial worship to the Lord at the small shrine in his own cottage. In only this
 one item of his daily routine, did Gurudev claim and insist upon privacy–perhaps only
 to illustrate his own precept that you should pray to Him in secret for the sake of
 obtaining His Grace and not ring the bells and sound the gong in order to attract public
 attention and earn appreciation for your “marvellous devotion”. He attached no
 value whatsoever to ostentation. Only once did one of Gurudev’s personal attendants
 by chance witness the moving spectacle of the Master lying down on the ground in full
 prostration before the deity. There was nothing mechanical in this worship or prostration.
 It was symbolic of total self surrender, in his case the symbolism was real and
 whole-hearted.

 To Gurudev, the deity whom he worshipped, either mentally or physically, was more real
 than the things that are solid realities to us. For some time I used to do the puja, the
 worship, in the ashram’s Vishvanath Temple and Gurudev used to come quite often to
 participate. When he offered some bael leaves and looked at the little bull (Nandi) and
 the Siva lingam there, it was clear that Gurudev did not treat them as statues at all.
 When he looked at the beautiful Krishna there, the expression on his face was much the
 same as that on ours when we meet and greet a life-long beloved friend. You could see it
 in his eyes. It was a beautiful thing to watch. Indescribable.

 If you can commune with what may be called an ‘idol’ like this, already there
 is a transformation within. If once you learn to cognise what it is to be in the presence
 of God, to cognise the divine in some name and in some form, you can go out and recognise
 “Thee in all these names and forms.” This vision of God, as it expands, does not
 restrict itself to what the mind labels as ‘good’. Whatever Gurudev did in his
 life, was related to this expanding consciousness.

 As long as you have a body treat it as an instrument in the hands of God. As long as
 you have the ‘I-am’ consciousness, recognise God in all, serve and love God in
 every being, and at the same time try to discover His omnipresence. This is the magic and
 mystery of what is known as ‘idol worship’.

 Bhakti is expansion of consciousness, expansion of vision, expansion of the heart. You
 begin by seeing God somewhere, perhaps in a temple, an image, perhaps in a saint or holy
 man, or perhaps in some natural phenomena, and gradually, step by step, the vision is
 allowed to expand and expand, continuously and unceasingly until all division is
 abolished, until even the artificial distinction between ‘good’ and
 ‘evil’ is lost. It is then that one attains cosmic consciousness.

 On no account would the Master let us confine our devotional practices to the shrine
 only. Worship in a shrine is no doubt the necessary initial training ground but the aim of
 this (which he constantly hammered into our hearts) was to treat the entire universe as
 Vishva Brindavan (abode of Lord Krishna) and every being in it as Lord Vasudeva
 Himself–VASUDEVAH SARVAM.

 Worship Of The Omnipresent

 There were a number of other ways in which Gurudev performed this worship of the
 cosmic being. We have already discussed how he treated service of the sick itself as
 worship of the Lord.

 At his insistence special varieties of worship were instituted at the ashram; like the
 worship of the virgins during Navaratri and worship of scavengers on Gandhi’s
 birthday. On the sacred Guru Purnima day (when worship is offered and homage paid to the
 great-grand-preceptor, Sri Vyasa, who commenced writing the Brahma Sutras on that day). On
 these and many other holy days at the ashram Gurudev would keep plenty of flowers ready
 with him. As devotees poured into his abode or office he himself would worship them.

 On the days when worship was offered to his own feet by some ardent disciple, Gurudev
 would himself go round, flowers in hand, individually worshipping all the devotees who had
 worshipped him. Only those who intently observed the mood reflected on his face and the
 expression of devotion in his eyes, would realise that to Gurudev every devotee standing
 before him was a veritable manifestation of God.

 Once on Sivaratri (a day sacred to Lord Siva) we were engaged in the all-night worship
 of Lord Siva, which consists of pujas (worship) performed four times during the night
 every three hours. On the temple verandah continuous chanting of the holy five-syllabled
 formula of Lord Siva (Om Namah Sivaya) was being conducted by Gurudev himself. After the
 last session, flowers were offered to the Lord, and the devotees filed into the sanctum
 sanctorum, devoutly placing the sacred bael leaves on the Siva lingam (the symbol or idol
 of Lord Siva). Some threw the bael leaves on the lingam: some half sleepily allowed the
 leaves to slip from their hands. A few pious devotees performed this ceremony as a
 religious duty; to them the Siva lingam was but a stone which somehow represented
 God–they did not know how. Last of all came Gurudev, bael leaves in hand. His radiant
 face shone with an extraordinary light. He let a few leaves drop at the foot of the holy
 bull, Nandi–very softly, sweetly and devoutly seeking his permission to worship the
 Lord. When Gurudev gazed at the lingam, before offering the bael leaves, he neither prayed
 nor recited hymns, nor did he repeat the Lord’s name aloud but his eyes spoke to the
 lingam. For him it was a living presence; such tenderness, such gentleness, characterised
 every movement. Right then, in the twinkling of an eye, and unnoticed by anyone else, he
 turned around and worshipped the worshippers with the flowers. ‘God is not only there,
 he is everywhere’. Gurudev worshipped the Lord in all, worshipped the cosmic
 form.

 Vibhuti Yoga

 Gurudev was the greatest and perhaps the only recent exemplar of the Vibhuti yoga
 (the yoga dealing with the glories and the manifestations of the Lord) as described in the
 10th Chapter of the Bhagavad Gita. Those who heard his inspiring lectures either during
 his epochal All-India Tour or on important occasions at the ashram itself, could not have
 failed to notice how the Master laid the greatest emphasis on this practice. He exalted
 it, putting it on a par with raja, bhakti, karma and jnana yoga. It is a dynamic
 jnana-bhakti yoga. To the list of vibhutis (glories or manifestations) given by Lord
 Krishna in the Gita, Gurudev added quite a few of his own. He sang the Song of Vibhuti
 Yoga:

 soham soham sivoham soham

 om om om om om om om om om

 I am neither mind nor body, immortal self I am

 I am witness of three states, I am knowledge absolute

 I am fragrance in jassamine, beauty in flowers

 I am coolness in the ice, flavour in coffee.

 I am greenness in the leaf, hue in the rainbow,

 I am taste bud in the tongue, essence in orange.

 I am mind of all minds, prana of all pranas,

 I am soul of all souls, self of all selves.

 I am atman in all beings, apple of all eyes,

 I am sun of all suns, light of all lights, etc. etc.,

 I am that I am, I am that I am

 I am that I am, I am that I am.

 This is obviously what the Lord meant in the Gita, where He only indicates the line of
 approach to this practice, and Himself admits that He has not exhausted the list of his
 vibhutis.

 How did Gurudev practise vibhuti yoga? Everything reminded him of the manifestation of
 God. When he came out of his room and saw the Ganga, he would remember Krishna saying,
 “I am Ganga among rivers”, and while gazing at the Himalayas, “Among the
 immovables, I am the Himalayas”. The sun, the moon, the stars, the peepul tree,
 intelligent people, and even robust wrestlers, boxers and gymnasts, are manifestations of
 God. When you look at their strength, you realise it is something divine. Often it looked
 as if Gurudev favoured wealthy people, but to the Master this man’s affluence was
 just another vibhuti of God, that prosperity, that brilliance of his intellect is divine.
 Lord Krishna said, “I am the brilliance of the brilliant”. It needs some
 training to see, not the human physical personality, but rather the spark–the
 light–a manifestation of the divine.

 Even things which normally ‘feed the senses’ appeared in a different light to
 him. Delicious food not only tickled the nerves of his palate, but reminded him of God who
 is the deliciousness in all dishes. Music, rather than drawing his consciousness outwards
 and disturbing his mind, helped to preserve his sahaja avastha (the natural and continuous
 superconscious state). He saw only the power of the Lord in all these. The silence in the
 forest was no longer frightening; it was the manifestation of the Lord. Thus in everything
 the loving beloved Lord was seen and realised. This Continuous awareness of the presence
 of God is sahaja avastha.

 This practice is not as easy as it might appear at first sight. The mind is a creature
 of likes and dislikes–clinging to or shying away from objects. The senses have been
 accustomed to regard the objects as food and sources of pleasure and run riot at the least
 chance. These have no place in the practice of vibhuti yoga, the practice of the presence
 of God, where the ruling characteristic is one continuous unbroken love for all beings,
 for the Lord who dwells in all beings.

 To get the spiritual aspirant established in this habit of seeing God in all, Gurudev
 taught, “First see God in all the special manifestations of divinity. Look up. See
 the vast infinite blue sky. Doesn’t this remind you of God? Look at the resplendent
 sun and contemplate the self-luminous self. Gaze at the holy waters of the Ganga and see
 the Lord. Mentally prostrate to these manifestations. Gradually the vision will expand to
 behold the Lord in even asses and donkeys. Root out the idea of evil from your mind. When
 you see someone whom your mind regards as a wicked person, mentally repeat, ‘God is
 the gambling in the cheat’ (dyutam chalayatamasmi). See God in him and all contempt
 will vanish at once. You will neither hate nor dread the dacoit, for the Lord himself is
 the chief among them–’taskaranam pataye namah’. In course of time you will
 be firmly rooted in the practice of the omnipresence of God. To aid and intensify this
 practice, Gurudev asked the aspirant to select some good mantra, verse or formula to use
 in conjunction with the object seen. For example:

 (1) akasavat sarvagata nitya (Brahman is all-pervading and eternal like
 the sky).

 (2) pusannekarse yama surya prajapatya vyuhar-asmin samuha tejo yatte
 rupam kalyanatamam, tat te pasyami yosavasau purusas-sohamasmi (Upanishad) (O Sun, our
 nourisher, the sole traveller of the Heavens, controller of all. O Surya, son of
 Prajapati, I behold thy glorious form. I am He; the Purusha within thee).

 (3) jyotisamapi tat jyotih tamasah paramucyate jnanam jneyam jnanagamyam,
 hridi sarvasya visitam (Gita) (That, the light of all lights, is said to be beyond
 darkness; knowledge, the knowable, the goal of knowledge, seated in the hearts of all).

 Closely related to this practice of vibhuti yoga, is namaskara yoga–the yoga of
 humble prostrations. A practitioner of this yoga, without entertaining the idea of high
 and low, invariably offers humble prostration to all beings, even to asses, trees and
 seemingly inanimate things etc., and thereby succeeds in effacing his inordinate and
 unbending ego, the little self, to obtain serenity of mind and purity of heart–the
 two prerequisites for any higher attainment in spiritual practice.

 This valuable practice had been totally neglected, especially by monks and the great
 paramahamsa sannyasins of Rishikesh, until Gurudev made it an integral part of his
 spiritual practice. Having clothed their unwillingness to bend with the high philosophical
 question, “Who is to prostrate to whom?”, they discovered a missing link in
 their practice and learnt from Gurudev that in the absence of wisdom, the vanity stemming
 from spiritual practice, philosophical thinking, dispassion for and renunciation of
 worldly objects, is a more powerful factor to contend with than the vanity born of wealth,
 birth and education etc. Namaskara yoga done with the correct attitude is one of the best
 ways of keeping this subtle vanity away. In his own disciples, Gurudev constantly strove
 to instil this natural humility. The Master treated all his disciples as though they were
 gods. He would not even send for his disciples (even when he was over sixty) if he had
 something to ask or tell them, or some work to be done, but would himself go from room to
 room and the expression on his face was indescribable, as if he was saying, “You are
 my Master, you are my God.”

 Swami Paramanandaji, Gurudev’s first disciple, recalled this very beautiful
 incident that happened to him very early in his contact with the Master, in Swarg Ashram
 in the 1930’s. This young man–he was not a swami then and still very
 young–came to the Master, seeking to become his disciple and Swami Sivananda asked
 him, “Do you know how to behave towards a swami, how to greet one?” He himself
 provided the answer: “Stand there, this is how one does it,” and he fell flat on
 the floor, prostrate at the boy’s feet.

 Visitors to the Ashram and those whom Gurudev contacted during his tours, recall that
 whenever they met the Master, it was he who first bowed down and touched their feet.
 Often they would only later be able to touch his, but this never made the slightest
 difference to the Master. He went on with his practice and eventually the contagion spread
 to others who also came to understand that nothing that enables one to cultivate real
 humility should be neglected. I am not suggesting that just because he bowed down or fell
 at somebody’s feet that that is humility. No, you had to look into his face and into
 his eyes, to see that he was not seeing ‘you’ at all. With the prostration
 Gurudev would invariably repeat, “Om namo Narayanaya” (salutations to the
 Supreme Lord) signifying that he was not bowing to the physical being of that person in
 order to curry favour but to the Lord who is manifest in all beings in the universe. A
 beautiful peace and radiance was on his face. Afterwards he might talk and joke with you,
 but when he greeted you it was if he was standing in front of God Himself. It mattered
 little therefore to him whether the person was a renowned monk, venerable anchorite, pious
 householder, devil’s disciple or habitual criminal; everyone received his
 salutation–even people far below him in age. Age belongs to the unreal body and not
 to the eternal Narayana hidden in it. This salutation was not an empty show, but one which
 sprang from the core of Gurudev’s heart, from the direct realisation of the
 all-prevading oneness of God, and it was coupled with a genuine veneration of all. This
 humility I have not seen in any other person on earth.

 This walking divinity and world preceptor would always use the respectful plural mode
 of address for anyone, even a child; “Aap” in Hindi. “neengal” in
 Tamil. Not one harsh word or insult could ever escape his lips, not even in a dream. He
 never spoke to people as human personalities but regarded everyone as God.

 Gurudev’s disciples therefore had to undergo this unenviable experience daily. Not
 only would the Master fold his palms and reverently bow to the disciple, but he would
 repeat the disciple’s name in the same manner in which the Lord’s name is
 repeated. Here is the sacred formula with which he greeted his disciples as he emerged
 from his abode in the morning to go to the office:

 “Haro hara, tat-twam-asi, om shanti, banami khuda mubarak, namah sivaya, namo
 narayanaya, namo bhagavate vasudevaya, namo bhagavate (using the name of the
 particular disciple), namo bhagavati ganga rani, hari om tat sat.”

 We have heard of preceptors extracting service from their disciples and lovingly
 imposing hardships and enforcing stern discipline upon them in order that they might
 evolve. They taught their disciples using the rod if need be, admonishing them at every
 turn. One of the traditional interpretations of the guru is, ‘one who grabs you by
 the hand and leads you to God-realisation: to whom you dedicate tan, man, dhan, (lit...
 body, mind and wealth)’. You hand over to the guru everything that you possess and
 after such surrender he imparts to you the knowledge of the truth.

 Gurudev was unique because, first of all he did not expect his disciples to surrender
 themselves to him. He gave them complete and total freedom because he pointed out that you
 should in yourself, of yourself and for your own self, free yourself from the self and the
 world at large. He served his disciples, and willingly imposed hardships upon himself in
 order that they might have all the facilities necessary for their practice and spiritual
 evolution. He would never dream of enforcing any kind of discipline on his
 disciples. The only method by which he taught was EXAMPLE, and this without even directing
 the disciple’s attention to that example. Daily, he would go on demonstrating the
 tenets of divine life, so that one day, someday, the disciple might learn–to be
 humble, to bow down to all, to see God in all.

 Devotional Singing

 Sankirtan is the devotional singing of the Lord’s names. Sankirtan and Gurudev
 are almost synonymous terms. Sankirtan was revived through him and in this, as in several
 aspects of his life and mission, Gurudev represented a synthesis of the foremost saints of
 recent times. Like Gauranga Mahaprabhu, he danced and sang the Mahamantra (the greatest
 mantra for this age of Kali which easily bestows liberation on those who resort to it) on
 countless platforms throughout India. The mantra is:

 Hare Rama, Hare Rama: Rama Rama, Hare Hare

 Hare Krishna, Hare Krishna: Krishna Krishna Hare Hare.

 With Sri Chaitanya, Gurudev shared erudition in the scriptures and a firm grounding in
 Vedanta which meant that his sankirtan was born of wisdom and not of mere blind sentiment.
 Like Mirabai he sang songs full of devotion, and like Kabir he composed lyrics full of the
 spirit of dispassion and wisdom.

 In fact Gurudev’s whole mission started with sankirtan conferences which he
 presided over in Punjab. He had a good singing voice and musical talent, so that through
 his sankirtan, he was able to inspire and transform the lives of many, and convert
 atheists into devotees.

 He loved to sing and dance. The Master’s was an imposing and marvellous figure
 whether he was dancing or not and it was delightful, beautiful, inspiring to watch him
 dance, singing; “Chidanand, Chidanand, Chidananda Hum.” It seems this was what
 he had set himself to do in the beginning, in the early thirties. He had written in a
 letter to Swami Paramananda, “This is what we must do–sing kirtan and through
 sankirtan alone, we should conquer, change and bring about a spiritual revolution in India
 and the world.”

 The whole mission started by his allowing himself to be associated with societies
 established to promote such singing and dancing and other such devotional practices. But
 then very soon he discovered that where a devotional society got established the society
 predominated more and more and devotion grew less and less. He thought it was dangerous.
 He also discovered that mere chanting developed into emotionalism. This would not do. So,
 the Divine Life Society was formed, where sankirtan was integrated with all the other
 forms of yoga.

 His philosophically inspiring songs contain the very essence of his teachings, and are
 couched in the language which has enabled them to travel throughout the world. Here is one
 of them:

 “sunaja sunaja sunaja Krishna

 tu-gita-wala jnana sunaja Krishna–

 Serve. Love. Give. Purify. Meditate. Realise.

 Be good, do good, be kind, be compassionate.

 Enquire ‘who am I’ know the self and be free.

 Adapt. Adjust. Accommodate.

 Bear insult. Bear injury. (This is) highest sadhana.

 Be honest, be sincere, be truthful.

 Be patient, be obedient, be tolerant.

 Be gentle, be humble, be noble,

 Be bold, be pure, be wise, be virtuous.

 Be still, quiet, know thy self.

 Purification, concentration, reflection, meditation.

 Illumination, identification, absorption, salvation.

 These are the eight stages to self-realisation

 Inspiration, illumination, revelation.

 Ecstasy, rapture, vision of truth

 These are the signs of spiritual progress.

 Find the knower, find the hearer, find the taster.

 (Find the seer) (find the smeller)

 You’re not this body, not this mind, immortal self you are.

 Devotion, dedication and discipline,

 service, sacrifice, sublimation.

 Simplify, purify, intensify.

 Simplify your life and purify your heart,

 Intensify your sadhana and meditation

 Intensify your vairagya (dispassion) and mumukshutva (yearning for liberation)

 Satsang, santosh and shanti (peace, contentment and company of truth)

 Seclusion, silence and sat-vichar (pure thinking)

 Re-integrate, rejuvenate, renovate,

 Co-operate, collaborate, co-ordinate.

 D.I.N., D.I.N., D.I.N.,

 Do it now, do it now, do it now.

 T.I.N., T.I.N., T.I.N.,

 Try it now, try it now, try it now.

 K.I.V., K.I.V., K.I.V.,

 Keep in view, keep in view, keep in view.

 Nishta, bhav, mahabhav, prem (grades of relationship with God)

 Seek, find, enter and rest,

 Enquire, discover and recover.

 This is the way, this is the truth, this is life divine.

 The Mahamantra was of course Gurudev’s favourite.

 Hare Rama, Hare Rama; Rama, Rama, Hare Hare.

 Hare Krishna, Hare Krishna; Krishna Krishna, Hare Hare.

 It is a divine boon to the people of this age and the Master left no stone unturned to
 enshrine it in the heart of every aspirant. In fact, he was so fond of this Mahamantra
 that he instituted the continuous chanting of this great mantra at the ashram on the 3rd
 December 1943, and this chant has been going on there continuously day and night,
 generating an all-powerful spiritual current, invisibly helping all aspirants in their
 spiritual endeavour. Gurudev encouraged all organisers of conferences and other functions
 and celebrations of importance to arrange for the continuous chanting of this mantra to
 synchronise with the event, and assured them success in their endeavour.

 A remarkable characteristic of the Master’s songs is that they are non-dualistic
 at base. They vividly portray his ultimate realisation of godhead and his catholic
 understanding that the Lord is thought of and worshipped in an infinite variety of ways by
 people of various temperaments and spiritual equipment. Though the mahamantra is more or
 less a common feature at the Ashram gatherings, Gurudev had his own special songs for
 invoking various deities each day of the week. The Sun God on Sunday, Lord Siva on Monday,
 Divine Mother and Lord Subramanya on Tuesday, Lord Krishna on Wednesday, Guru (preceptor)
 on Thursday, Divine Mother on Friday and Hanuman on Saturday. During the festivals Gurudev
 would always sing songs in honour of the particular deity adored, such as Durga, Lakshmi,
 and Sarasvati during Navaratri; Lord Siva on Sivaratri, Lord Rama on Sri Ramanavami and
 Lord Krishna on Janmashtami days.

 Gurudev’s love of all religions was amply portrayed by his songs on Jesus, Allah,
 Zoroaster and Buddha. These were sung on all important occasions in the Ashram and also
 whenever the prayer meeting was attended by people belonging to various religions.

 Again, by his own example, the Master showed aspirants how to sing hymns for the sake
 of the Lord, and not for showing off. He had no use for much noise and instrumental
 accompaniment, neither did he set much store by the frenzied singing of the Lord’s
 names, which is often followed by a state of nervous exhaustion, frequently mistaken for
 the superconscious state. He said, “Sing the hymns sweetly, melodiously and softly,
 always feeling that the Lord, seated in your heart, is listening. Such singing will lead
 you to superconsciousness (samadhi).”

 Satsanga

 Another vital spiritual practice that the Master emphasised was satsanga. Sat means
 truth, God, reality, or that which exists. Sanga means keeping company, association,
 sitting together. Satsanga also means getting inspiration from a holy man. It is not so
 easy to be inspired by a holy man. How do you even recognise a holy man unless you are
 also holy? It is for this reason that there is so much insistence on self-purification.
 Purify yourself, prepare yourself and equip yourself with the proper insight, then of
 course you will recognise the truth, you will recognise holiness wherever it is found.

 What is holiness, what is truth, what is God? You cannot measure the degree of holiness
 in everyone that you meet. You must keep the company of holiness, the company of truth.
 Satsanga is that company in which your mind, your thoughts and your inner being draws
 closer to truth, closer to God. One who enjoys this satsanga finds that within him
 something is awakened. Satsanga merely reminds you of something that has somehow been
 overlaid with the ashes and the dust and dirt of modern living. In satsanga an inner
 glowing and blossoming is experienced, as the ashes that have piled up on this inner truth
 are blown away.

 Two of the greatest oriental scriptures exalt satsanga in just this fashion–the
 Bhagavatam and the Yoga-Vasishta. The Bhagavatam–the Book of God (which is comparable
 to the Holy Bible), tells us that it is in satsanga that we are reminded of the glory of
 God and of the evanescence of life.

 The Master explained why such frequent reminders are so important. He used to say,
 “Maya, or illusion, the illusory power of God, the power that deludes and confuses
 the mind cannot be described. It is as indescribable as God. However it is possible to
 point out what this Maya is capable of doing. For instance there is what is known as
 ”smashana vairagya" (dispassion which arises during a funeral. There you are
 reminded that you too will die, perhaps tomorrow, so you resolve that from today you will
 be good. The resolution does not even last until you get home. That illusive power which
 makes you forget your resolve as fast as that, is called Maya. Gurudev declared that it
 was satsanga that sustains wisdom and saves us from such delusion.

 The Yoga Vasishta also mentions that there are four gate-keepers to the mansion of
 truth, and one of them is satsanga. It says: “Keep company with satsanga and he will
 let you in very easily”.

 The Master was so very fond of this satsanga that we had it every night in the ashram,
 seven days a week, every week of the year, without one day being missed. The number of
 people who attended did not matter. Sometimes there were three, sometimes thirty,
 sometimes three hundred–who was there and who was not there was also not important.
 The personalities were not important at all, but rather it was the spirit in which we get
 together that mattered.

 Even though over the years the satsanga underwent quite a lot of change, still the
 basic structure was preserved. Gurudev began at one stage to celebrate events like
 Christmas, New Year’s Eve, his own birthday and some auspicious holy day in the Hindu
 calendar, as part of the satsanga. On New Year’s Eve the satsanga lasted until
 quarter past twelve, when the Master would look at his watch, “The New Year is rung
 in–OM. Hari Rama ” Easter was also celebrated as well as some of the
 holy festivals of all religions in the world. The Durga puja was celebrated on a very
 grand scale every year. The Master was not at all averse to rituals; on the contrary he
 loved them. Sometimes dramas or plays were enacted. All these were incorporated into the
 basic framework of the satsanga, which remained unchanged.

 In 1924 when the Master entered his little town called Rishikesh at the foot of the
 Himalayas, he had only just become a swami and was still a mendicant and almost unknown.
 He was about forty and as such fairly junior to the other great holy men in Swarg Ashram.
 But as a bold and practical idealist, Gurudev discovered even then that Satsanga was the
 fan to keep alive the fire of God-love in the spiritual aspirant’s heart.
 Gurudev’s work then was to bring all these holy men together in satsanga. Previously
 they had all had their own followers and it was he who suggested, “Why doesn’t
 everybody get together on the same platform, so that all the people may see you and listen
 to you?” This was Gurudev’s genius.

 He used to stay in the background and said, “I am not so important. I am not even
 necessary for the satsanga, except to create the platform, spread the mats and prepare
 seats for these holy men to sit on.” When he moved over to the present ashram site,
 the first thing he did was to ensure that there was a satsanga every night in the
 ashram–summer, winter, rainy season or monsoon. In winter they used to go up the hill
 where it was less cold and in summer satsanga was on the Ganges river bank, where it was
 cool. Even when his body’s health was deteriorating, he did not miss a satsanga, and
 we were blessed that he did not, for it was he who was the Sat in the Sanga: i.e. the
 divinity whose company was sought by those who gathered there. He was a holy man; he
 didn’t need anybody’s company, and yet, walking with the aid of a long stick, he
 used to come to the prayer hall every night. When the body didn’t allow even that
 much of walking, he used to hold the shoulders of two people and walk–still he came
 to satsanga. Nobody could prevent him from doing that. Later, when he was not quite sure
 whether the legs could even sustain the body, hold it up, he said, “Oh, the legs are
 a bit wobbly, what are we going to do?” He was a doctor, so of course he knew the
 solution. “Bring me a wheelchair.” I don’t know if I can convey this to
 you. A Swami, a Yogi, who but a few years before that was in radiant health, wonderful
 health, better health than all of us put together, this holy man was not reluctant at all
 to be wheeled in this chair to the satsanga. Later he couldn’t even sit in the
 satsanga. I wonder if you can enter into the spirit of this–for instance it is even
 considered improper for someone to lie down during a church service, but he said, “I
 am not able to sit. I will come to the satsanga, lie down there, but I must come.”

 To the aspirants who made the ashram their abode and to those disciples who lived in
 the hundreds of cities where Divine Life Society branches function, Gurudev gave this
 wholesome advice: “Pray together, meditate together, sing together”. If any
 aspirant missed a satsanga, saying that he was engaged in individual spiritual practice,
 Gurudev, with a mischievous smile playing upon his eyes and lips, would enquire, “And
 you had a wonderful superconscious state?” Often he remarked, “All that
 individual practice means is sleep; in congregational prayer and meditation however, a
 powerful current is generated and the individual aspirant’s mind is elevated to great
 spiritual heights.”

 Gurudev’s satsanga was itself unique in many ways. It was very beautiful and
 wonderful, and combined songs in praise of the Lord, chanting his names, music, study of
 scriptures, discourses etc. It catered and appealed to the needs and temperaments of all;
 it satisfied everyone’s hunger. In the early days, there were only about ten or
 fifteen of us and perhaps ten visitors. We all sat in two rows and there was a little
 altar with a wick lamp on it. There was also a hurricane lantern on a small stool, which
 had to be passed around to help some of us read from the scriptures. The satsanga started
 with:

 om om om

 jaya ganesha jaya ganesha jaya ganesha pahimam

 sri ganesha sri ganesha sri ganesha raksha mam

 jaya guru siva guru hari guru ram

 jagadguru paramguru sadguru shyam

 adi guru advaita guru ananda guru om

 chidguru chidghana guru chinmaya guru om

 hare rama hare rama rama rama hare hare

 hare krishna hare krishna krishna krishna hare hare

 (later this was greatly expanded)

 Then the lamp was passed to the first person sitting on the Master’s left, who
 would read a chapter of the Gita, with or without translation. As soon as that was
 finished, that person would lead in chanting a kirtan and then the lantern would be pushed
 to the next person, who read from some other scripture. This person would also lead the
 next kirtan. And so it would go round.

 Sometimes the Master used to ask somebody or other to read an article which he had
 written that day. This was very interesting. Someone might have gone to him to complain
 that someone else rebuked him in anger. The Master did not rebuke the person who rebuked
 because it might hurt him. Instead he would write a nice article, “The danger of
 anger”. (Sometimes he would give it to the person concerned to type.) He would bring
 it to the satsanga to be read by the one who lost his temper. It hits home! It is meant
 for him.

 From there on, everyone had to lead in singing a kirtan. It was not enough to sing in
 chorus. The Master would not accept any excuse or explanation. He pointed out that shyness
 was an obstacle to spiritual progress. When everyone had finished, the Master would
 conclude with the mahamantra kirtan and the mahamrityunjaya mantra. The satsang concluded
 with arati and the most sublime peace chants, beautifully expressive of his innermost
 feelings;

 Om sarvesam svastir bhavatu,

 sarvesam santir bhavatu,

 sarvesam purnam bhavatu,

 sarvesam mangalam bhavatu,

 sarve bhavantu sukhinah,

 sarve santu niramayah,

 sarve bhadrani pasyantu,

 ma kaschit duhkha-bhagbhavet.

 asato ma sat gamaya,

 tamaso ma jyotir gamaya,

 mrityor ma amritam gamaya.

 Om purnamadah purnamidam

 purnat purnamudachyate

 purnasya purnamadaya

 purnameva vasistyate

 Om santih santih santih

 The spirit of the above chants is as follows: “May all be blessed with well-being,
 auspiciousness, peace and fullness. May all be happy and free from illness. May all see
 only good; and may no ill befall anyone. O Lord, lead me from the unreal to the real, from
 darkness to light and from mortality to immortality. The Lord is full; the creation is
 also full. The latter has appeared in the Lord, and yet the Lord is everfull. Om. Peace.
 Peace. Peace.”

 After this the Master would walk away very quietly so that the profound thoughts and
 ideas heard from the scriptures would still be fresh and ringing in our minds and heart as
 we went to bed.

 This was the whole basic structure of the satsanga. Gurudev encouraged people to have
 satsanga in their own homes, perhaps with a few neighbours, choosing their own scriptures.

 Gurudev was one of the greatest living votaries of practical prayer, prayer which rises
 from the heart and thus pervades and nourishes every cell of man’s being, even as the
 heart’s blood pervades and nourishes the body. At satsanga and at other times too,
 one would often hear Gurudev say, “Mr. So-and-so passed away today. Let us pray for
 the peace of the departed soul”, or “Today is Mrs. So-and-so’s birthday,
 let us pray for her health and long life”. Then he himself would conduct the
 congregational chanting of the Lord’s names and conclude with a two minute silent
 meditation and prayer. Only subtle eyes of intuition could notice the powerful spiritual
 current generated by a whole gathering of devotees at the holy feet of this incarnate
 divinity, offering silent prayer to the Almighty to bless the person on whose behalf the
 prayer had been offered. This prayer has literally wrought miracles.

 Prayer

 Apart from this the Master always insisted on our praying for all, and absolutely
 unselfishly. For instance, while praying for the health and long life of someone visiting
 the ashram, Gurudev would always sing, “May the Lord bless Mr... and family, and the
 whole world, with health, long life, peace, bliss and immortality”. And after giving
 the usual three cheers, “Long live Mr. So-and-so and family”, he would give the
 fourth cheer to the whole of mankind.

 This prayer was not confined to human beings. An injured dog or monkey would invariably
 evoke from Gurudev, the mahamrityunjaya mantra (the holy formula dedicated to Lord Siva),
 which wards off all kinds of accidents, bestows health and long life and ultimately
 confers immortality on one.

 om tryambakam yajamahe sugandhim pustivardhanam

 urvarukamiva bandhanan mrtyor muksiya mamrtat.

 (We worship the Lord who promotes health and strength. May he liberate us from death).
 A dead lizard on Gurudev’s path would earn the mahamantra prayer for the peace of the
 soul. To Gurudev, all beings were equal and prayer was always universal.

 Gurudev asked us to make our entire life one long prayer, by living for the realisation
 of God and for the service of humanity. Until prayer becomes habitual, Gurudev exhorts us
 to take the help of any prop that is available. Temples, idols, images, pictures, saints
 and sacred books etc., all these should be made the best use of to keep up the constant
 current of prayer. Pictures of Gods and Goddesses were hung in the office and the prayer
 hall. Gurudev did not, as almost everyone does, hang a picture up with the best of
 intentions, and then forget all about it. He wove their existence into his daily life. As
 soon as he entered the office, he would glance at them all–they were part of his
 ‘staff’–as if to affirm: “So, here am I, to do Thy will, as Thy
 instrument”. A moment’s silent prayer was offered before Gurudev commenced his
 work. When one task was completed and the next job was about to begin, or when one visitor
 left and the next was about to enter, he would lean back in his chair, close one eye and
 with the other just throw a glance at one of the pictures of God. That split second was
 eternity, infinity, supreme peace and bliss–thus the contact with the absolute was
 continuously kept up.

 The Master was so serious about this practice that if one picture was disturbed or
 removed, he would at once notice it and have it restored. What need had Gurudev, the
 supreme being, to resort to these props of devotion? He was consciously rooted forever in
 Brahmic consciousness! Only to set an example for us to follow.

 This is the beautiful and soul-elevating Universal Prayer which Gurudev composed:

 O adroble Lord of mercy and love

 Salutations and prostrations unto Thee

 Thou art sat-chid-ananda (existence, knowledge, bliss absolute)

 Thou art omnipresent, omnipotent, omniscient;

 Thou art the Indweller of all beings.

 Grant us an understanding heart, equal vision, balanced mind, faith, devotion and wisdom.

 Grant us inner spiritual strength to resist temptations and to control the mind.

 Free us from egoism, lust, greed, anger and hatred.

 Fill our hearts with divine virtues.

 Let us behold Thee in all these names and forms.

 Let us serve Thee in all these names and forms.

 Let us ever remember Thee.

 Let us ever sing Thy Glories.

 Let Thy name be ever on our lips.

 Let us abide in thee forever and ever.

 There is no doubt that one who offers this prayer morning and evening will obtain the
 Lord’s choicest blessings and rapidly evolve towards Godhead, to shine as a liberated
 soul here and now.

 Faith In God

 The Master used to say very often, “You are talking about God’s grace. Do
 you know how to experience God’s grace? Not by paying lip service. If you want to
 enjoy God’s grace, depend on nothing else for sometime. Without telling anybody,
 leave the ashram and walk away. When you feel hungry, somebody may give you food. When you
 feel tired, lie down. Live like this for a few days, you will then come to know what
 God’s grace is. You will find that an unknown person, someone whom you have never met
 in your life, might come and say, ‘Where are you coming from? Won’t you come in
 and have a cup of tea?’ You will look into his face and see God’s grace. You
 will feel, ‘Here is God’s grace. I don’t deserve it. I have done nothing
 for this man and he is probably very poor. He offers me a cup of tea.’ This is
 God’s grace. You are lying down somewhere, someone sees you shivering with cold and
 comes and throws a blanket over your body. You look at him and realise, ‘This is
 God’s grace.’ Somebody may even slap you–that too you enjoy as God’s
 grace.” God’s grace is not something which the brain can invent. It has to be
 experienced.

 The Master himself did this in 1941 when there were still only a few people living with
 him. No one has been able to discover why he decided to leave the ashram. One afternoon
 the Master did not return to his office as usual and his room was empty. They found a
 note, “I am retiring. I have appointed Swami Paramananda to be the president after me
 and I would like the work to continue.” He had gone. It seems he kept walking towards
 Hardwar. One night he spent in a temple and the next morning he went on walking aimlessly.
 Aimlessly–that was the aim. When night fell, he looked around, there was a haystack
 so he got in there and fell asleep. The next morning he discovered it was a muslim’s
 house. This muslim looked after him for a day or two. Then Gurudev kept moving and was
 eventually picked up by a man who had a small sugar-cane farm. This man made him stay
 there for a few days and gave him sugar-cane juice. In the meantime everyone in Rishikesh,
 Hardwar and throughout the entire district knew that Swami Sivananda was missing. A swami
 had gone in search of the Master, and finding him, begged, “Oh, please come back to
 the ashram.” It was only then that this sugar-cane man realised that he had been host
 to a very great sage of the Himalayas. This man then became a great devotee of the
 Master’s and every year he used to bring two big drums of sugar-cane juice in
 commemoration of that wonderful event. And Gurudev also used to point out straight away,
 “I stayed at his house for two days.”

 It is when you have such experiences that you begin to have faith in God. From belief,
 you have graduated to faith. It is still only faith, but it is strong enough to sustain
 us, in life until one day, by God’s grace again, we have a direct experience of
 God’s omnipresence and realise that God alone is, nothing else is. At this stage one
 realises that ‘I’ cannot realise God. God alone is real. When the ego dissolves,
 then God knows Himself. Self-realisation is the cancellation of the self. God-realisation
 is God realising Himself. ‘I’ does nothing at all, it is God who does all unto
 himself. This is the heart of bhakti yoga, the essence of God-realisation.

 Though as the natural ‘fruit’ of Gurudev’s bhakti yoga practices he
 enjoyed the visions of divinities and sages, though his prayers for the sick healed them
 and his prayers for the afflicted removed their afflictions and even altered the destinies
 of devotees (many of these are recorded in the book “Miracles of Sivananda”),
 his utter egolessness was the supreme manifestation of bhakti. Such egolessness is indeed
 love that is God.

CHAPTER FOUR

 Virtue And Vision (Raja Yoga)

 In raja yoga, as in all the other yogas, the first step is discipline. This has
 been emphasised by all spiritual Masters, some more than others, some of them preferring
 the extremes, and others not. In raja yoga this foundational discipline is called yama.
 Yama in sanskrit means ‘the restrainer’ as also ‘death’. Gurudev said,
 “Remember God and remember death.” Bring death into your daily life, this is
 called yama.

 According to the Yoga Sutras, this yama is five-fold, Ahimsa–non-violence or
 non-aggressiveness; Satyam–truthfulness; asteya–non-stealing or non-hoarding;
 brahmacharya–a state in which the mind dwells constantly in God (or in a more
 restricted sense, celibacy, purity) and aparigraha–non-greediness. The observances or
 niyamas consist of saucha (internal and external purity), santosha (contentment), tapas
 (austerity), svadhyaya (study of religious books) and ishvara-pranidhana (self-surrender
 to the Lord). Some Masters suggest that unless you are already equipped with all these,
 you should not set foot on the path of yoga. Gurudev however with a twinkle in his eye and
 a beautiful smile on his lips would say, “If you wait till you acquire all these, it
 may take you ten lifetimes. By all means cultivate them, but side by side go on with your
 japa and meditation and other yoga practices, however imperfect they may be”.

 Even among great Masters, Gurudev Sivananda was endowed with an abundance of
 common-sense. When it came to discipline, he often pointed out, “Don’t make any
 violent efforts to control yourself, as there will be a reaction”. If on the other
 hand the discipline comes from within you, it is so natural that there is no effort
 involved in it at all. Any imposition will cause an inner rebellion. Gurudev said it so
 often, “Don’t go to extremes. Beware of the reaction.” The Master was not
 fond of such extreme asceticism, extreme rigidity, any extremes. Even vows he didn’t
 like. Though he used to encourage people to make resolves, he clearly distinguished
 between the two. Resolves yes, vows no.

 I remember a rather unpleasant incident when there was a misunderstanding between two
 of Gurudev’s disciples. One accused the other of impertinence–of insulting
 behaviour. The Master was resting on his easy chair, when both of them arrived. The man
 who had misbehaved was standing near the Master’s feet, when suddenly he was overcome
 with some sort of sentiment or emotion, and lifting up his hands, he said, “Swamiji,
 I take a vow...”. “Oh, stop it, stop it,” said the Master and would not let
 him complete the sentence. This man was going to vow that thereafter he would never again
 insult anybody. Gurudev said, “How do you know what you will do later on? You take a
 vow now, and tomorrow if you break it, you will be haunted for doing so. Rather say,
 ‘I will try not to... I resolve to... Please God, may I...’ Resolves, yes; vows,
 no.”

 One can tell another, “This is good and this is not so good.” It is good to
 lead a simple life, eat moderately, not take spicy food, etc., but to impose this on
 another does not work. I have never seen the Master do that.

 In 1944, the Master, en route from Rishikesh to Bombay, was passing through the Delhi
 railway station. Some of us youngsters, who were working in Delhi at the time, and who
 were also conducting the Delhi branch of the Divine Life Society, went to see him at the
 railway station. And Gurudev arrived there and was talking to us–bubbling with energy
 and enthusiasm. One had to see him to understand and appreciate what a radiant personality
 meant. He asked us all, “How are you and what are you doing, etc. etc.” Amongst
 us there was one married man and Gurudev asked him, “How is your wife?”.
 “She’s not here, Swamiji. She’s gone home to Madras.” “Let her
 remain there,” said Gurudev. “Lead a single life, an independent life. Let her
 stay there.” But this man was very fond of his wife. He said, “But how long will
 I have to remain alone, Swamiji? I don’t feel so very happy about it”. “Is
 that so? Oh, in that case immediately bring her back.” He had said what he wanted to
 say, but if you had other views he changed immediately. It was amazing to watch this
 happen.

 Another incident. A fairly young man, already a renunciate, a mendicant, had come to
 the ashram. He had a wonderful flowing beard. He said to Gurudev, “I would like to
 stay here as your sanyasi-disciple.” “Then you will have to shave your head and
 beard”, said Gurudev. He hesitatingly consented. Noticing this, the Master quickly
 added, “But you can grow it again immediately afterwards. The shaving is only for the
 initiation ceremony.” That was the beauty. Gurudev said what he wanted to say, but he
 watched very very carefully, very cautiously, to see if you were responding to it
 joyously, happily, or whether you were responding because you felt you were under some
 compulsion–in which case he would immediately pull back. It was a fantastic and
 remarkable thing to watch.

 Whatever discipline the Master advocated, it had to enter into you, and then blossom
 like flowers from within. The flowers come from within the tree. You and I have to go to
 the florist to buy a bunch, the tree does not. This is the difference between something
 that is natural and something that is artificial. The artificial discipline which comes
 into being, because you were made to under duress, does not last–usually it leads
 only to a dreadful reaction. This was not the Master’s way at all.

 For some time, he was an extreme ascetic. Something else came along and he was prepared
 to adapt all the time. He could sleep on the floor, and if you provided him with a little
 mat he would sleep on that with equal joy and cheer. He could sleep on the most
 comfortable bed also if that was there. Rigidity, as also extremes, I never saw in our
 Master. And no vows were taken. In prayerful mood, you contemplate the virtues and the
 disciplines you wish to cultivate. In a prayerful mood, meditate and remember these things
 every morning and let them grow in you. This was beautiful and wonderful teaching.

 Yama-Niyama

 The divine qualities that constitute the first two angas (limbs) of the ashtanga
 yoga, Gurudev had at birth. Each quality might require several births for an aspirant to
 acquire, but all of them had become second nature to him, whose very actions portrayed the
 perfection that is attainable in these. Ahimsa, for instance, was inevitable to him. He
 was incapable of wounding the feelings of anyone. Those who met him knew that his words
 were full of honey and nectar. Not a harsh word, nor an unkind remark could ever escape
 his lips, for they were not in his heart at all. He was not able to entertain a thought of
 hatred or ill-feeling towards anyone. I have seen that nothing in the world could make him
 restless except the thought that perhaps a well-meant word, misunderstood by a disciple,
 might have hurt his feelings. It happened only once in all the years I was with
 Gurudev–a guilty conscience was pricked (hurt) by a noble piece of advice given by
 the Master. And the extent to which he went to reassure that devotee that he had only the
 highest opinion of him, and that he lived only to serve that disciple, was incredible.

 No doubt Gurudev’s writings are full of admonitions, and his lectures too,
 contained quite a few of them. However, in conversation he was always all-love,
 all-praise, all-encouragement.

 “Never hurt others’ feelings: be kind to all.” This was one of the most
 emphatic teachings of the Master and there was no one who practised it to perfection more
 than he. In practice, he disapproved even of righteous indignation and in a case where
 other Masters would demand and justify, “the use of rod,” Gurudev adopted none
 other than the methods that he himself had placed before us, “Serve, Love, Give,
 Meditate.” Serve the person you wish to mould and re-form; love him, meditate and
 pray for him. This is the path of non-violence. In Gurudev, non-violence became the
 positive virtue of cosmic love; love in thought, word and deed; love in everyday life,
 every minute, with every breath. It pervaded even the way he walked. He was a gigantic
 figure but the feet fell so softly, so lightly, no one could even hear. When Gurudev
 walked along the road, it was a delight just to stand and watch. Sometimes he used to hold
 a bag in one hand and a hurricane lamp in the other. In that step there was non-violence,
 in that foot-fall there was love; so that even if there was a dry leaf it wouldn’t be
 crushed, even if he trod on ants they would not be injured; so soft were his movements.

 The touchstone of one established in non-violence is that he cannot bear for a moment
 the sufferings of others, without literally running to relieve their pain. If Gurudev was
 taking a bath in the Ganges and a living insect came floating by, struggling for life, he
 would, without a second thought, take in into his palm and place it on the bank. Once he
 revealed to us without the least trace of disgust on his face, “If a worm or an
 insect is struggling for life in faecal matter, I remove it and protect it.” He would
 not allow others to harm any being on earth.

 I have seen this with my own eyes. An ashramite had taken out for airing the cot on
 which Gurudev used to sleep and discovered that it was an abode of bugs. Devotion to the
 guru surged in his heart and he prepared to exterminate them. But Gurudev appeared on the
 scene and said, “Ohji, please don’t do this. Rather take the cot and leave it in
 the jungle for a few days; in the meantime give me another bed.”

 Similarly was his protection of the rats that had taken refuge in his dwelling. A few
 of them had begun to eat away the papers and destroy the bedding and clothes. The
 attendants working there had managed to catch them, but all that they were allowed to do,
 was to give the rats a joy-ride to the forest in a cosy gunny-bag, and they invariably
 returned to Gurudev’s cottage the very same evening. They even began to appeal to
 Gurudev’s mercy by nibbling at his fingertips at night, and for a diabetic this was
 dangerous. An expert arrived at the ashram and gave his expert advice on the elimination
 of the rat nuisance–which was of course, the simple solution of poisoning them.
 Gurudev who always listened sympathetically to every kind of topic, whether pleasant or
 unpleasant, sacred or secular, for the first time refused to listen. He vigorously shook
 his head, “The rats should not be killed. On the contrary, we should take care of the
 things that we wish the rats should not destroy. Manuscripts should remain in a steel
 cabinet, bedding and clothes too, should be well protected against them. The rats should
 never be killed.” If the expert had said anything more, he would have earned a
 regular food supply for the rats, just as others had done who pleaded that the monkeys
 living in the ashram’s neighbourhood should be driven away. This suggestion had been
 quickly countered by Gurudev’s sanctioning a regular supply of nuts for the monkeys.

 Gurudev was an apostle of love and peace, spreading harmony amongst all beings by
 placing his own sublime life before them as an example for all to emulate. Whenever the
 occasion arose and Gurudev ascended the platform, he discoursed not upon high
 philosophical themes but on the practical application of the understanding that one common
 consciousness pervades all beings, i.e., self-less service and cosmic love. His apostolic
 mission was not confined to platform lecturing and pamphleteering, but to the adoption of
 practical methods of enabling all those who gathered in his fold and all those whom his
 message reached to love all and to serve all beings. Thus this incarnation of God radiated
 the principles of non-violence, in order that the rays of love might dispel the gloom of
 hatred, disharmony and ill-will. Gurudev assured us that anyone who cultivated ahimsa to a
 high degree of perfection, would automatically become the abode of all virtues; and he
 himself was the proof.

 Satyam: Absolute truthfulness in thought, word and deed was Gurudev’s very breath.
 Truth does not only mean that you speak the truth concerning everything, concerning your
 life and your environment; facing the facts without bluffing yourself. What is the truth
 concerning life? Life is subject to death. Life is subject to illness, disease, ups and
 downs, success and failure, happiness and unhappiness. Face that.

 Gurudev’s discipline brought death into life. He died every day, every minute and
 this was one of the secrets of his perpetual youthfulness. There is no sudden death, one
 is dying all the time. The body is growing old continuously, moving towards death all the
 time, If you see this, then you are not afraid of sickness or death, nor of what is called
 old age. Laugh and smile, surely, but also know that these things are there. Then you are
 free at once. Truth is an extremely simple discipline. Become aware of the fact or the
 truth concerning life then it is possible that you will also see that there is something,
 beyond–beyond that happiness and unhappiness there is something else, something more
 valuable in life.

 Gurudev sang,

 “Is there not a nobler mission, than eating, drinking and sleeping?”

 First you must face the fact that your life is being spent day in and day out, in
 eating, drinking and sleeping. Whatever you do is also motivated by these! Till you face
 that, there is no sense in sitting looking at your nose and saying, “I am the
 immortal self.” You are not the immortal self; you are very much the body. Have you
 asked yourself why you should eat at ail, why you should live at all, what is meant by
 life, what is meant by death? Only when you face the truth concerning life, will you find
 out, not otherwise.

 Gurudev lived and moved and had his being in the Supreme Being and therefore practised
 the highest kind of brahmacharya (continence). Asteya (non-stealing) and aparigraha
 (non-covetousness) being the concomitant virtues of truthfulness and continence, were
 natural to Gurudev; it was our blessed good fortune that he committed a truly wonderful
 theft–he stole our hearts and took away from us all our sins.

 The niyamas: Gurudev was a living illustration of the three-fold austerity described by
 Lord Krishna in the Bhagavad Gita, Chapter 17, verses 14-16. For instance, as regards
 austerity of speech, he would not utter words that, even though truthful and beneficial,
 were even likely to be unpleasant; instead he would, in his own words, “Leave
 it to God.” Gurudev had absolute control over his speech. He did not waste one word.
 His words were measured, calculated to educate the listener and elevate his soul. Vain
 philosophical discussions and worldly topics dared not waste his breath. He was not fond
 of showing off his knowledge and would shame a poking pundit with his studied silence.

 As regards self-control, it was there in him to the extent of cell control. There was
 nothing involuntary about him; every cell of his being obeyed him. One who watched him
 remain seated for hours on end, attending a satsanga which dragged on till past midnight,
 would hardly believe that he had chronic diarrhoea or diabetes or lumbago, and neither
 sleep nor tiredness could compel him to retire.

 The supreme austerity that he and perhaps he alone practised (even among saints of his
 calibre) was what he called the highest yoga: “BEAR INSULT, BEAR INJURY.” No
 austerity is greater than this. If you begin to practise this, you will know that this is
 real austerity; there is terrific burning ‘inside’. If it is allowed to die away
 within, without fuming outside, it will burn away all your evil impressions and
 tendencies; burn away your vanity and egoism. I have seen it with my own eyes; Gurudev
 smiling and blessing his own disciples, people who were unfit to brush his shoes, when
 they insulted him and tried to injure his feelings. I shudder at the very thought.

 Gurudev’s austerity was, as was everything else about him, complete and
 all-comprehensive. Absolute surrender to the divine will was the supreme factor that
 characterised every act, resounded in every word and radiated through every thought of
 Gurudev. Thus he became one with God. His actions were aimed at the bringing about of
 human weal, his words were truthful, soothing and beneficial as also authoritative and
 life-transforming and his thoughts were ever divine.

 Renunciation

 Basic however to all other disciplines, there is one discipline and one virtue and
 in the Bhagavad Gita, Lord Krishna confines himself to only these two terms, Abhyasa and
 vairagya. Abhyasa means constant and repeated practice. Vairgaya (dispassion or
 renunciation) is the turning away from the pursuit of pleasure; curbing the
 pleasure-seeking mentality; turning desire or craving back upon itself.

 Unless you renounce the world, you cannot attain self-realisation or God-realisation.
 Unless you let go of your attachment to this world, you cannot reach your (spiritual)
 destination. The Master expressed this in his own song; “Detach the mind from the
 objects, attach it to the Lord.” Detach the mind from your worldly desires, ambitions
 and cravings, and attach it to God. This renunciation is basic to any spiritual life. If
 it is not there, there is no spiritual life. In this respect again, the Master had no
 dogmas, neither in his teachings, nor in his own life. He was not fond of dogmas.

 When you think of a holy man, a swami, Swami Sivananda, the basic idea that occurs to
 you is that he is a man of renunciation. “Swami Sivananda renounced the
 world”–that is the expression we use, but it is not quite correct. It was Dr.
 Kuppuswamy who renounced the world. A swami is what remains after a man has renounced,
 it is when the spirit of renunciation has matured that one becomes a swami.

 The spirit of renunciation was there in the case of Swami Sivananda, right from
 childhood. At one stage it meant that he had to abandon something and pick up something
 else–as all of us do. You abandon your toys and pick up something else, which you
 call friends, you abandon the friends–again for something else, called children,
 etc., and so it goes on: eventually you are picked up by somebody else. This is done by
 everybody, but when it is done by someone who has the spirit of renunciation, it has a
 different character. The spirit of renunciation as distinct from the form of renunciation,
 is extremely difficult to understand.

 Renunciation is not done by the ego. What “I” renounces–what the ego
 renounces is not renunciation. It is like the barometer which you keep outside for
 maximum-minimum temperature readings. The quantity of mercury is the same–if this
 thing goes up, that one goes down. When you renounce “this”, there is something
 within you that keeps growing, growing and growing–egoism, vanity, tremendous vanity,
 inconceivable vanity. If ‘I’ truly renounce the world, I do not touch the world
 again. If ‘I’ have given up all idea of ‘mineness’, then I do not go
 about saying, “This is not mine.” When people keep telling you what they have
 renounced, it only means that they have not renounced. If you have truly renounced, why
 talk about it? When you say it, the desire for the object is still there; some attachment
 is still there, while you pretend and profess that it is not. The person who consciously
 undertakes renunciation does not renounce. He treats it as a form of ritual. He rigidly
 avoids what he thinks he has renounced.

 Gurudev never magnified his renunciation. On the contrary, he always exalted the little
 renunciation of a mediocre aspirant. He had given up much wealth, a prosperous career,
 princely comforts and a great position overnight, to wander about as a penniless, homeless
 mendicant. Nevertheless, he extolled the spirit of renunciation of one who had given up an
 insignificant slavish job which had earned him thirty rupees a month. He would point to an
 austere seeker, who did not wear a shirt in winter as one who far excelled him in
 austerity and would not reveal that during his Swargashram days, he had put himself
 through far greater austerities, when he would give away all the good blankets that
 devotees gave him and sleep on gunny. He called himself “an overcoat swami” as
 though to belittle himself. Yet, when he presented an overcoat to a young disciple, he
 would explain, “Why imagine that an overcoat is something other than a mere woollen
 blanket ? Wrapping oneself in a blanket is clumsy and unsuited to active service. We are
 wearing the same blanket, only cut and stitched so as to move about and work more
 efficiently.”

 This is the way to overcome the formidable sannyasa-abhimana (the vanity of being a
 monk or swami). It is a difficult practice and it is only Gurudev’s grace and
 God’s blessings that enable one to know when spiritual practice ends and vanity
 begins; when licentiousness masquerades in the garb of the absence of vanity.

 Gurudev was an embodiment, a manifestation of this continuous spirit of renunciation.
 Living with such a sage–being in his very presence, one can see it and probably
 admire it: rarely is one able to be inspired by it. To ‘inspire’ is to inhale.
 Unless you are alive, awake and mature, the inhalation or inspiration is of no use to you.

 The first thing that the Master had to abandon, and this was very difficult in those
 days, was the vanity and pride of the caste into which he was born–the Brahmin
 vanity. When Gurudev was a young man, his fancy took him to an expert in fencing, who, by
 caste, was an untouchable. Gurudev himself belonged to an orthodox family of Saivite
 Brahmins (persons of the highest caste in the Hindu social system who consider Lord Siva
 to be the highest being), and to him to approach a pariah (untouchable) was to invite the
 fury of the elders in the family. After only a few days’ lessons, Gurudev garlanded
 his teacher, and gave him rich presents–guru dakshina (humble offerings to the
 teacher) and worshipped the outcaste. For Gurudev to bow down and fall prostrate at the
 feet of this peasant meant abandoning much social pressure and conditioning. This was the
 first thing to go: the pride of caste and ancestry. Incidentally, this also shows how much
 Gurudev valued honouring, worshipping and serving the teacher.

 Gurudev was an extremely loving and lovable person and there is no doubt that in his
 younger days, he must have been capable of being very attached. When one watched him meet
 some old men who were his boyhood friends–a few of them came to the ashram–one
 realised that Gurudev must have been very fond of them, because even after a separation of
 half a century, they returned to his contact. When Gurudev was 65, his schoolmaster came,
 the seventy-five years old postmaster of his birth place came, several others also came
 and Gurudev was so familiar, so affectionate, so friendly in spite of the fact that he was
 a swami and that fifty years had elapsed in the meantime. He was so playful with them that
 one could easily see that he could have been positively attached to them before. To
 suddenly drop them and go off to Malaya was a wonderful act of renunciation.

 In Malaya too, the then Dr. Kuppuswamy built up a nice circle of friends. A prosperous
 career had earned for him a wonderful reputation. He was a great friend-maker, a very
 sociable person. His friends from Malaya also came to the ashram and I too contacted a few
 others who were still there when I later went to Malaya. They remembered him vividly. One
 of Gurudev’s colleagues had a daughter who was about 4 or 5 when Gurudev was in
 Malaya and she remembered him. So, the Master had had a wonderful time there with plenty
 of opportunity for practice and service, and plenty of friendship. The Master once said
 that in his young days he was very fond of good clothes and also jewellery. He led a very
 good life in Malaya. His old cook used to narrate to us stories of what a charming young
 man he was.

 Perhaps in his youth Gurudev was greatly helped by the fact that he took up medicine.
 People who constantly deal with the sick, the dead and the dying tend to become completely
 immune to it. Either they become immune or become like Swami Sivananda. As a doctor, at
 one stage or another, the question had to arise, “What is the use of all this? What
 am I doing all this for? Why earn money? I am earning money in order to enjoy my life.
 What is this enjoyment?” If a doctor treats a patient and even if he is cured,
 another illness develops. It is progressing from bad to worse. Everyone must die–no
 doctor can prevent that.

 Such a meaningless life had to be given up. Gurudev liked the service and the work
 there. He was also attached to the people. All this was given up. For such a sociable
 person to suddenly abandon the whole thing and walk out is renunciation of a very high,
 degree. The renunciation of his career in Malaya was not born of disappointment or failure
 or despair. He was a very successful person. Nor was there a craving for something else,
 for psychic or spiritual development or to become a great swami. It was also not craving
 for reputation, name and fame, or a great following etc., that drew him from Malaya. It
 was a supreme act of self-surrender. Like the Buddha he was able to see, from what went on
 around him, the truth concerning life. Renunciation is incidental to the realisation of
 the truth. This spirit of renunciation kept Gurudev company throughout.

 In answer to a query by Sri Indrajit Sharma, one of Gurudev’s biographers, the
 Master said, “The one consuming thought with which I came back to India was, ‘I
 MUST REALISE GOD NOW’, I Never wanted to build an ashram, or to found a society. I
 wanted to efface myself completely, sit under a tree, sing the praises of the Lord and do
 japa.”

 That was the moment when Gurudev surrendered completely at the lotus feet of the Lord,
 all the aims, ambitions and ideals that had motivated his life until then. Human will had
 burnt itself up in the fire of intense yearning for the realisation of God. Even the
 desire to render selfless service to the sick and suffering had temporarily been offered
 as it were into this fire of self-surrender. All was surrendered to the will of God. The
 man who had been offered as oblation into this fire emerged as God Himself. This was
 God-realisation in the truest sense of the term. From then on, God became the only
 reality; God’s consciousness became Gurudev’s consciousness; God’s will
 became his will and his life became one with the divine life.

 Gurudev had renounced his career, his profession and his wealth. He came back to his
 village, got down at the railway station and hired a cart. He had quite a lot of baggage.
 The cart carrying the heavy load of his personal effects (the small portion of his Malayan
 wealth that he had brought over to India) halted in front of his ancestral home in South
 India. Gurudev let the relatives unload his things and pretended to supervise this
 operation. In the meantime he had kept aside a small cloth bag into which he had stuffed a
 change of clothing and a few rupees. When no one was looking, quietly he slipped away and
 walked back to the railway station. They thought that he must have gone to the temple or
 to a neighbour and did not take any notice of it. He got into a train and left. Whatever
 had been weighing him down had been given up, abandoned. It is extremely important to
 understand this phrase. Whatever was weighing him down was abandoned. The feeling, “I
 am a doctor, a very popular doctor, a wealthy man. I am this, I am that” all that had
 to go.

 He took the train to Benares. Somehow he thought Benares was close to the Himaiayas. He
 wanted to go to the Himalayas to do penance and meditate. The little money he had left, he
 gave away. It was bitterly cold and he was not used to the cold, he was used to the warm
 climate of South India and Malaya. He had no idea what the North Indian winter could be
 like. Perhaps he had just a shawl and it was totally insufficient. During the epochal
 All-India Tour in 1950, Gurudev himself pointed out the railway station platform which he
 had exchanged for the comfortable house in which he lived in Malaya. He had renounced the
 world and its possessions, everything had gone. There he was, crouched beneath the railway
 platform, shivering, but his mind was soaring far above the earth, helping the body to
 ignore the cold and neglect the hunger. The first phase of the austerity had commenced,
 but to Gurudev, reaching the goal was of much greater importance than bothering about the
 body.

 Gurudev did not know the local language. He knew only English and Tamil. Later a
 ‘Good Samaritan’, observing this wonderful man shivering with cold but so
 indifferent to it that he would not ask anyone for a blanket, said, “Here, take this
 and cover yourself, otherwise you’ll die of pneumonia.” A blanket was the first
 charity Gurudev received. The hand that gave and gave to all–and in plenty,
 for the first time received alms. This has to be experienced to understand the magnitude
 of this austerity. It would perhaps have been easier to say, “I don’t want it. I
 am a renunciate.” That is a trap called ‘renunciation’. He threw that
 rigidity slightly aside and received the blanket.

 Then came the next problem. He was a wealthy man from a respectable family. He did not
 know what to do in order to beg for food. Nobody came to him and offered food. He was a
 strong, healthy looking young man, why must someone offer him food? So he suffered for a
 few days. Soon he decided that this was not where he wanted to be and someone gave him a
 ticket and guided him to Pandharpur, a famous place for devotees, yogis, and so on. He
 wandered about here and there in this strange land amongst strangers who neither
 understood his language, nor the ways of this educated robust young man. When hunger
 tormented him he started begging from door to door for a few days. But how to do this? How
 to beg? He developed a formula: he would stand before someone’s house and say “I
 am a Madrasi Brahmin, I am hungry. Please give me some food.” Sometimes they gave him
 and sometimes they did not. He never questioned or grumbled. He would humbly take what was
 given, silently bless the giver and walk away. It requires a discerning heart to
 understand this austerity.

 What really worried him was not being turned away, but the possibility of standing in
 front of a poor man’s house, and depriving him of his food. He used to
 say this quite often to us: “How can you accept charity from someone without
 deserving it?” Begging was foreign to Gurudev’s nature, even though it is in
 accordance with scriptural sanction for a monk to beg for his food. To accept charity
 without giving something in return didn’t please or appeal to him at all. So the next
 thing that had to be renounced was the idea “I am going to be a mendicant.” Even
 that had to go. When that wandering mendicant life became an obstacle in itself, he
 abandoned it. Later he often used to make fun of it. Whenever amongst his own disciples
 somebody rebelled against the ashram discipline and said, “I want to go away and
 wander about,” Gurudev would say, “Here when two or three people order you and
 you don’t want to obey them you think of running away from the ashram. You think that
 this is freedom. You will soon discover that it is not, because from morning till night
 you will be meditating on who will give you your next meal. That life is also bothersome,
 also an obstacle.” So Gurudev abandoned this wandering life.

 Gurudev thought, “Instead of wandering around like this, let me go and get a
 job.” The thing that had been abandoned in Malaya had to be picked up again. The
 spirit of renunciation is still there, but it is not rigid, it is alive. It keeps burning
 like fire and it burns whatever you throw into it. “That job there with all its
 paraphernalia was weighing my self down, so I gave it up. Mendicancy means that I am a
 parasite on society, so this also must go, I must accept a job which is not very
 strenuous.” So he accepted a job as a postmaster’s domestic servant. Here you
 see a beautiful new approach to the gospel of renunciation. What is it that is renounced?
 Not food, not clothing, shelter, medical attention, study and service. What is renounced?
 The thing that is pulling you down, tying you down to this earthly life, whatever it may
 be. In the personal service of this postmaster, Gurudev would draw water and hew wood. For
 this he was given some money and that was enough to live on. This job involved no
 strenuous responsibilities. Somehow the postmaster soon realised the greatness of his
 domestic servant. He found out that Gurudev was not a beggar, but a doctor and so on. The
 postmaster was a bit embarrassed. He sent Gurudev away explaining the set-up in Rishikesh.
 “You want only simple food, clothing and shelter without troubling others. In
 Rishikesh you will get all you need without having to be a domestic servant.” So that
 was the next thing to go.

 In Rishikesh Gurudev joined an ashram, an institution whose purpose it is to provide
 free food, clothing and shelter, to swamis. Yet again, he did whatever he could in
 whatever way he could to contribute to the welfare of the institution. Renouncing the
 world did not mean renouncing service. He was a doctor and the divine will sought to
 utilise his medical talents. The healing grace of the Lord made Gurudev’s hands its
 instruments, flowing through them once again to bring comfort, relief and solace to the
 distressed.

 Gurudev had settled down in the Swarg Ashram which he found quite congenial. He could
 easily have stayed there. It was quite comfortable and he had no problems at all. He often
 said that it was an ideal place. The swamis who lived there did not have to own anything,
 possess anything or do any work at all. Medical facilities were also available. There were
 facilities for seclusion, which is equally important. “I must be able, wherever I am,
 to tear myself away from all company for a short while,” Gurudev used to say. Lastly,
 there was a library close at hand, which meant that the mind and intellect would not be
 starved. He said that an ideal place should have these. He found all these in Swarg
 Ashram, where he settled down to practise his austerities. ‘Swarg’ in Sanskrit
 means ‘heaven’ and it was heaven, as far as Swami Sivananda was concerned. He
 had no responsibilities, nothing to weigh him down at all.

 During this period, Gurudev performed all the common forms of austerity, such as
 standing in the freezing waters of the Ganges and repeating the Lord’s name; sleeping
 on the bare ground; fasting for days on end, etc. In the latter days however, he
 deprecated such practices as being of not much spiritual value.

 You may call it God’s will or Karma, or God’s grace, but he had attracted a
 few of his own admirers and devotees who provided whatever other things he needed. A few
 young men had also come to join him as his own personal disciples. The Swarg Ashram rules
 allowed two young swamis as personal disciples for each of the senior monks living there.
 The ashram would look after them, so that they could serve their guru. Gurudev had his two
 disciples, that was no problem, but soon the two became four and the four became eight.
 That created a problem in the organisation.

 Although the Master himself never mentioned this, there was some trouble. Once while
 Gurudev was away, the disciples wrote urgently to him, “There is trouble, please come
 back.” Gurudev sent them a letter in telegraph form, “Out of evil comes good.
 Bear it. Keep quiet.” Gurudev returned and without any recrimination, or retaliation,
 without justifying his actions, without condemning, he just went to the head of the
 institution, folded his palms and said quietly, “I’m leaving, going across the
 river,” and walked out. It was beautiful. In Swarg Ashram there was freedom, but
 limited freedom, restricted freedom (restricted freedom is not freedom). So he had to
 renounce that too. Not for a moment did Gurudev’s heart entertain the least
 dissatisfaction. With the result that even when he had his own ashram he was still on
 excellent terms with Swarg Ashram.

 As early as 1948 the Master and some of us went over to his old ashram. Gurudev had
 become a world renowned swami with a great number of disciples, and his own ashram had
 grown and prospered. He was greeted and welcomed by the management of Swarg Ashram, and we
 spent a couple of hours there. You should have seen him there. He was giving them ideas,
 and asking us to help them in various ways. It was fantastic.

 Gurudev moved over to the other side of the river. Once again there was a little bit of
 mendicancy, but not so hard as before. There was a bit more freedom, a bit more elbow
 room. But the four or five people who were with him at the time had also to walk three or
 four miles twice a day, to get a little food. At this stage Gurudev thought that if he
 could get a roof over his head, it would be possible to do some stable work. So they found
 a stable to do the stable work. It was an abandoned cowshed, which they cleaned up and
 occupied. As no one questioned them they did not investigate to whom it belonged. It was
 disused, misused, so it seemed better to clean it and sit down and get on with some work.
 They got a rickety typewriter and started.

 Now again this might puzzle you. Can I go and occupy somebody’s house while he is
 away on vacation or pilgrimage? But then from their point of view it was the purest
 manifestation of the spirit of renunciation, “We don’t own this place, we are
 merely utilising it and if the owner comes along and demands, we will get out at once and
 hand it back to him.” That was the spirit. They were not going to fight and stay.
 They were not going to claim that they owned it. They were merely using it, just as we are
 using this body.

 As soon as they moved to the new abode, the Master and his first disciples had already
 commenced the mission. They started working very hard. Today at the ashram we have
 first-class printing presses, beautiful books and tape-recorders, but if you knew under
 what conditions all this started, you would be shaken. At this stage, there was no money
 to buy paper. What did he do? He would cut open the envelopes containing the letters that
 people wrote to him, cut them right through, so that the inside could be used as writing
 paper for recording his thoughts. They could work at night, but what about light? There
 was no electricity in the ashram till as recently as 1952-53. There was not even enough
 money to buy a proper lamp. So, they found some old bottles with the old-style cork tops,
 they made a hole through the cork, made a wick from a few threads of material and filled
 the bottle with kerosene. It became a lamp.

 How did this great man find his first publishers? He did not know anyone. Gurudev used
 to write some notes, some instructions on bits of paper, put them together and send
 them...to whom? To the postmaster of just any town. Every place has a postmaster, even
 though it may have very little else. He would address the packet to (for
 instance)–"The Postmaster, Madras," with a covering letter saying,
 “These are the thoughts that occurred to me yesterday. I think they are inspiring. So
 please have a small leaflet printed. You can distribute them. Print as many as you like
 but please send me a hundred copies.” One such recipient actually did it and sent
 Swami Sivenanda the 100 copies of what he had printed saying, “I admire your
 confidence.”

 Slowly an ashram seemed to be growing around him; growing and growing and Gurudev
 allowed it to grow. There was no haughty pride of renunciation to block it. Earlier,
 Gurudev had insisted that no ashram should be built or disciples accepted. This was now
 confronted with the divine will which had it all otherwise, and there was no
 “rebellion.” The comfort of staying alone, independent and free–even that
 had to be renounced.

 When you feel that you are being weighed down by your own resolutions and dogmas, by
 your own personal, individual will drop them. It is easy to give up your shirt, but it is
 very difficult to give up this vanity. This is the acid test in which even saintly souls
 have failed. Afraid of losing face, they cling to the expressed ideas of their spiritual
 childhood, never allowing themselves to grow in the garden of divinity.

 Renunciation is not a practice; not something you do one fine morning. It is a
 continuous and never-ending process which concerns both your inner and outer life. This
 continuous spirit of renunciation burns within, breaking all ideologies down. It manifests
 as freedom, non-attachment; freedom from your own image, your own internal ideas,
 ideologies, schemes, hopes, fears, freedom from being dominated by yourself. It is easy to
 renounce wife, children and so on. But it is not so easy to renounce the ego unless one
 discovers this spirit of renunciation without which there is no renunciation at all. This
 spirit of renunciation, even when it applies to external relationships, springs from
 within. Therefore, it is a spirit not a mechanical, physical, material action. This is the
 Master’s song:

 “The eye is not a fetter;, form is not a fetter Jaya Jaya Ram.

 The excited desire is a fetter, Sita Ram.”

 And in the same way, he has given a whole lot of them–"Sound is not a fetter,
 music is not a fetter" etc. The excited desire is within you, not outside. If you do
 not understand this, you keep the excited desire even more excited, while pushing
 everything else away. Nothing binds you except the ‘excited’ desire.

 In the Yoga Vasishtha there is a beautiful little verse which says, “For one whose
 feet are covered with leather shoes, the whole world is covered with leather.” You
 don’t have to reform the world, you don’t have to renounce the world. Wrap your
 inner being with the spirit of renunciation; it will destroy all the obstacles on your
 path. Therefore Gurudev once said that he had no obstacles whatsoever in his practice of
 yoga.

 Swami Sivananda was not a floating feather, to be wafted where the wind chose. He had
 his own ideal, but in the words of Jesus Christ, “But not my will; Thy will be
 done.” Can this spirit of renunciation be kept alive every moment of your existence
 without saying, “I don’t care what happens,” (which is callous
 indifference) nor saying, “No! I have vowed to do this, and it shall be so,”
 (which is being an egotist). That was Gurudev’s secret.

 This total surrender meant that Gurudev’s life was never a mechanical life, never
 a repetitious life; so much so in fact that it might suggest a series of contradictions.
 If for example you had come to the ashram in 1944 or ‘45, and said, “Swamiji, I
 have bought a pair of kartals (small cymbals); can I play them in satsanga?”, he
 would have replied, “No, when you sing kirtan, you should sit as if you are sitting
 for your meditation and enter a meditative mood.” Yet if you had gone back around
 1953, you would have found them singing and dancing with tablas, harmonium and all sorts
 of instruments. When there is no sense at all of ‘I’ and ‘mine’ then
 the whole stream of life is allowed to flow on, without interference, without stopping it,
 without pushing it. As the ashram grew, Gurudev had to make enormous changes from day to
 day, from moment to moment, as each new situation developed.

 Gurudev’s whole mission had started with sankirtan conferences, but soon the whole
 thing was changed. He discovered that any form of specialisation leads only to vanity and
 greater vanity, whereas renunciation must reduce vanity, make it thinner, and make the
 heart more transparent. So Gurudev decided, “Sankirtan alone will not do. We must
 combine something more, we must combine service and study and also meditation.” So,
 the Divine Life Society was formed. In its first constitution it said that the Society
 should spread the knowledge of the ‘Hindu’ religion. That was the first
 framework, the prevailing concept and sentiment and it was accepted–but not for long.
 When the Master’s radiant personality and teachings attracted people from other
 faiths, he re-drafted the constitution–modified it and widened it. One had to live
 with him to understand this. We ourselves did not know where we were from day to day
 because that renunciation was not only progressive but aggressive and constant. He did not
 allow anything to stay stagnant.

 The Divine Life Society was started in 1936 and towards 1947 Gurudev had the idea of
 starting what was called the Yoga Vedanta Forest University. For this he had some
 stationery printed. He told those of us who were in charge of correspondence:
 “Hereafter, don’t use the Divine Life stationery–use this. You must
 popularise the Yoga Vedanta Forest University.”

 Watch and see where a new bondage arises and snap the thread then and there. This
 spirit of renunciation or inner watchfulness will stop all forms of bondage without
 preserving some–even as fire burns everything! In Gurudev’s case this fire went
 on unceasingly breaking down all ideologies, all barriers, whatever they were.

 At one time the Master had said that women should not be allowed to stay in the ashram,
 but when one came to stay he said: “Alright, change the rule.” In the words of
 Christ, “The sabbath was made for man, not man for sabbath.”

 The renunciation of Gurudev’s also manifested as a unique form of non-attachment.
 Most of us do not know the difference between love and attachment, nor between
 non-attachment and indifference. Perhaps this is not possible to explain, one has to see
 it–watch it, to appreciate its beauty. I have never seen a man who loved humanity
 more than Swami Sivananda did. It was most easily evident in his attitude towards his
 disciples. There was virtually nothing he would not do, virtually nothing he would not put
 up with. Yet

 There was a swami in the ashram who was working heart and soul. We all thought that
 without him the ashram could not go on. He was so vital, so important and he was deeply
 devoted to the Master, who in turn had tremendous admiration for him. One day this swami
 was bitten by a rabid dog. Such was the strength and vitality of this young man that even
 though he had been mauled from head to foot, he recovered in two or three weeks. And how
 the Master looked after him during his convalescence is not for words to describe. This
 swami started working again, when suddenly he developed a pain in his left arm. Someone
 went and told the Master. Immediately a taxi was hired, this swami, accompanied by a
 doctor, was sent about two hundred miles away to a special hospital. The Master himself
 told the doctor, “Do all that you can for him. Never mind what the expense is.”
 The next day, we received a telegram from them; “Swami improving.” We gave it to
 Gurudev. Oh joy, joy. What delight shone in his face! He was thrilled. Two or three hours
 later, the Master had just finished having his bath and was preparing for lunch. Another
 telegram arrived. The man who had brought the telegram was so choked he could not even
 read it. He gave it to the Master. Gurudev didn’t even put on his spectacles, he
 looked at it. I have never seen such profound shock on any face. He exclaimed; “Ha!
 He is dead?” The telegram said he was dead. The sage of self-realisation, a great
 yogi, is not inhuman. We have strange notions regarding yogis and sages and think that
 they would behave as if they were marble statues. You had to see Gurudev to appreciate
 that a yogi is the purest of humans; perhaps he is the only human being. After the initial
 shock, he said: “Alright, ask the doctor to bring the body here. Consign it to the
 Ganges, that is what he wanted.” So suddenly one thinks, “Ah, here is one person
 that the Master is attached to. He likes him so much.” The next morning the taxi
 arrived with the body. The Master was on his way to the office. He didn’t even turn
 to look. As long as the person was alive, he did all that he could. Once he was dead, he
 did not pay any attention.

 Within minutes, the Master was in the office, carrying on with his work, as though
 nothing had happened. This holy man, who but twenty-four hours before had dropped
 everything so that this one person could receive all attention and be carefully looked
 after, who had sent away his own doctor to accompany him to Simla, the same Master, once
 that person was dead, wouldn’t think of him again, except in the evening satsanga
 when he conducted prayers for the peace of the departed soul. You must see a living
 example of one who loves without being attached, who is unattached without being
 indifferent.

 Out of this spirit of renunciation is born true humility because this renunciation does
 not stop only with burning what is outside (your attachment to others), but continues to
 burn deep within you, freeing you from yourself.

 That is what we repeat in the Universal Prayer that he wrote: “Free us from egoism
 (that’s the first thing), lust, greed, anger, hatred and jealousy.” When you
 pray, “Free me from egoism, lust, greed, anger, hatred and jealousy,” it means
 that all these are in you, perhaps in their manifest state, or may be in their potential,
 hidden or latent state. Even the most amateurish attempt to overcome egoism involves the
 direct realisation that it is there, and it is in this that true humility lies. Often
 Gurudev used to say these wonderful words in Tamil:

 kadeshi varaikkum ushaaraa irukkanam

 “You must be vigilant until the end.” The knowledge that egoism is
 potentially there as long as the body lasts, enables one to be truly humble–not
 hypocritically or superficially humble, but truly humble, with the humility that comes
 only when one’s whole being is possessed by this burning fire of renunciation.

 This incident happened on the last day of the All-India tour. The Master had been round
 the whole of India and Ceylon. He had been literally worshipped by millions of people. Of
 course you realise that it was not possible for Gurudev to literally fall at the feet of
 all these millions of people who crowded round him, though he would have loved to do so.
 On the last day he was in Delhi. His health was not good and he was resting, not at the
 place where the organisers had arranged but in the house of a devotee, an army officer.
 Gurudev was sleeping after lunch. He was supposed to meet someone at 3.15 p.m. At five
 past three we heard Gurudev clear his throat...He got up and asked, “Isn’t it
 time for us to go? Has the car arrived? We said, ”Yes, Swamiji, the car is
 here," and immediately he got up, took his bag and his towel and got into the car.
 From inside the car he looked into the hall and saw the officer’s wife standing there
 at the door. He asked us: “Are we coming back here?” We were not. Gurudev turned
 to her and took leave of her with folded palms. The car moved. Two or three minutes later
 he said, “Ask the driver to go back to the house.” The car came to a halt at the
 entrance to the house. It was a beautiful scene there. He got out and went inside. The
 lady of the house was not in the lounge, she was in the kitchen, so he went right through
 without even calling or making a sound. He stood in front of that lady, folded his palms
 and said, “Please forgive me.” It was an unforgettable scene. He was tall and
 hefty and she was shortish, lean and thin. He bowed down, “Please forgive me,”
 and with tears in his eyes, he repeated “Please forgive me.” She couldn’t
 say anything; she started to cry. Gurudev said, “I should have come and taken leave
 of you properly, I said ‘thank you’ from the car. I should have come in and
 taken leave properly. Please forgive me.” This poor lady was in tears. She
 didn’t know what to do, she collapsed, caught hold of his feet. Then Gurudev went
 back and sat in the car, “Right, let’s go.” As we moved on he did not talk
 for about five minutes. Then he turned to me and said, “From somewhere a little
 vanity tried to creep in. One has to be very vigilant.” If one is able to do that,
 then it is possible to be free not only from all attachment to things outside, but more
 important, from one’s own vanity and self-esteem.

 There was no weakness in the Master’s heart or his behaviour. He could be strong,
 inflexible–so that in his case even humility was not a trap or a prison.
 Gurudev’s humility was saturated with intelligence and wisdom.

 We saw this is his ‘encounter’ with a world famous ‘spiritual’
 leader. This leader was really and truly a leader of millions throughout the world, who
 even before he died was worshipped as an incarnation of God.

 In 1953, the Master was in bed with a severe bout of lumbago. He couldn’t even sit
 up in bed but his mind was alert, perfect. Oh, it was a delight to watch him, propped up
 on pillows, eating nicely, talking and working. He had big legs, big thighs, which he used
 as his table, and he was carrying on working. He said, “The only thing I cannot do is
 turn my waist.” Unfortunately for this spiritual leader he came during that period so
 that he was the only ‘holy’ man Swami Sivananda did not salute properly. On
 Gurudev’s face you could see the tremendous pain, “Such a world renowned
 spiritual leader has come and I’m not even able to get up and greet him, welcome him
 properly.” The leader came in, along with his disciple. He stood there and the
 Master, lying in the bed, lifted up both his hands to his forehead and folded his palms,
 “Jaya bhagavan. Jaya bhagavan.” This man merely nodded in acknowledgement. He
 had come on very serious business. The disciple conveyed his message: “I have come to
 know that on one occasion you spoke ill of me.” Swami Sivananda looked at him and
 then he realised that this was not a very congenial meeting between two holy men, this was
 an invitation to fight. Gurudev looked at him and said: “I don’t remember
 I don’t remember having said anything against you.” “I have the
 proof that you scandalised me,” the man said. “I don’t remember anything. I
 don’t usually criticise others,” said Gurudev. The other man continued, “I
 have got disciples all over the world and I’m going to let all of them know that you
 are a scandal-monger.” Immediately one saw Gurudev’s face tensing. Within
 seconds that soft face, which exuded love, became stern. He said sternly: “Alright.
 Do what you like. Go.” We all stood there, flabbergasted. Swami Sivananda was not
 weak, he could be very stern. “See God in all,” that is what he taught everybody
 and what he did. Even in this instance–"If you, my God, come to fight with
 me–well, come on." This leader was the only holy man who was received and
 dismissed so abruptly by Gurudev.

 So, humility should not be confused with weakness. Humility can only arise when there
 is this spirit of total renunciation coupled with the realisation that God is all; not
 only that God is in all, but God alone is all.

 Gurudev was quite happy to have his birthday celebrated. As a matter of fact he used to
 initiate the whole thing. Right in the month of April, one morning he would come to the
 office and say, “Venkatesananda Swami, have you started preparing the circulars
 inviting articles for the birthday souvenir booklet? The first circular must be like this,
 the second circular must be like that Call some musicians, do this, do
 that.” He used to initiate all that himself.

 Why? Gurudev himself gave the reasons. “Any occasion for celebration is good. It
 doesn’t matter what you call it–birthday, Guru Purnima or Sivaratri. When people
 come together, we have some nice satsang. Who is interested in this body being worshipped
 or not worshipped?” On the birthday, we had a huge big plate and about twenty or
 thirty people would sit around it and throw flowers at his feet. While we performed
 padapuja, he would sit there, looking around to someone or the other, enquiring about
 their welfare. Would the people have come to the ashram if the birthday were not being
 celebrated? No. So, this was an opportunity to bring them there.

 Gurudev also took a keen part in having his biographies published. The wife of a great
 political leader visited the ashram once. As usual she was welcomed and greeted and
 offered coffee and fruits. It was also usual for Swami Sivananda to give every such
 visitor a set of whatever books there were, especially the newly published ones. It so
 happened that at that time we only had biographies of Gurudev, written by several people.
 All these biographies also contain one section of teachings, just as the teaching books
 also contain one section of biography. However, all the titles were,
 “Sivananda, the World Saviour,” “Sivananda Lord Incarnate”,
 “Satguru Sivananda,” “Jagatguru Sivananda,” and so on. This lady
 looked at all those books, she was not pleased at all. She looked at Gurudev and said,
 “Swamiji, why do you allow all these biographies, this self-glorification to be
 published in your own ashram?” Her face showed displeasure. His answer was something
 fantastic; nobody else could have come up with such a simple answer. He looked at her as
 if she was his own daughter, his own child and said. “That is what brought you here,
 I think!” And that of course was the truth. There is a saying, “When the flower
 blossoms, the bees come and gather around it.” But that is true only if you are a
 bee. How do you know that there is a person called Swami Sivananda here? Through these
 very books. The lady was deeply impressed. I have never seen such a proud and powerful
 person do namaskar (salutations) as humbly as she did then and she never asked another
 question, And Gurudev had only his great smile, no offence was taken. Even there, there
 was neither vanity nor the vanity called ‘humility.’

 Vanity can take two forms. First, the guru thinks or says: “Look what a great man
 I am. So many people have written about my life.” Second, there is another kind of
 vanity: “I don’t allow any of this nonsense to go on in my ashram. I don’t
 approve of people glorifying me. What, they’ve published my picture? Destroy
 it.” Gurudev used to call it maha-vanity (supreme vanity) on the model of maha-yoga.
 Gurudev had none of this. You could write what you liked about him.

 One more instance: which not only shocked, but worried us. Someone from Madras sent two
 books with flashy titles for review. And the price was even flashier, one cost 25 rupees
 and the other about 40. In those days books were cheap; none of our publications was more
 than 10 rupees. Gurudev said, “Write some nice review to be published in the Divine
 Life magazine.” I took the books to my room and opened one at random–the
 language was familiar. This whole page I had read somewhere before! I had a bookshelf with
 Swami Shivananda’s books there, so I pulled down his “Hatha Yoga.” There it
 was–absolutely word for word. It had been copied. Then I looked at the new book again
 and on the back of the title page was printed in big bold letters, “Strictly
 forbidden to reproduce any of this the copyright rests solely with the
 author.” So I took the book back to Gurudev the next day. His only comment was
 “What a first-class title he has given. He has brought out something nice. After all,
 it is also dissemination of knowledge, which is very good. It doesn’t matter.”
 It is only in the complete absence of ‘I’ and ‘mine’ that it no longer
 matters whether my name is there or your name. Then perhaps one can experience this spirit
 of renunciation.

 When people started to recite, “Om namo Bhagavate Sivanandaaya” or “Jaya
 jaya Aarati Sivananda,” he himself would join in. “Why identify myself with this
 name and form? Renunciation is not born of an idea of renunciation, nor of the feeling,
 ”This is something terrible and must therefore be renounced." When you say,
 “This is terrible,” you have given it a value which it doesn’t have at all.
 This body is only a walking corpse! As long as it breathes, it will walk; and it will
 breathe as long as it has to breathe. Are ‘YOU’ this body? Do ‘YOU’
 have something to do with it? And all that is related to the body, is it
 ‘yours’? They are only yours if you are this body. When this idea is dispelled,
 there is no ‘I’-feeling, no ego-sense towards the body, nor a
 ‘mineness" to what is related to the body.

 If by celebrating the birthday some more people can be reacbed–go on, do it. If by
 publishing these biographies more people can be inspired, do it. Gurudev was unattached to
 name and fame, but in an effort to abandon or shun name and fame, he did not abandon
 opportunities to serve. If name and fame would widen his field of service, enabling him to
 serve a greater sector of humanity, if more people would be attracted to the path of the
 divine by a feather being added to his cap, Gurudev would welcome it. The wider the field,
 the more intense became the service and the more constant and deep was his attitude of
 devotion to the welfare of all beings.

 The fear of public criticism which stops this kind of activity, springs from the
 non-renunciation of the ego. Why are you afraid of public criticism? Because you have such
 a tremendous self-esteem; you do not want to be hurt. Drop that also. This spirit of
 renunciation says, “Kill this little ‘I’,” then there is humility,
 which at the same time leads to the vision of God in all.

 Pratyahara (Abstraction of the Senses)

 We have already seen how Gurudev was extremely regular with the practice of Yoga
 Asanas and Pranayama. In regard to Pratyahara he had something interesting to teach and
 demonstrate to us. He himself called it “Battle-field Pratyahara.” In the every
 midst of din and bustle, noise and nuisance, disturbances and
 distractions, you should be able to concentrate on a thought, or on the
 work in hand at the moment. You should be able to withdraw your mind from the external
 objects and concentrate it within. This is what Gurudev did. Visiting aspirants often sat
 near Gurudev in the office and wondered how he carried on all his important work there
 with half a dozen typewriters clattering, surrounded by men and women of all nationalities
 and temperaments. In the busiest centre of the Ashram, where people come and go, run and
 shout, there the sage used to sit, intently absorbed in his work, paying as keen attention
 to it as he would do if he were alone in a cave. The technique for this has already been
 explained. Close the eyes and mentally repeat the Name of the Lord every few minutes, thus
 learning to withdraw the mind from the external objects.

 Meditation

 Gurudev’s extreme fondness of meditation was recalled by the monks of Swarg
 Ashram: how, in spite of his consuming love of selfless service Gurudev would frequently
 hide himself beneath a rock on the Ganges bank and would be missing for a number of hours.
 Sometimes he would disappear into the surrounding jungle and remain in isolation for a few
 days; then he would suddenly reappear in their midst as mysteriously as he had
 disappeared. In his personal diary too, there are notes like, “I should meditate
 more: sixteen hours at a stretch.” Gurudev was very regular in his practice of
 meditation. Early in the morning and at night before retiring to bed meditation was a must
 for him. All spiritual gatherings and singing of the Lord’s Names would invariably
 end with a two minute silent meditation. Besides this, Gurudev would every now and then,
 withdraw himself and become deeply meditative.

 Most of us when we were very young, were tremendously attracted by one brief pamphlet
 from the pen of Swami Sivananda, and it was “Samadhi in six months.” When people
 went to his Ashram for gaining Samadhi in six months, he said, “It is quite simple.
 Sit down in the lotus posture, focus all your attention on this mantra and do not think of
 anything else.” It doesn’t even take six minutes–if you can do it. You can
 have samadhi in six months, no doubt, provided you can concentrate your total attention on
 a mantra and stop thinking. Then the Master went on, “If you cannot do that then do
 some service and quite likely after a few years you may be able to do something about
 samadhi.”

 If you went up to him and asked him, “Swamiji, can you teach me meditation?”
 What did he say? “Repeat God’s Name.” But then he did not stop with that,
 he demanded that the entire mind-stuff should be saturated with the mantra, or conversely
 the mind must merge completely in the mantra. How does one do that? What do we know about
 mind-stuff? What is it to saturate the mind with the mantra? Even if you adopt Swami
 Sivananda’s method of repeating this mantra whenever the mind is not otherwise
 occupied, even then the mind will soon get saturated with the mantra.

 What does it mean to merge the mind in the mantra? Or what does it mean to saturate the
 mind entirely with the realisation of God? What does it mean and how does one attain this?
 This is called meditation. Meditation cannot be taught. Even the Master did not
 attempt to teach meditation; however, unlike some others, he did not shy away from the
 word, nor from the concept of teaching meditation. He presented a technique, a method and
 said, “But be careful. This is not the whole thing.” If you pick up his book
 called ‘Concentration and Meditation,’ there are dozens of techniques and
 methods given and even other things are dealt with like, for instance, exercises for the
 cultivation of will-power and memory. All these methods aimed at the training of the mind.

 When you are training to meditate, can the whole, the total mind-stuff, the total
 attention flow towards one–whatever it is. That is concentration and what happens
 afterwards is meditation. Meditation is an indescribable inner experience or self
 discovery. When we asked Gurudev, “What is meditation?” he said, “It is
 like the flow of oil, the continuous flow of God-consciousness within the heart.”

 One man in his thirties came from South India to stay with us, and spent a large
 proportion of his time in meditation. This man could be seen sitting bolt upright on a
 rock by the Ganges from at least 4 a.m. to 7 a.m. every morning. We finished our class at
 6.30 a.m. but one morning the Master was talking to us, and at 7 a.m. the man came into
 the dining hall where we were assembled, and approached Gurudev devoutly.

 The Master turned to him and said: “Om Namah Sivaya, you were in meditation?”

 “Yes, Swamiji”–he thought the Master was appreciating him.

 “Ah, you are very regular?”

 “Yes, Swamiji,” and the Master also seemed enthusiastic.

 This man thought he had won Gurudev’s admiration at least, if not grace.

 “Yes, Swamiji.”

 “From how long were you sitting there?”

 “Since 4 o’clock I go at 4 and get up only at 7.”

 “3 hours!”

 “Yes, Swamiji, whether it is summer, winter, spring or autumn, snowing or hailing,
 whatever may happen; 4 to 7 I sit there.”

 “Hah, that’s very good, and you enjoy deep meditation?” And as usual,
 the Master closed both his eyes and then opened one–that meant something very
 important, we knew it. Gurudev continued, “Deep meditation, samadhi ?”

 “Yes, Swamiji.” The man still thought that Gurudev was praising him. But then
 Gurudev went on, “Well, be careful, lest you get drowned in the Ganges.” The man
 was a bit puzzled–and Gurudev added, “Do you know the quickest way to enter into
 that blissful state? I’ll tell you. Take some nice cold rice and curd prepared from
 buffalo’s milk. Stretch yourself on a nice bed with good soft pillows. Breathe
 deeply, with just a little sound. Relax. You will instantly enter into a blissful
 state–sleep! Do you know what meditation is? Meditation means touching God, touching
 Brahman, communion with the omnipotent God. Meditation is touching this cosmic being,
 touching the infinite”–and then Gurudev opened both his eyes. “But you are
 sleepy, drowsy. If you touched that infinite consciousness, you could transform the world,
 work wonders; you would be able to take this whole universe, the whole cosmic space and
 roll it up, like a piece of leather–such energy you would have, such power. And here
 you are coming out of meditation, dull, sleepy. Huh, What is this?” (Perhaps you have
 seen babies changing mood–it was like that during those five minutes. Now he was
 teasing, now he was cross, angry, stern, severe and then there was a supreme compassion
 and love).

 “Ohji, don’t waste your time. Sitting there like a stone on a block of stone
 is waste of time. Give it up. Sit there and do japa for a little while–half an hour,
 one hour, that will do. The rest of the time do some useful work. Take a couple of
 buckets, fetch some water and fill the kitchen tanks (in those days there was no running
 water system and we ourselves had to carry all the water for the kitchen from the
 river)–then you will know what samadhi means.”

 “Be active. Serve. Your lethargy will go away. Then you will know what purity is.
 Only when your mind is filled with purity will you be able to meditate.” Now we
 understand why Gurudev combined dynamic selfless service with complete seclusion and
 meditation during his Swarg Ashram days. The one provided the acid test for the other.
 Selflessness in service is the touchstone for the depth of meditation and the natural ease
 with which meditation becomes possible is the test of real service rendered with the
 proper perspective. This is what Gurudev asked everyone to practise.

 If you blindly adopt any of the techniques which you pick up from books, you may not
 know the difference between sleep and samadhi. You can watch your breath, listen to your
 breathing, Gurudev suggested something slightly different, although the principle is the
 same. Instead of listening to the breath, things of God, repeat a mantra, associating it
 with the breath. As you go on mentally repeating your mantra, concentrate fully, focus ALL
 your attention, all the rays of your mind on that one spot, this will lead to
 meditation and to samadhi.

 Siddhis (psychic powers) or (perfection)

 What attainment can be greater in this world than the achievement of
 God-realisation, the Supreme Reward of Yoga. Gurudev himself did not trumpet his own
 realisation nor did he go about canvassing admiration for his wonderful vision of God. The
 philosophy that he applied to himself and to all others and all else in the world was
 “know him by his works...” Palmists and persons endowed with psychic power and
 clairvoyance assured us that even before he got himself permanently established in the
 highest plane of Cosmic Consciousness, Gurudev had had a face to face Vision of God not
 less than three times, and that, mark this well, he had had the first even before he left
 Malaya and renounced the world.

 What matters to us, however, is what he was able to do for us, the help of the highest
 type that he was able to render to mankind. People who have had nothing more than
 hallucination, parade the streets proclaiming that they have seen God. Mankind is not
 saved, but deceived, by them. In Gurudev humanity has a Saviour.

 Gurudev regarded miracles or psychic powers as the greatest obstacles and warned the
 spiritual aspirant against them. Though he himself undoubtedly possessed miraculous powers
 of the highest order, he never openly admitted them, but rather disowned them when they
 were brought to his notice, saying: “The Lord is performing these miracles in order
 to create faith in more and more people.” He did not like psychic powers and never
 encouraged the spiritual aspirant in pursuit of them.

 Somebody might come and say, “Swamiji, you appeared in my dream and put your hand
 on my stomach and my cancer was cured.” His response always was, “Ah, it’s
 all God’s Grace.” He never owned it himself. People used to come to him: “I
 saw you in a vision and my life was saved,” and he would say, “Yes, Bhagavan
 (God) does all this.” When something had gone wrong according to our judgement,
 somebody perhaps had robbed the Ashram, harmed the Ashram, or done some mischief; even
 then he would say, “God is doing all this.”

 This happened in Malaya. A Tantric Yogi approached Gurudev (then still Dr. Kuppuswamy)
 and promised to teach him a formula enabling him to do wonderful things with the help of
 Hanuman. It seems Gurudev liked the idea of repeating the mantra, but not that of calling
 upon Lord Hanuman to answer queries. “Gods should be worshipped and adored, not made
 to serve us,” he said, and sent the Yogi away with a small purse.

 Gurudev was not really conscious that he was doing something wonderful. When he met
 you, your inner personality revealed itself to him, as clearly as this paper appears
 before your eyes. He did not have to exercise any special powers. Your heart and mind were
 an open book to him; the thought that you might think would just occur to him too; and the
 wish that arose in your heart would easily be understood by him, it would be audible to
 him. It was all perhaps just a happy coincidence “I also thought like that,” he
 might say, or doing what you had mentally prayed for, he might merely remark, “I
 thought you would like this.” You would be amazed, not he; to him it was natural.

 Miraculous cures had been effected by prayers conducted at the Ashram by Gurudev.
 People who had faith had attained the object of their desires by opening their heart to
 him, by sincerely praying to him and by devotedly serving him. Quite a number of these
 experiences were published in the book, “Miracles of Sivananda.” Similarly with
 Gurudev’s miracles reported by devotees from abroad. They are all true: they have
 seen him and heard him. Gurudev often thought particularly of quite a number of devotees,
 in order to send them books or to reply to their letters. His was a supermind, endowed
 with phenomenal psychic faculties, therefore the thought would at once establish a psychic
 contact between the preceptor and the disciple. Through this channel, the most powerful
 and concentrated beam of Gurudev’s consciousness flowed, understanding the
 disciples’ needs and bringing about miraculous visions and messages. It was something
 like a ‘reflex action’ with Gurudev; it was natural and normal.

 It is now easy to understand how people living physically far, far away from him, felt
 drawn to him and got visions of him. They needed his service and Gurudev was eager to
 serve them, adopting the basic attitude that all bodies belong to the one Virat (cosmic
 being) and all minds constitute the one Hiranyagarbha (cosmic mind). This attitude was
 Anubhava (direct realisation) for him.

 It is equally easy to understand how those who did not receive any message from his
 lips, nor even listen to his lectures or songs, people who had merely had his Darshan felt
 a greater satisfaction than they would have had after listening to the inspiring lectures
 of other monks. By his constant eagerness to serve all and to relieve the suffering of
 all, and with this eagerness itself being a great perennial prayer for the welfare of
 mankind, Gurudev won the hearts of all mankind. He became spiritually one with the whole
 of mankind, constantly radiating supreme joy, peace, life and light. In his very presence,
 therefore, people enjoyed healing vibrations, peace-giving light emanations. His very look
 elevated, transformed and sublimated everything it alighted on. Godliness wafted around
 him: the darkness of atheism, worldliness and undivine elements vanished from the heart
 which the light of Gurudev’s grace penetrated. Meditation had imparted such lustre to
 Gurudev’s countenance, such power to his eyes, such an irresistible magnetism to his
 entire personality, and Gurudev’s aura was such that people who approached him with a
 hundred complaints were silenced and enmity fled his very presence. This aura had actually
 been seen by some of Gurudev’s devotees.

 Gurudev readily initiated every devotee who approached him into any Mantra or formula
 that the devotee chose and instances have been countless when the devotee thus initiated,
 felt the initiation as the most important turning point in his career...the day on which
 he began to experience inward peace and inexpressible bliss. Naturally, for Gurudev had
 attained at-one-ment with Godhead, the goal of all Mantras; and thus earned perfection in
 all Mantras. Gurudev himself was the supreme channel through which divine power and grace
 flowed; and when during the Mantra-initiation ceremony, Gurudev repeated the Mantra of the
 tutelary deity for the disciple to utter it after him, the Mantra was instantly linked to
 the spiritual force of Gurudev which enlivened the Mantra and implanted its flaming spirit
 in the inmost core of the recipient’s heart. Those who had thus been initiated by
 Gurudev, themselves attained perfection in Mantra very easily.

 He demonstrated wonderful miracles through his soul-elevating divine songs. Those were
 the days when fashion reigned supreme and educated people were shy to repeat God’s
 Name. And, there were those, too, who were against singing the Names of the Incarnations
 of God like Rama and Krishna since God was ultimately nameless and formless. That was
 their view. Listening to Gurudev for a brief while was all the remedy that these people
 needed; and they invariably sang the Divine Name and danced with him on the public
 platform throwing their delusion, their foolish fashions, and their doctrines, to the
 winds. What miracle can be greater than this? Gurudev became such an embodiment of supreme
 devotion to the Lotus-Feet of the Lord that anyone who came into contact with him received
 the waves of devotion in spite of himself.

 By his own glorious example Gurudev has demonstrated that the true devotee of the Lord
 is completely free from evil qualities like jealousy, hatred, anger, pride, etc. Gurudev
 rejoiced at the prosperity of all institutions, blessed and promoted the cause of what we
 regard as rival societies, and was all admiration for all. This is a very rare divine
 virtue, which even the great ones often lack; and its presence in Gurudev in its positive
 dynamic aspect, was the fruit of the practice of intense and ceaseless devotion to the
 all-pervading Divinity.

 Gurudev’s Divine Life Mission, the Yoga-Vedanta Forest Academy, the Ashram and
 Sivananda Nagar that have grown up rapidly on the bank of the Holy Ganga are the most
 tangible proofs of the mysterious power that this Divine and incarnate God-head possessed.

 The Sivananda Ashram is a wonderful and eloquent monument to the Yoga of Synthesis that
 Gurudev preached. Take bath in the Ganges flowing close-by and purify yourself. Repeat the
 Lord’s Names on the Ganges-bank. Have Gurudev’s holy company in the office.
 Serve the sick in the hospital. Do some selfless service in the office and take part in
 the Jnana Yajna (dissemination of spiritual knowledge). Study spiritual literature in the
 library. Sing Lord’s Names in the bhajan hall. Worship the Lord in the temple.
 Practise asanas and pranayama under the guidance of adepts in Yoga. Listen to the
 illuminating discourses of highly evolved souls and Vedantins. Study scriptures on the
 temple verandah. Retire into the forest adjoining the ashram for a period of seclusion,
 Brahma-Vichara {Enquiry into Brahman the Supreme Being) and intense meditation.

 The ashram provides you with food for the body in the kitchen, food for the mind in the
 office and library, food for the intellect during the Forest Academy classes, and food for
 the soul in the invisible presence of Gurudev.

 Let not those who enjoy looking at the lovely Sivanandanagar, who dwell in it and
 partake of its comforts forget that every brick of the numerous buildings and every one of
 its varied activities owes its existence to this Divine Being who, in order to demonstrate
 the glory of devotion to God, walked into Rishikesh with nothing more than the shirt on
 his back, without a penny, lived on alms for a number of years, served and worshipped the
 Lord in multifarious dynamic ways, which today have grown as the wonderful institution
 admired the world over.

 The Mighty Intellect Of Gurudev

 Besides these psychic powers, the Yogi also acquires some marvellous powers of the
 mind and intellect. It was this absolutely perfect control of the mind that enabled
 Gurudev to give the world such a ceaseless stream of the most sublime spiritual
 literature, writings, which sprang form the infinite source of consciousness, highly
 inspiring, able to pierce the heart of the reader and tear asunder the veil of ignorance.

 He was the author of over 300 books, no doubt, but remember that he was the head of a
 dynamic institution (with all its interpersonal, financial and administrative problems)
 with a world-wide network of branches, and he managed an ashram housing 200 permanent
 inmates and a floating population of an equal number of visitors. And the books flowed
 steadily from his pen, not by fits and starts in an eccentric manner. He did not depend
 upon the mood, as all of us must. He created the mood, he commanded the mood. He had not
 to sit and wait for inspiration, as most religious writers have to. He was perpetually in
 an inspired state of mind, and he had just to open the tap to let the fountain of
 inspiration flood the world. He did not need a modern well-furnished up-to-date
 “study” for his study and writing. The corner of his room, crowded all round
 with trunks and almirahs, would do for him. For, the moment he applied himself to the
 task, he forgot his surroundings. And, he did net gather material and then go to a
 hill-station, as the most famous novelists do in order to complete the work.

 Intense and protracted practice of meditation had a most miraculous effect on
 Gurudev’s mind. It was ever longing to turn inward for a brief moment. During
 devotional singing, this indrawn look of bliss was clearly noticeable. Gurudev’s
 half-closed left eye had a vacant look and the face radiated joy. Meditation on the
 various deities (Bhairava, Narasimha, Surya, etc.) had conferred various miraculous powers
 upon Gurudev. These manifested themselves at the proper moment, even without Gurudev
 inviting them.

 Many were wonderstruck by the motley crowd that surrounded Gurudev every day in the
 office. People of completely different temperaments, of different nationalities, of
 different aspirations and with various desires, all came to the lotus-feet of the sage
 seeking sympathy, solace and the solution to their problems. People used to be puzzled at
 the minute-to-minute changes that took place in Gurudev’s personality, behaviour and
 attitude in regard to the people-around him. All in the same breath he cheered up the
 distressed, consoled the bereaved, comforted the afflicted, dictated his directions to the
 disciples, initiated a novice, demonstrated pranayama to an aspirant, nodded his head and
 “thanked” like an Englishman, folded his palms and greeted like an Indian,
 closed his eyes and contemplated like a supreme recluse and laughed and made others laugh
 with his educative humour.

 How did he do all this? Even though all these were varied expressions of the one cosmic
 love that flowed from his heart, they differed in accordance with the needs of the person
 to whom they were directed. Everyone got what he needed. The problem that were placed
 before him were often preposterous, but not so to him. Impossible things were asked of
 him, but he had nothing but love and sympathy for all and he knew exactly how to deal with
 each case, for the simple reason that he at once became one with the person approaching
 him. When he was conversing with you, you would feel that he was your fond mother, full of
 love and compassion. Half an hour later, he was addressing a small gathering:
 “Renounce the world as though it is a straw. Wake up!” Then we found him
 worshipping in the Ganges and now he was something else. And on the day he initiated his
 disciples into the holy order of Sannyas, again he was different–a blazing
 fire–you couldn’t touch him, you couldn’t even approach him. He was all
 radiant and in that state, aspirants could hardly gaze at Gurudev’s divine form
 without being struck with awe. Gurudev himself was unaware of these different
 manifestations of his spiritual personality. So here was an example of complete and total
 perfection–perfection in perfection. That was his nature. Most important, however,
 was his peace-radiation. Sitting in his solitary abode on the bank of the holy Ganga,
 Gurudev radiated peace and bliss to the entire world.

CHAPTER FIVE

 Self-Knowledge (Jnana Yoga)

 Gurudev’s Jnana Yoga was something unique, wonderful. It is here that he
 distinguished himself from all the great acharyas (teachers), and from virtually every
 saint or sage of the past. He did not neglect vedanta, as some karma yogins had done; nor
 did he neglect Karma Yoga as those who profess to be non-dualists are often inclined to
 do. Even as regards the yoga asanas, he often warned aspirants against the wrong
 application of the vedantic formula–"I am not this body" to cover up their
 lethargy in this very important respect and neglect their health.

 A little caution is necessary in order not to let the mind escape into idealism.
 Gurudev, therefore, gave a clear-cut formula: “Realise that the sum total of all
 physical bodies constitutes the Virat (macrocosm); the sum total of all minds is
 Hiranyagarbha (cosmic intelligence) and the sum total of all the souls is Iswara (supreme
 Lord).” This at once allows a relative reality to the body, mind and individual soul.
 He fused wisdom and action, and refused to concede that the vedantin must shun the world
 and rigidly seclude himself. He defined Karma Yoga itself as dynamic practice of vedanta
 or of bhakti.

 On the 15th January, 1956, Gurudev was discussing with the ashram authorities the
 exorbitant charges that a printing press had made for the printing of a small book. It was
 the general feeling that the printers had cheated the Divine Life Society. Like a flash of
 lightning came Gurudev’s remark: “Well, think that you yourself are enjoying the
 money from those who have cheated you and are none but your own self. This is the key to
 peace and happiness.” This is a supreme vedantic formula for perennial peace and
 supreme bliss. But it takes a lot of hard inner work to feel that the man who has robbed
 you, who has cheated you, who has harmed you, for his own enjoyment, is your own self, and
 that his pleasure or enjoyment is yours. With Gurudev this attitude was natural and
 hundreds of instances can be cited where he had readily applied this formula.

 Gurudev emphatically declared that Vedanta provides the spiritual aspirant with the
 ideal to strive for, the goal to be reached here and now. What is the goal? The
 realisation of the one common consciousness. In order not to forget this goal and to keep
 the inner zeal afire, Gurudev exhorted the aspirant: “Resort to the company of the
 wise, hear vedantic discourses, reflect and meditate upon vedantic formulae. But your
 actual practice will of course be selfless service and devotion to God.” He
 discouraged vain discussions of vedanta and did not lend an ear to dry, vedantic talk.

 During the All-India tour, Gurudev visited Benares, the supreme seat of Sanskrit
 learning. At a reception, given by the scholars of Benares, a member of our party, was
 worried that the Master might be asked questions in sanskrit, since he had written
 commentaries on many of the classical sanskrit texts. I said to the man, “Wait,
 we’ll see how he handles it.” Sure enough, during the reception, the Master was
 led between two rows of scholars, and someone asked him a question in sanskrit.

 Instantly, and without the least hesitation–and that was the beauty–he turned
 around, “Comment ca va? Comment appellez-vous?” and walked on. Two sentences in
 French that someone had taught him. That poor person didn’t know what the Master had
 said–he just looked, his jaw dropped. Gurudev had no use at all for such showing-off
 tactics.

 He often said, “Vedanta is not something to be learnt from books. Nor can vedantic
 realisation be transferred from one person to another. Serve, serve, and go on serving all
 selflessly and egolessly. Be dynamic, untiringly so, and while doing all this, can you at
 the same time watch yourself, to see where there is selfishness, where there is vanity,
 jealously and greed; and can you at the same time destroy it there–there at the root?
 Then the same service takes on a different form; the form of worshipfulness.”

 In due course you will attain vedantic realisation. When the heart is purified through
 the practice of untiring selfless service, and steadied through the practice of devotion
 to God, then the light of the self must shine in it. Then the Vedantic aroma will waft
 around you and all people will be automatically attracted to you. You need not go about
 advertising. That is what we actually experienced during Gurudev’s All-India tour in
 1950 and in the ashram thereafter. Millions of people crowded round Gurudev at every
 centre; millions heard him. By mere sight of him they felt they had got everything.

 Gurudev’s life itself was vedanta illustrated. He practised and preached vedanta
 in daily life, not dry, lip-service to vedantic truths. But to him the world of names and
 forms did not exist; there was only Brahman, the supreme being. He had this cosmic vision;
 therefore he had no desires whatsoever, except the fulfillment of the divine plan. The
 Master used to sing very beautifully:

 “Sarvam brahmamayam jagat, sarvam Brahmamayam

 Sarvam brahmamayam neha nana asti kinchana."

 (Everything is Brahman, there is no such thing as diversity).

 And he would improvise as he went along:

 “Mata Pita Brahman, larka larki Brahman Father and mother brahman, son and
 daughter Brahman, Milk and yoghurt Brahman, hot hot tea Brahman ..."

 Jnana Yoga stands on the bedrock of vairagya (dispassion) and Gurudev was born with it.
 This dispassion in him was always based on wonderful viveka (wisdom). Even in his early
 days, he was full of wisdom and it was this that eventually led him to Rishikesh.

 Of the sixfold virtues Sama (control of the mind), Dama (control of the senses),
 Titiksha (endurance), Uparati (satiety in contact with sense-objects), Sraddha (faith) and
 Samadhana (proper concentration); suffice it to say he was full of these. He had no
 attraction for the goods of the world, and applied himself to doing good to all. He took
 up, carried out and completed every work with a zeal, faith and devotion that pertain to a
 man full of ambition, but Gurudev’s inner attitude was different. This inner attitude
 demonstrated the fourth of the four means i.e. Mumukshutva (yearning for liberation).
 Elsewhere his very words were quoted to show that when he came to India after renouncing
 the world, the only central idea in his mind was, “I should realise God now.”
 Also he always behaved in such a manner that everyone of his actions inspired the highest
 type of Mumukshutva in other aspirants. His actions were so perfectly selfless, egoless,
 and desireless, that they snapped the bonds of karma. He lived, moved and had his being in
 a state of liberation, beyond even the desire for liberation. Who will desire a thing that
 has already been acquired? He was established in that. Titiksha (endurance) was effortless
 in his case. Regarding endurance of physical pain, there was surely no one else in the
 world who could equal him in this respect. Over-work, especially of the brain, gave him
 diabetes. The disease had to be kept in check if it was not to hamper Gurudev’s work.
 The most common treatment for diabetes is, of course, insulin. An injection every day. (In
 the later days, two!). And this went on for many years, until the end. Before a qualified
 doctor was employed for the ashram’s charitable hospital, Gurudev himself would give
 the prick on his own body. During the epochal All-India tour in 1950, we witnessed one of
 the greatest miracles of Yogi Sivananda. Strain of unprecedented nature proved far too
 much for this ageing body. Really, it was killing, literally killing. We were in the city
 of Madras, and the programme there was especially heavy. From early morning 6 a.m. till 10
 p.m. at night, Gurudev was constantly on the move, talking and singing.

 This particular incident happened on the 2nd October 1950. There was a reception
 organised by the citizens at the museum theatre. Because he was going from one meeting to
 another his throat used to get dry, so we kept a couple of flasks handy with apple or
 orange juice, and he had a drink before he went to the next meeting. On this particular
 evening, the flasks were empty, and although there was an orthodox Brahmin high court
 judge in the car with us and a large crowd assembled to hear Swamiji, waiting in the hall,
 he refused to go in and speak until he had had some orange juice. Then we went back to the
 theatre. Yet the same Swami, who insisted on having orange juice before lecturing, three
 days later, in the same city, demonstrated something quite different.

 For three or four days he was running a high temperature and his throat was highly
 inflamed and full of dangerous ulcers, so much so that a little cough or sneezing caused
 bleeding from mouth or nose. Doctors were frightened. But Gurudev never even mentioned his
 condition to the organisers of the tour and never allowed his physical troubles to
 interfere with the programme of his soul-awakening service of the masses. Thousands and
 thousands of people in Madras had heard and seen him speak, personally and on the radio.
 Everybody agreed that he had conquered the whole city. The last meeting before we left
 Madras was held in another big hall. There were about ten thousand people inside the hall
 and about 4-5,000 outside, who could not get in. Swamiji’s body was so shattered by
 this gruelling programme that he could not stand. He was holding onto the microphone stand
 for support, perspiration pouring from every pore of his skin and drenching his clothes.
 Yet he would not stop. The body, whose needs were supplied on one occasion must also be
 made to perform its due function now.

 Gurudev’s Preceptor

 After equipping himself with the four means, the aspirant is asked to proceed to
 the lotus-feet of the preceptor to undergo intense spiritual training for
 self-realisation. To whom should an incarnation of God, in whom there was neither mala
 (impurity of the mind), nor avarana (veil of ignorance) go? Gurudev needed no teacher to
 awaken him to the realisation of the Self to guide him in his spiritual practice, and to
 remove the obstacles on his path. Gurudev himself admitted that he never felt any
 difficulty in meditation; no obstacle could dare bar his path. This was so even before he
 renounced the world, even before he embraced the order of renunciates.

 Yet in order to emphasise the supreme need of having a preceptor or teacher, Gurudev
 sought the holy feet of H.H. Swami Viswanandaji Maharaj. Or, did he? Some time after
 Gurudev had arrived at Rishikesh, he spent a night in ‘Charan Das public
 resthouse’ verandah. A few feet away from him a venerable old monk was resting. The
 young man confided in the monk the purpose of his coming to Rishikesh. That monk did not
 take much time to recognise the future Bhumandaleshwar (the Lord of the earth) and
 hastened to grasp the supreme honour of being his preceptor! The very next morning,
 Viswanandaji initiated Dr. Kuppuswamy into the Holy Order of Renunciation with the sacred
 name “Swami Sivananda Saraswati”, a name which has become a bye-word in the
 aspirant-world. The initiation over, Viswanandaji took leave of his divine disciple and
 went away to Benares.

 The uniqueness of Gurudev’s life stands as an example for people of different
 temperaments,–for the aspirant who should resort to the lotus-feet of the preceptor,
 as also for those others, though their numbers may be extremely small, who are so highly
 evolved and whose hearts are so pure that they do not have to run after a human preceptor.
 What should they do? Gurudev’s own life is their guide.

 Gurudev’s attitude paralleled that of Lord Dattatreya. To him everyone who gave
 expression to a noble thought, who performed a noble deed, was his preceptor. He listened
 attentively to the lectures of even baby-souls, lest he should miss the admonition of his
 preceptor. He often openly declared that his own disciples were his teachers. “I have
 learnt many lessons from them,” he used to say. This extraordinary attitude is
 extremely difficult for ordinary people to conceive of. By this Gurudev has demonstrated
 that, far from being convenient escapism, the independence of the aspirant who does not
 seek and live with a preceptor, obliges the aspirant to humble himself to such an extent
 as to be able to treat everyone, even his own servants and disciples as his preceptor.
 Here, as in every other spiritual practice, Gurudev had discovered the best means of
 keeping vanity away from its hide-outs. If you do not want any preceptor well and good;
 treat everyone as your preceptor.

 Experience was Gurudev’s greatest teacher. From every experience that he passed
 through, and had seen others pass through, he drew a lesson, and these lessons, he never
 forgot. For instance, he had seen in his youth, a whole bazaar being reduced to ashes
 because the shops had thatched roofs. He drew the lesson that these roofs were insecure.
 Never in his life thereafter did Gurudev allow anyone to live in a house with a thatched
 roof; he would much rather let you live in the open than in a cottage with a thatched
 roof.

 But Gurudev himself very often pointed out that this path (i.e. no preceptor in the
 conventional sense) is only for the aspirant who is very evolved and who is endowed with
 divine qualities to a very high degree. The others should approach a preceptor, get
 initiated by him and perform spiritual practice under his immediate guidance.

 Sravana, Manana, Nididhyasana

 During the Yoga-Vedanta Forest Academy classes, Gurudev frequently used to pull up
 a slumbering aspirant and question him: “Do you keep notes of the important points
 that you hear during the class?” Most often, the aspirant did not! But Gurudev was
 not like that. He once said, “After the class is over, as soon as I return to my
 room, I reflect on the ideas I gathered during the lecture. Deeply meditating over them,
 gives rise to related sublime thoughts. All these I incorporate in an article and present
 it to the world.”

 Here in brief Gurudev had explained the threefold Jnana Yoga practice of Sravana,
 Manana and Nididhyasana. Writing down the thoughts heard at a spiritual discourse or
 grasped during the period of study of scriptures is a sure way of ensuring that the mind
 does not slip into lethargy. This practice also helps reflection and eventually profound
 meditation.

 For instance, one fine morning, Gurudev had studied a Vedantic text in which the nature
 of the Supreme Being had been described as Satchidananda (Existence-Knowledge-Bliss
 Absolute). He meditated upon this single formula and from this emerged the following poem
 which he gave to the world as a wonderful aid to Nirguna meditation, i.e., meditation on
 the attributeless Being:

 Sat-Chit-Ananda.

 Existence-Knowledge-Bliss.

 Truth Consciousness Bliss.

 Life Light Love

 Immortality, Wisdom, Happiness.

 All mean the same.

 Love melts into bliss.

 “This is Nirguna Meditation,” said Gurudev after reading the poem to us in
 the office. “Think of Sat-Chit-Ananda. Think of Atman or Brahman (the Supreme Being).
 Then think of the equivalents of the attributes Sat-Chit-Ananda which nearly denote the
 nature of Brahman. Parallel attributes will suggest themselves to your mind. Then go on
 meditating upon them. This is Nirguna meditation. You will have to go on thinking and
 thinking. Suddenly it will flash within you.” ‘It’ means the Truth.

 Similarly from the scriptures like the Bhagavad Gita and the Upanishads, Gurudev
 selected some passages for reflection and meditation.

 Ahamatma Gudakesa Sarvabhutasayasthitah

 “I am the Self dwelling in all beings.”

 Isavasyam Idam Sarvam

 All this is pervaded by God.

 Ekameva Adwitiyam Brahma

 Brahman is one without a second.

 Gurudev also applied this wonderfully unique method to the Sharanagati Formulas.
 “Surrender is something which is easier to do than to keep up! And the fire that dies
 out is soon covered over by the ash of the self-assertive egoistic nature. The frequent
 repetition of these formulas will prevent this

 Hari Sharanam Mama

 Sri Krishna Sharanam Mama

 Sri Rama Sharanam Mama

 Durgam Deveem Sharanamaham Prapadye

 Sirman-Narayan Charanau Sharanamaham Prapadye

 and the Gita verse:

 Sarva Dharman Parityajya

 Mamekam Sharanam Vraja

 Aham Twaa Sarvapapebhyo

 Mokshayishyami Maa Sucha

 (Abandoning all duties, take refuge in Me alone: I will liberate thee from all sins;
 grieve not).

 The realisation of Vedantic Unity was not a theoretical concept with Gurudev who lived
 the dynamic realisation of the spiritual aspect of this truth. He lived the Divine Life.
 Divine Life does not mean cutting yourself away from life and going to something divine;
 this life itself can be divine; divinity is to be discovered in life, while living
 a full life–the fullest life. This is Divine Life. Wherever you are, whatever you may
 be doing, discover the divinity inherent in life. This is in fact and in truth to discover
 this cosmic being, cosmic consciousness. The only thing that is absent from this kind of
 divine life is the ego-sense.

 “Kill this little ‘I’

 Die to live

 Lead the Divine Life.”

 KILL THIS LITTLE ‘I’–is a figure of speech, it doesn’t exist. When
 the inner light of consciousness is awakened, unveiled, then the little ego-sense is seen
 to be non-existent. It is not necessary to destroy it, to kill it, in the usual sense of
 the word. You cannot destroy darkness; you cannot kill a shadow. When the light is brought
 in, the shadow is not there. That is Divine Life. That was his life. He enjoyed and he
 suffered everything, like you and me, except that in his case, there was no ego-sense at
 all. When we were with him we never felt that he was something other than us; he was not a
 holy man who was constantly looking at his eyebrow centre, and never caring to look at us.
 No, no. He was one of us, he joked with us, and ate with us and bathed with us. He sang
 with us. He played with us. He cried with us–yes, he could cry.

 On the other hand, during the All India Tour, he became the Lion of Vedanta, roaring at
 a public meeting, and surrounded by dignitaries. There he was, Gurudev, The Supreme, the
 Mighty Incarnation of God in whose presence ministers and judges were but children
 listening spellbound to his stern admonitions. They too, must have felt that glory which
 is self-realisation, compared to which the greatest mundane glory fades into
 insignificance. Whether it be a mighty ruler of the earth, or a poor beggar, a learned
 pundit or an ignorant babe, to Gurudev, all were equal, equally worthy of his veneration
 and love. He was one with all. The fruits of his self-realisation were enjoyed by all
 mankind. Everything was for every-body because all are sparks of the one Divine flame
 which and which alone, Gurudev saw in all.

 Conclusion

 This Integral Yoga, this Yoga of Synthesis is Gurudev’s greatest gift to
 humanity, his greatest contribution to world peace, to commonweal and to the cause of the
 cultivation of human brotherhood. This yoga is broadbased and represents the cream of the
 teachings of all religions of all scriptures of all countries. It is the universal common
 ground.

 The practice of this Yoga of Synthesis ennobles man, broadens his outlook, softens his
 heart, enlightens his intellect and awakens his soul-consciousness. In the light of this
 yoga, man lives, loves and serves all. He strives to perfect himself, to remove his inner
 weaknesses and to cultivate virtuous qualities. Irrespective of the religion he professes,
 the creed he follows, and the country he belongs to, Gurudev’s disciple becomes a
 better man and strives to realise universal brotherhood and universal Atma-hood, in his
 daily life. This is the ideal Gurudev placed before his disciple. Striving to reach this
 ideal, man can become a superman. In reaching it he realises God. Gurudev’s yoga is
 the yoga of the coming age.

 May Sri Guru Bhagawan, Lord Sivananda, Yogeshwareshwara, the Supreme Refuge of us all,
 and the luminous dust of whose lotus-feet purifies us, protect us and serve as our sole
 prop in the dark and dreary desert of samsara (worldly life). May he the Incarnation of
 the Almighty for ever guide humanity by his invisible hands:

 from falsehood to Truth

 from darkness to Light

 from mortality to Immortality.

 Glory to Gurudev!

cover.jpeg
Sivananda’s Integral Yoga
by Swami Venkatesananda

