Dialogues with the Masters

by Janet Attwood

Sadhguru Jaggi Vasudev

January 19, 2006
Dialogues with the Masters

by Janet Attwood

Sadhguru Jaggi Vasudev

January 19, 2006

[image: image1.jpg]

Janet Attwood:
This is Janet Attwood, and welcome to the Dialogues with the Masters Series. I’m the Cover Editor for Healthy Wealthy nWise magazine, and author of The Passion Test: The Effortless Path to Discovering Your Destiny.
I personally take “The Passion Test” every six months, and two years ago, a new passion showed up at the top of my list that had never been there before: spending time with the enlightened.

Over the past year and a half, I’ve spent more than eight months in India and Nepal, and have had the great fortune to meet many masters revered for their wisdom and enlightenment. Every one of these masters was extraordinary, and I was deeply moved by the master who is our guest this morning.

Sadhguru Jaggi Vasudev is revered by devotees throughout the world. He is a member of the Millennium World Peace Summit of religious and spiritual leaders, which he attended at the United Nations in 2000. As an active supporter of the World Council of Religious and Spiritual
Leaders’ efforts to relieve suffering, foster harmony and promote the dignity of all life, Sadhguru works to introduce people to essential changes in thought and action that support peaceful possibilities. His initiatives for world peace and his outreach programs for life-term prisoners, destitute woman and rural rejuvenation are internationally renowned.
By working in harmony with all spiritual traditions, Sadhguru helps transform individuals as a lasting way to establish a peaceful and prosperous global society. Born in Mysore at Karnataka, he graduated from Mysore University. He started Yogic practices like Pranayams and Asanas under Shri Raghavendra Rao, popularly known as Malladihalli Swami.
At the age of 25, he had a spontaneous experience of the self, divine or pure consciousness that completely changed his life. His source of wisdom comes from direct, inner experience. In Sanskrit, guru means “dispeller of darkness” and sad means “within.”
Sadhguru developed Isha yoga, yoga of the divine, as a spiritual science for hundreds of thousands of initiates around the world, to transcend the body and the mind in order to reach the ultimate reality, the awareness of the essential divine nature within all human beings.
Sadhguru is the author of four books, including Dhyanalinga: The Silent Revolution, Encounter the Enlightened, Eternal Echoes, and a new release, Mystic Musings. He is a great teacher, a humanitarian who tirelessly devotes his life to advanced human consciousness by helping individuals break through limitations into their natural, unbounded state.

In his own words, Sadhguru Jaggi Vasudev distinctly defines his life and work: “This life for me is an endeavor to help people experience and express their divinity.” Sadhguru, it’s such an honor and privilege to be with you. Thank you so much for joining us.

Sadhguru Jaggi Vasudev:
Good morning, all of you. It’s wonderful to be with you too.

Janet Attwood:
Thank you so much. I remember my time at Isha, and it’s a beautiful place, so thank you so much for the welcome that I received when I was with you there. Our readers have submitted questions for our interview, and with your permission, I’ll pose these questions to you now.

Sadhguru Jaggi Vasudev:
Please.

Janet Attwood:
“When we are committed to working to create a new world of peaceful harmony, what do we do when obstacles and challenges keep coming up again and again? How do we know what is divine will?”
Sadhguru Jaggi Vasudev:
If we are truly concerned about creating a peaceful world, one thing we need to understand is that the world is not just a planet, it’s the people we’re talking about. So instead of working on individual people because of how individual people are, how individual minds are—that is what the world is.
What you see in the world today is just a larger projection of what’s happening in human minds. When individuals are still not capable of bringing peace into themselves, if you cannot make your individual mind peaceful, your body peaceful, your emotions peaceful, trying to make the world peaceful is just an empty dream.

When there are no peaceful individuals, there cannot be a peaceful world. And we have not invested sufficiently in this direction. We have invested huge amounts of resources, time and energy for external well being.

No society in the world, no government, and even individuals have not invested enough time, energy and resources towards their inner well being. So when this doesn’t happen, when you don’t find lots of individuals truly peaceful within themselves, a peaceful world is not a possibility.

When we say “individuals,” individuals have different capabilities, different levels of responsibilities and different levels of influence upon the planet and the world situation, especially the leadership in the world—political, business and otherwise.

If these individuals, who have a huge role to play in the world, who have a tremendous responsibility—because everything they do affects large masses of people—are not truly peaceful and joyful individuals, the question of peace in the world is very far away.

So without creating the necessary basis, we are aspiring to have peace in the world; it won’t happen. Now, without preparing the ground, without preparing the proper situation, you plant your garden and expect it to bloom; it won’t bloom. It will be a wasteful effort.

We are holding conferences, we are shouting slogans of peace, but even the people who are shouting slogans of peace—can they truly say they are peaceful? So when there is no peace within you, there will be no peace outside, because what you see outside—the situation of humanity—is just an extension of what’s happening within the human being on an enlarged or magnified scale.

Janet Attwood:
“How do I handle a basic life issue, which is very important to me, when others in my environment are not willing to take my needs and feelings into account?

For example, being subjected to a neighbor’s cigarette smoke through open doors and windows when the neighbor is unwilling to meet and dialogue. How do I find my personal power in this situation, and how do I rise above it?”
Sadhguru Jaggi Vasudev:
One thing we need to understand is that every human being is in pursuit of his happiness. Now, you use this example of your neighbor’s smoking wherever he pleases. You’re in pursuit of your happiness; your neighbor is in pursuit of his happiness, and so many people are in pursuit of their happiness. All people are in pursuit of their happiness.

Once you pursue happiness, once you’re in pursuit of happiness, you’re in natural conflict with the rest of the existence. In pursuit of happiness, we as human beings have done a lot on this planet. We have changed the face of this planet in pursuit of happiness, though we are not any closer to happiness than we were before, but we are continuing to pursue, changing the face of the planet, putting the very existence of the planet to risk.

To that extent, we are pursuing happiness, but still we are not any happier than what we were hundreds of thousands of years ago. So this pursuit of happiness—the moment you are in pursuit, if you are pursuing your happiness in one direction, and another person is pursuing his happiness in the opposite direction—if you happen to meet head on, then initially, you will politely tell him to get off.

If he doesn’t, you would like to gently push him aside and go on. If he doesn’t move, you want to shove him. If that also doesn’t work, you want to shoot him. Anything that stands in the way of your happiness, you would like to get rid of it somehow. Right now, your pursuit of happiness is about living healthy. You don’t like tobacco. His pursuit of happiness is that he wants to smoke.

So the problem is not about the smoke, the problem is not about you wanting to be healthy. The problem is that there is a certain sense of incompleteness and unhappiness in the human being, and he’s trying to get it somehow from outside. As long as you pursue your happiness like this, you are bound to be in constant conflict with the rest of the existence.

As you already mentioned in the introduction, we are spending about 20% of our time, energies and resources in the prisons in the world, working with people who are effortless, hard-core criminals, and generally people keep telling me: “Sadhguru, you’re spending so much time with these criminals. When we are waiting here for spirituality, you’re not available, you’re spread out too thin! You’re spending time with all of these criminals.”

So I tell them: “See, I am not spending time with criminals. All I see is the world is full of people who are in pursuit of happiness. The man whom you refer to as a criminal also is in pursuit of his happiness; it is just that he pursues his happiness a lot more vigorously than you do—so vigorously, he doesn’t care what’s happening around him.”

So the problem is not of the smoke. The problem is not of what your neighbor or somebody does, whether it’s between individual neighbors or between nations or between communities or religions, or whatever. The problem is people are in pursuit of happiness, and there is no way to avoid conflict.

This conflict can be truly dissolved only when people learn, when people touch inner dimensions and they know how to be joyful by their own nature. You just look at yourself as a human being. If we meet you when you’re really happy, are you not a very wonderful person? Are you not very flexible and generous within you?

If I met you when you were unhappy, you are a nasty person. So right now, you are meeting most of the world in a certain state of unhappiness. Their happiness is just flashes of light here and there. In 24 hours of the day, you ask a large mass of people: “How many moments in 24 hours of the day are you truly joyful?”

The rest of the time, when there is no joy in them, they are inflexible, they are unwilling to accommodate anybody else’s needs, because this is the way a human being is. When he is unhappy, he is unwilling to look at anybody else’s needs. He is unwilling to give himself in any way. You cannot bend him for anything.

But when he is joyful, you see he is willing to give himself. You can bend him whichever way the situation demands. He is very generous and flexible. So because the necessary work on the basic human being has not been done, you will see every step in the world as an obstacle.

Janet Attwood:
“How can I have a balance of materialistic life and spiritual life, and in order to achieve that, where would I get a teacher and/or guru to invoke spirituality within me?”
Sadhguru Jaggi Vasudev:
You won’t find a balance. There never will be a balance, because there are no two such things. There is no such thing as material life and spiritual life. The moment you make this distinction between what is material and what is spiritual, you will never know any balance in your life.
There is no such distinction in reality. It is a misunderstanding that people are trying to draw a line between what is materialistic and what is spiritual. When we take an individual human being as a unit of life, you are body, you are mind, you are emotion, and you are a certain amount of life energy, and there seems to be something beyond that.
With all these things together, normally we refer to these as the five elements within you—these are the five bodies in yoga:

1. Your physical body
2. Your mental body

3. Your energy body

4. Your etheric body

5. Your bliss body.
So there are five basic ingredients with which you are made. Anything beyond the physical is referred to as spiritual. The first three layers of you—physical, mental and energy body—are physical in nature. The last two are not physical, so that which is beyond the physical is referred to as the spiritual.
How can we separate the three versus two? You come here as a composite creation. Whatever is the basis of creation has made all this together as one composition. Because of your misunderstanding, because of a keyhole vision towards life, you have separated it.
This is just like you are looking out of your keyhole and let’s say a tiger is passing. Then you make the connection, because first you see its mouth and then its face and then the head, the neck and the body, and then the tail.
So you make a philosophy, a conclusion or theory: if the snout comes, the face will come; if the face comes, the head will come; if the head comes, the neck will come; if the neck comes, the body will come; and then the tail will come.

That is not so. The tiger is a composite unit—it’s life as it is. Similarly, when you look at yourself as life, you are all these things together. There is no separation in this. You cannot separate these. You cannot exist here as just a body, nor can you exist here as just a spirit. Do you want to exist here as just a spirit? That’s easy—we just have to shoot you.

You are a composite unit. The moment you make this distinction, you are unnecessarily creating an imaginary conflict between the two. The body has no purpose of its own. In a sense, the body is like the peel of the fruit. The peel has no purpose of its own—only as a protective layer to the fruit, the peel means something. The moment you eat the fruit, the peel goes straight to the trash can.

At this moment, our bodies are very important. We have to feed them, clothe them, decorate them and pamper them in so many ways, but tomorrow morning, if that something inside this body, which you never really experience—if the fruit within you goes away—nobody wants to have any business with this body, because nobody is interested in the peel by itself.

Only because it contains the fruit, the peel has become important and has a certain significance. How do you separate the two? There is no way to separate the two—it happens only with death. There are yogic methods to separate the two, but the [more in your awareness] you separate this and live.

The more you understand that both are together, the more you experience both are integral parts. This is the reason why the first aspect of yoga starts with the body, because in the name of spirituality, we don’t want to ignore the body. In being too enamored with the body, we don’t want to ignore the spirit. All these things need to be taken care of and handled.

There is no question of imbalance between the two because there is no two; you are one. You are one, whole, composite unit, there is no two. When there is no two, the question of balance doesn’t arise. Leading ourselves to the experience of oneness is the only way.

If you go by the logical mind, the reason why the two have risen is you are too much leaning on your logical mind, especially because of the nature of the modern education where the other dimension of the mind is completely suppressed. The logical dimension is all that’s enhanced. You apply your logic to everything.

Logic can understand anything only by splitting everything in two. Right now, the whole modern science is evolving on the basis of the logical mind. You give them anything, they have to open it and see. You even split the atoms in two, so you have split yourself into two; it is not reality. In reality, you’re one, but you have split yourself into two.

This has happened because you are constantly using the knife of logic. You do not know the domain of logic cannot go beyond a certain point. It will only lead to misperception and a misrepresentation of life if you take logic beyond a material dimension.

You can use logic effectively to handle the physical and material aspects of life, but if you extend logic to the very basis of your life, it will give you a completely wrong picture and that’s all that’s happened. There is really no conflict if a person begins to experience a deep sense of oneness within himself.

He will take care of the body, and he will take care of the other dimension too because they are not really separate. The very way I speak—the language itself—is split because when I speak, I have to speak logically, otherwise you won’t listen, you will switch off the radio.
Janet Attwood:
“When searching for the purpose, passion or life’s mission, what are signs or feelings that we can experience to let us know we are on the correct path?”
Sadhguru Jaggi Vasudev:
This has become a modern fad, that everybody is looking for life’s mission. People who are on a mission are quite a handful and always dangerous in many ways. People who are fired up with some belief that they are fulfilling some mission are always dangerous people

Most tyrants always had missions, you know. The moment you have a mission of your own, you will be come a tyrant. I want you to know, one man who caused probably the maximum amount of pain and suffering on humanity, like Adolph Hitler, had a great mission. He wanted to created a super world, and just see the result.

Most missions have ended like this because from where do you get this idea that you need to have a mission of your own? Life is a mission—you [merging] and serving that is the only thing. If you are intone with the mission of life, it will take you to its ultimate. If you are not in tune with it, you will get crushed and rejected on the way.

No individual has any right to have his own mission. There is no mission. It is just that life is progressing in a certain way. Our business, our sense and our enlightenment are only in being in perfect tune with it. When I say life, it is not just about the physicality of life. That’s just a small part of it.

The deeper life, to be in touch with it, to be in tune with it—that is the only thing. You have no business to have your own individual mission. About the purpose and passion—yes, if you don’t have any passion for anything, you won’t have any reason to get up from the bed in the morning. Your bed will become your grave.

From what basis do you choose what aspect of life deserves your attention and passion and another aspect of life does not deserve this? When everything is existence has come form the same source, when everything in the existence has been created by the same divine, who are you to decide that the flower needs more attention than the pond? It’s not your business to decide that.

Your business is to be passionate with everything that you are in touch with right now. If you are like this, you will naturally, very easily, without any effort, discover what you are good at. It’s better you do what you’re good at, not trying to work at your mission—you may not be good at it. Am I very abrasive? I am.

Janet Attwood:
Oh, no! You’re very, very clear. No, it’s beautiful, thank you—and I’m sure everyone else is agreeing. “How can I free myself effectively from the imprisonment of old beliefs?”
Sadhguru Jaggi Vasudev:
First of all, why do we come to beliefs? Generally in a society, whatever the beliefs that people hold in a particular society have come because we work on helpless children, a defenseless child. We work upon them, imposing our nonsense upon them.

It doesn’t matter what you believe in, you should not impose your nonsense, especially on a defenseless child. A child is looking up to a parent, an elder or an adult because he, himself, is on a certain level of incapability. At that time, you can only offer him your love and physical support around.

But he problem with people is right from the first day, they start working by imposing their beliefs, so most of the old beliefs—at least most of them, for most human beings on the planet—happened at that time when they were helpless, defenseless children.

Somebody took advantage of them, putting their ideas of world, God, heaven, hell and whatever else—every kind of belief—what is right, what is wrong—everything was put into them at that time because many people believe it’s best to work when the child is defenseless, because later on, he may not listen to you anyway.

So these old beliefs—whatever the belief—have no life significance. Why do you, first of all, believe something? Do you believe that you have two eyes? Right now, you are on the radio, so do you believe you have ears, or do you know that you have ears?

Do you know that you have the ability to hear, or do you believe that you have the ability to hear? You know that you have it, isn’t it? So why do you believe something? Because you’re not sincere enough to admit that you do not know. You have not realized the immensity and the possibility of “I do not know.”

Only when you see “I do not know,” the possibility of knowing arises in your life. If you destroy the “I do no know” within you with a belief system that’s imposed upon you by whomever, then you have destroyed the possibility of knowing too. The moment “I do not know” is gone, the longing to know is also gone with it; you just have some belief.

And all the beliefs are cultural. What you believe in this society is ridiculous somewhere else. What they believe there is absolutely hilarious for you. So what you believe is purely of social consequence, has no existence in consequence.
It’s best for every human being to start with this fundamental—experientially, not intellectually. What you know intellectually doesn’t mean anything because it can all be boring to you.

One thing we need to understand is if we work hard enough on you, we can make you believe just about anything. The weirdest of things, we can make you believe. So it doesn’t mean anything—whatever you believe. So what you believe has come to you because somewhere, you are unwilling to admit that “I do not know.”
It’s best for a human being to sit down, look at his life experientially; not intellectually, not in terms of belief, and just see, experientially, what is the reality with me? What I know, I know. What I do not know, I do not know. If he sees this, his life will progress, because you can only start your journey from where you are.
If you try to start your journey from somewhere else… The thing is, that is not the point. God, himself, said this—or his son said, [indiscernible] his messenger said it—he might have said it from his experience of life. I’m not questioning what he said, but all I’m saying is you are not there yet. You start from where you are. Only then you will make the journey. Otherwise, you will just hallucinate and believe you are there, and it will crash someday.
If belief systems alone could handle the world, we have enough belief systems to bring absolute harmony and whatever. But you need to understand, the moment you believe in something which is not a living experience for you as yet, somebody else believes something else that is conflict.

So much religion in the world—at least 80% of the world’s population is religious, but still, look at the conflict—and most of the time, religion is the basis of conflict. The moment you’re religious, that should have been the end of conflict in your life, both within and outside. But unfortunately, that’s become the source of major conflict on the planet.

Janet Attwood:
“How can I heal my inner child when all methods I have tried have failed?”
Sadhguru Jaggi Vasudev:
I think we made a lot of effort to become adults. I don’t know why you want to become a child again. Working with these kinds of concepts can all twist you out badly. Why are you imagining that there is an inner child? All that you are looking for is a dimension in you which is not influenced by the outside. That’s what you mean by the inner child, isn’t it?

I want you to learn a way, learn a method, learn a science through which no part of you is ever influenced by the outside. The moment you’re influenced by the outside, you are becoming a compulsive being. If you’re not influenced by the outside, you can become a conscious being.

A large part of you is unconscious. That is why these kinds of ideas that you want to nurture the inner child, after making such a big effort to grow up. So what you are referring to as child is a dimension within you that has not been touched by the outside.

Now, you can make yourself in such a way that you can be deeply passionate with life, deeply involved with life, absolutely giving yourself to life, but still you are untouched by life. When you’re like this, I don’t know whether I can call you a child or an adult; all I can say is that you’re a wonderful human being.

Right now, you are talking about a child because somewhere in your mind, you believe that only children can be what wonderful adults are not. That’s a horrible conclusion to make. Adults can be wonderful too.
Chris Attwood:
In some contexts, in psychology in particular, there is this thought that one’s inner child gets hurt or damaged when one is young, and then when one grows up, that damaged child inside shows up as anger or grief, in situations where it may not be logical or rational. I think our reader was referring to this, that he feels his inner child has been hurt or damaged and he doesn’t know how to heal that child.

Sadhguru Jaggi Vasudev:
Oh, I am not familiar with the psychological terminology, but what I am telling you is that when you look at a human being, you have a body, people can damage your body. You have a mind—mind has many dimensions, maybe one part you call an inner child—but there are various aspects to the mind.

Somebody could damage your mind with certain influences. Mind also has emotion attached to it. Maybe part of the thing you’re calling the inner child is an emotional basis within you. But what you call an emotion is just a juicier part of the mind, because the way you think is the way you feel.

If somebody affects your way of thinking, the way you feel also will change. And if somebody affects your way of feeling, the way of thinking also will change. So if you’re using a particular terminology, that’s different, but fundamentally, people can hurt your body, people can hurt your mind and emotion, and people can also hurt your energies.

Generally, they cannot do it, but there are ways to do it. What is beyond this cannot be touched by the outside. Nobody has the power to touch that except in spiritual [innotations] it is done, but that’s of a completely different dimension. In normal life, nobody can do that, and there’s no question of hurting it because that’s beyond all hurt.

So whatever you are referring to as an inner child is just a certain dimension of your mind and emotion—the way you think and feel. Maybe the deeper part of it, which is not consciously in access to you, but which influences you on a daily basis.

So, yes, people can hurt these things, but what I am saying is that there is a way of not allowing this hurt to happen, or even if it’s happened, there is a way of going away from it in a sense. The whole system of yoga is to establish an experience within you. Right now as you sit here, your body is here, your mind is elsewhere, and what you call as “me” is somewhere else.

That is, you create a distinct separation between what is you, what is your body and what is your mind. Once you have this distinction, once you have this little space between you and your body, between you and your mind, now there is no question of hurt, there is no question of suffering, because whatever kind of hurt or suffering you have known in your life has entered you only through your body or through your mind.
These are the only two types of hurts and sufferings that people know. Once there is a space between you and these two aspects of your life, this is the end of suffering. There is no question of hurt. Now you can be very childlike because the process of life never even touches you, but because it doesn’t touch you, because there’s no risk for you, you can throw yourself into life absolutely. Live it to the hilt.

But still, life doesn’t leave a single scratch upon you. So much of right now what’s being done in the world is coming from human suffering because suffering has become the most dominant factor. Pain has become the dominant factor in people, not joy, not ecstasy, not blissfulness.

It is wrong to come from this because if you come from pain, you will only try to avoid, and the very nature of your mind is such—what you try to avoid, you will naturally attract that. Right now, for example, I will give you a simple exercise. In the next 10 seconds, nobody should think of a monkey.
Janet Attwood:
What color?
Sadhguru Jaggi Vasudev:
Can you avoid that? Because the very nature of the mind is such that if you try to avoid something, it will fill your consciousness. So when people have certain past influences or experiences, if they see that something deep within themselves is hurt—no; your mind is hurt, your emotions are hurt. Nothing else can get hurt. There is nothing else in you. The deeper dimensions in you cannot be hurt. It is incapable of hurt.

So instead of trying to fix this on the surface, if you go a little deeper, if we create the necessary consciousness and awareness in you, where you can create a little distance from you and your body, from you and your mind, you can use the body and mind the way it needs to be used, without any hesitation, because now the fear of hurt and suffering is completely out of your life.
Janet Attwood:
“How can one transcend death?”
Sadhguru Jaggi Vasudev:
If in your experience, it has been clearly established, not in thought, not in belief—in living experience—if you carry your body like your clothes, if there is existing separation between you and your body, where is that for you? That is fiction that you believe in. There is no such thing.

Life just moves from one dimension to another. If the dimension that you know ceases, you think it is death; there is no such thing as death. So transcending it doesn’t arise. It’ll become an illusion. It’s just that you have to break the illusion that there is something like that.

If you become free from your body and your mind, there is no such thing as death for you. Death exists only for the unaware. For one who is aware, there is no such thing as death.

Janet Attwood:
“How can one know if he is moving forward on the path to enlightenment?”
Sadhguru Jaggi Vasudev:
This is a real struggle. It is not really so complex. It is just that most people cannot understand the ultimate dimension of life can be the simplest too. This is a problem. This has been very beautifully expressed. You’ve heard of Krishna?
Janet Attwood:
Yes.
Sadhguru Jaggi Vasudev:
As Krishna goes about giving his teachings, his disciple [Arjuna] is all totally confused, as usually happens in the spiritual part. As he’s trying to bring more clarity to him, he only gets more confused. Then out of great desperation, he asks, “What is this truth that you’re talking about? Where is it, because if I ask you, ‘Is it here?’ you say yes. If I ask you, ‘Is it there?’ you say yes.

At another time, if I ask you, ‘Is it here?’ you say no. If I ask you ‘Is it there?’ you say no. What is this truth? What is the nature of this truth? Where is it?” Krishna laughs and says, “The ultimate truth of your existence is at the tip of your nose.” Now, there are many schools of yoga who are intensely focusing on the tips of their noses.

Please try it for two minutes and see you will get a headache. You will not get enlightened anyway. He is saying it’s the tip of your nose because he is saying it is the most obvious. The ultimate nature is the most obvious reality in your existence.

But the problem is, your eyes are set elsewhere. This is the reason it seems to be so far away and you need all kinds of evaluation methods to know whether you are going forward or backward.

See, the reason why this confusion has come right now, your whole perception of life is limited to five senses: your sense of seeing, hearing, smelling, tasting and touching. The world has entered you only through these five gates of senses. If these five sense organs go to sleep right now, you will have no experience, either of the world, or of yourself.
So if this talk is boring and you doze off, the world disappears and you disappear for a while. Are you dozing off?

Janet Attwood:
No, we’re totally involved!
Sadhguru Jaggi Vasudev:
So it is the sense organs which are perceiving for you. It is through the agencies of the senses that you are perceiving life, both of the outside and of yourself. These senses, in the very nature of things, are outward bound so you can see what is outside. Can you roll your eyeballs inside and do an [imaray] upon yourself?

No. A pin drops, you can hear it. So much activity in the body, can you hear it? An ant crawls upon your hand, you can feel it. So much blood is flowing in the body, can you feel it? Because in the very nature of things, your sense organs are outward bound. Sense organs are not capable of perceiving what is within.

This is why the spiritual process looks so far away and you are asking for evaluation methods. “Am I going forward or backward?” You are neither going forward nor backward because there’s only one step to take. There are no million miles to walk, there is just one step to take.

This step is not in the direction in which you are looking. That’s why all this confusion. We have a common example in India that’s constantly used for a spiritual process as this. Now you stand here, you have your own shadow in front of you and you want to go beyond that shadow, so you start running. You want to pass the shadow.

You started walking, then started running, then started really running. You run as fast as you want. Will you ever pass the shadow? Will you ever overtake the shadow? It is never going to happen, so what to do? You just have to run yourself to deal, that’s all there is.

Or, if you simply turn around, the shadow will be behind you. It is this turnaround that needs to happen, not going somewhere. The spiritual process, or your enlightenment, is not an attainment, it’s not an achievement, it’s a homecoming. It’s about falling back into yourself, not about going somewhere.

This is not an aspiration to go to heaven. This is when you simply fall into yourself. When you fall into original nature, when you’re at home with your original nature, then you’re enlightened because your original nature, the basis of your creation, is the basis of the existence itself in a sense.

See, when you were born, this body was so small. Now it has become this much. Definitely you did not go for any kind of weekly searching or something to make it big. That which is creating this body, the manufacturer of this body is functioning from within. So the source of creation is functioning from within.

That which is the source of creation, the source of all that is right now, is what you call as God or divine or many names that you have given to it. That dimension, which is the very basis and source of creation, is right now pulsing within you, waiting within you and constantly working within you.

But you have no access to it because your sense organs are giving you a perception of the outside only because sense organs were created only to take care of the survival process. Now that you have a longing to go beyond survival because somehow, however well you’ve survived, survival has not been enough.

Once you become a human being, this is a problem, survival is not enough. If you had come as any other creature, survival was good enough for you, but suddenly now survival is not good enough for you, you want enlightenment, but you don’t have the necessary instruments.

Like you are a cowboy, you’re riding a horse, but you’ve got a desire to go to the moon, somebody told you, “Whip the horse properly, you will get there,” believe me, you will not get there. You will kill the horse probably, that’s all. So this is the predicament of the people who are on the path of enlightenment.

“How far is it? Am I getting there?” It is not far, so you cannot get there. If you stop trying to get somewhere, you will be there. It is like now a tourist came. Where are you all, by the way? Which town are you in?
Janet Attwood:
We’re near the San Francisco area in California.
Sadhguru Jaggi Vasudev:
Okay, that’s a place where a lot of tourists go. A tourist is driving toward San Francisco and he stops and asks a young man on the road, “How far to San Francisco?” The young man says, “24,996 miles the way you’re going, but if you turn around, it’s just four miles.” That is enlightenment.
Janet Attwood:
Thank you, Sadhguru. In our remaining time, is there anything in the next couple of minutes that you would like to share before we end? This has been so amazing.
Sadhguru Jaggi Vasudev:
You have been talking to one of the most ignorant men on the planet because I know nothing other than myself. The only thing I know is myself, and I’ve never bothered to know anything else, and this is more than enough. This is one thing that everybody should know. If you just grasp this individual piece of life which you call “myself” totally, you will know everything that’s worth knowing in this existence.
Janet Attwood:
Thank you so much. We’re so deeply grateful to you for taking this time and speaking to our listeners from the profound depth of your wisdom.
Sadhguru Jaggi Vasudev:
Thank you, all of you. My blessings are with you.
Janet Attwood:
Chris is going to reflect on some of the points which Sadhguru has raised. Chris, what were the main points as you heard them?
Chris Attwood:
Thank you, Janet. It was an amazing interview with Sadhguru. He began by talking about this question of creating a peaceful world. He made the point that: how is it possible to create a peaceful world when the individual mind and body are not peaceful? It’s simply not possible.

We haven’t given enough attention to this quality of inner peace. We have leaders in the world who say that they are trying to create peace and people who are shouting slogans of peace, and yet where is the peace in them? Where is the peace inside of each of them?

He said that what is happening in the world is the expression of what is happening in each of us, and so to create a peaceful world begins first by creating and experiencing that peace within each of us.

In this question about what do I do when my neighbor smokes and I don’t want them to smoke and they won’t pay any attention—they don’t listen to me, he said that every human being is in pursuit of happiness. All of us are pursuing happiness and when we’re pursuing happiness outside, then we naturally come into conflict with others around us who are pursuing their happiness outside.

Mankind has changed the whole face of the planet in the pursuit of happiness, yet as a race, we’re no happier than we were hundreds of years ago. When our pursuit of happiness runs up against others, then we want to change them. We want them to change in some way so that we can be happier.

Yet, the issue is that as long as we’re pursuing happiness outside, then we can never find that happiness there. The issue is the unhappiness within. To find that happiness is not about looking outside, but looking inside and getting to that place, discovering the joy within, to spontaneously find that joyfulness within us.

As we all know, when a person is joyful, then they’re very flexible, they’re very open, and there’s nothing from the outside that can destroy the joy, the fulfillment, the happiness that they are experiencing because it’s arising from inside.

In this question about how do we attain balance between the material and spiritual world, Sadhguru made the point that we can never find balance, because we have made a distinction where there is, in fact, no distinction. He talked about the five bodies within yoga:

1. The physical

2. The mental

3. The energetic

4. The etheric

5. The bliss.

The first three are physical. The last two are non-physical, and yet we come into this life as a composite unit. It is our intellect, our mind, which attempts to separate and it’s a false separation. When we look at the self as life itself, we cannot separate these things and we cannot separate the material and the spiritual.

The moment we make a distinction, we’re creating an imaginary conflict between these things. He gave the example of the fruit—that the peel of the fruit has meaning only as the protection for the fruit.

When we eat the fruit, then the peel goes in the trash. The body has meaning only because it contains the fruit of our life. All the different parts need to be taken care of in order to experience full life. The experience of oneness is the only solution to this apparent dichotomy between material and spiritual life.

Logic only understands by splitting everything into parts, and in reality, reality is one. So we can use logic to effectively handle the physical and material aspects of life, but not to experience the source of life.

Sadhguru responded to this question about life mission, and made the point that when people have the idea that they have a mission of their own, that they are always dangerous. As long as we believe we have a mission of our own, then we’ll become a tyrant, trying to impose our will on others. Life is our mission.

You serving that is the only mission that we have in life, and life is always progressing. Being in perfect tune with that is the only thing that’s important. If we’re not in tune with it, then we’ll be crushed. It’s simply like that because that mission of life cannot be overturned.

The one aspect which deserves our attention and passion is to be passionate about everything that we’re in touch with and do what we’re good at. In talking about beliefs, Sadhguru made the point that we impose our nonsense on defenseless children.

Most old beliefs happened when we were a child. Why do we have these beliefs? Because we’re not sincere enough to admit “I do not know,” and it’s only when we can admit and recognize that “I do not know,” then, only then is knowing possible.

In the world, we can make you believe anything, but it’s best to look at life experientially. Look at life from experience, not from beliefs. Start from where you are, otherwise you will live in a hallucination of beliefs, and that will inevitably crash someday. As long as you believe something which is not your own experience, it will lead to conflict.

In talking about this idea of an inner child, he talked about the point that others can hurt the body, the emotions, the energy field, but no one can hurt that inner aspect of you. Yoga establishes the experience within you, which creates a distinct separation between you, the body and the mind, and with that, then non one can touch you—the essential nature of you. Nothing can disconnect you at that point from you.

When we come from pain—and this is the motivation for most people, is to avoid pain—we only attract more of that. So through yoga, by creating this distinction between ourselves and the body and the mind, then we create that ability to be free from pain and we no longer attract that.
With regard to death, Sadhguru said that death is a fiction we believe in. There’s no such thing as death. When we become free from the body and mind, then we realize that death simply disappears, it’s a fiction.

Regarding enlightenment, he said the ultimate dimension of life can be very simple. He told us about Krishna speaking to Arjuna. Arjuna was very confused and Krishna said, “The ultimate truth is at the tip of your nose,” and that doesn’t mean that we should focus on the tip of our nose to gain enlightenment. It means that it is the most obvious reality in our existence.

He said that our perception of life is limited to our five senses. The senses, by nature, are outbound. They’re not capable of perceiving what’s within. He says that there is just one step to take, not in the direction that we’re looking outside through the senses, but one step within.
He gave the example that when we see our shadow in front of us and we want to pass the shadow, we run as fast as we can and exhaust ourselves and get so completely distraught in trying to pass the shadow, yet we’ll never get ahead of it. We simply turn around, and then the shadow is behind us.

He said that enlightenment is not an attainment, it is a homecoming. When we are at home with our own nature, then that is enlightenment. He gave the example of the

tourist who asked, “How far is it to San Francisco?” He was told, “If you keep going in the direction you’re going, then it’s 24,999 miles, but turn around and it’s only right there.” So for us, enlightenment is not far away. When we stop trying to get there, then you are there. Janet, those were the points that I got and it was a beautiful, wonderful interview.

Janet Attwood:
It was so wonderful. For those of you who would like to learn more and have more knowledge from Sadhguru Jaggi Vasudev, you can go to www.ISHAFoundation.org. I want to think everyone for joining us.

I wanted to leave you all with a beautiful quote from Sadhguru. “Our lives become beautiful not because we are perfect. Our lives become beautiful because we put our heart into what we are doing.”

So again, thank you to Sadhguru Jaggi Vasudev for helping us to start the day off with such beautiful knowledge. Again, thank you all for joining us. Our next Dialogues with the Masters call will be on Thursday, February 16th and we look forward to being with you then.

©2006 Healthy Wealthy nWise

©2006 Healthy Wealthy nWise
11

