Dialogues with
The Masters

Krishna

__

 JANET ATTWOOD: This is Janet Attwood, and welcome to Dialogues with The Masters. This morning, unfortunately, Pujya Swamiji from Parmarth Niketan Ashram—I received an email from his secretary—is detained at the Kumbha Mela, the big spiritual gathering in India right now. I was wonderfully lucky and blessed to call my friend, Krishna. Krishna is a traveling Sadhu.

Krishna, I heard your voice so I know you’re here. A Sadhu is a Sanskrit word for someone who has abandoned everything, a wandering monk, someone who has spent his life sitting at the feet of Masters all over the world. Some of those Masters have included Anandamayi, Papaji, I think, [Kachsmana Swami], Sadhu Om, Yogi Ram Surat Kumar and so many others. And when I asked Krishna what he received from sitting with these Masters…

 CALLER: Krishna’s going to talk about his experiences; a friend of hers, a Sadhu.
 JANET ATTWOOD: I’m sorry. What did you say?

 CALLER: Krishna.

 JANET ATTWOOD: Hello?

 CALLER: Yes, this is Swami.

 JANET ATTWOOD: When I asked Krishna what he received when sitting with these masters, he said he got everything and lost everything, a recognition of what is true and a loss of everything else. One of the other things that I was listening to and hearing what Krishna said, is he says what he has learned is waking up to the living truth of who we really are, and to take oneself to be this or that is merely pretense.

The realization of who we are is very simple; the truth is obvious in this very moment, right here, right now; to stop pretending to be anybody at all, just right now and without any effort or volition, to just be pure oneness itself and dive under the uncharted waters of radiant presence into the original nature that is never going to sleep. I love that. Krishna, are you with us?

 KRISHNA: I’m here.

 JANET ATTWOOD: How are you this morning?

 KRISHNA: I’m wonderful.

 JANET ATTWOOD: Could you share with everyone some of your experiences? What I shared before you got on was that you would be sharing some of your experiences with the different Masters in India. Could you talk a little about your experiences? How long have you been traveling all over India and other parts of the world? How long have you been on this spiritual quest?

 KRISHNA: Yes, I look at things a little bit differently in terms of the conventional way. In one sense, the spiritual quest never begins and it never really ends, in one sense. In this sense, with the end, with the finding of what it is that one is looking for, the notion of ‘I am somebody who’s looking for something’ seems to be completely preposterous.
What it is that we could ever be looking for is that which is looking, that which is here right now, and that what looks at from hindsight of “I’m going somewhere. I’m going to do some kinds of exercises or practices, and seek some kind of experience that would lead to a culmination of the heart’s longing for completion.” In actuality, the completion is only really, really right here.

We never left that or gone outside the heart, in which everything is encompassed. Do you know? Do you follow that? In one sense, I’ve always wanted to find something that was real or authentic underneath the flux and flow of experiences in the world. In a very real sense, I found when I was very, very young that the truth has never been left. The truth of being-ness, of pure love, has never actually come out of. There would just seem like, that there was living as an individual person going through a life and then coming back home to the heart, which is always right here.

 JANET ATTWOOD: You spent many years, though, before you got to this place. How many years ago did you start on your spiritual journey?

 KRISHNA: It’s really quite obvious that this journey started as soon as there was a notion within myself that I was separate from the totality, from the whole. I was having experiences as a very young child of not being limited to my body or to a set of thoughts. At a certain point, when I was 20 years old, it was first completely, completely evident that the world of separation vanished; it disappeared. I was seeing that it never was, even though something would come back in that.
It manifested itself as living as a yogi, as a practitioner of meditation and various yogic practices. In reality it’s really important, I found, in terms of communicating the living as this awareness that the journey only comes right back to right here and right now, to where you are. That it’s the personal tones, the personal circumstances, of this journey comes back to that universal being-ness, which all lives come out of.

 JANET ATTWOOD: Krishna, you’ve traveled many parts of the world and met many different masters, and yet your main influence has been Ramana Maharshi, is that correct?

 KRISHNA: Yes, I would say that.

 JANET ATTWOOD: Still you continue to sit with other Masters all over the world, and this is how you spend your time. Why do you do that?

 KRISHNA: There’s no reason. I’m sitting with many Masters right now, including you and everybody who’s listening to this call. I consider the whole world to be my Master. In actuality, really, Masters and disciples are thoughts; they’re concepts in the mind. The real Master is the heart, where there is no Master and there’s no disciple. In actuality, there was somebody who had an idea of Master and disciple.
Who’s to teach anybody? The truth—which people may call God, they might call it the Supreme Reality, they might call it the totality, they might call it awareness—is that in which everything that appears is within that. It’s on the screen of awareness. I don’t really see anyone actually as being a Master or disciple or anything else. It’s like the real master is God, and I just completely bow, totally, to that One, which appears as everything. That’s the Master and the disciple, and actually nothing at all.

 JANET ATTWOOD: I hear you say that, and yet you’ve spent so much time—and I want to get down to the bottom of this—with so many Masters. Why do you continue if this is so, if everyone is the Master? Why do you continue to travel to India and spend time with these other enlightened Masters?

 KRISHNA: Yes, we’re talking on two different levels. The only reason I or anybody else does anything, no matter how it seems, is of love. It’s like why does anybody do anything? They could have all sorts of reasons, but the only reason to do anything really is love, and it’s a mystery. People think that they do something—I might even say that I do something, because I want this or I don’t want that—but the whole reason that the whole universe ever appeared is because of love.

 JANET ATTWOOD: Yet, I still don’t quite get or hear the answer to the question of why do you continue to spend time? I hear that it’s to just experience love.

 KRISHNA: No, no. It’s not. The experience of it is love. Love only experiences itself.

 JANET ATTWOOD: Okay. Why then, though, would you go anywhere?

 KRISHNA: I’m not, in reality, and that’s why I said that what it looks like externally, it’s this description from a certain vantage point. It’s an interpretation on something. In reality, in the true sense, I’m only saying that at the end of the day I haven’t gone anywhere. Or, it’s that which I am is enacting or is living through everything that might appear. It’s only by, say, shrinking one’s attention into looking at something in a certain particular vantage point that you could say, “I did this or I could do that,” but it’s a memory.

I’m just saying that everything is happening right here and right now. I’m not really doing anything. It’s like the totality is living through me, which is through every form of life that’s here. There’s really no reason. It’s like what is the reason for somebody doing something in a dream? It might seem that you could say this or that, but in a world of dream the only reason is basically to wake up out of a dream.

 JANET ATTWOOD: Would you say, Krishna, that you have an all-time experience of being in that loving place?

 KRISHNA: I really don’t have any experience. Experience, again, is trying to grasp or hold the air. Love comes from love, and even things that seem other than love, including things like war and cruelty and anger, essentially also come from love, too. The one who experiences that is that one who lives through everybody, who lives through everything.

It’s simply that. It’s a very basic thing. It happens in the recognition that your whole life basically came out of the purest and the most boundless love, the love that actually everything consists of, that everything comes out of, that everything comes back into. It’s marvelous. There’s no reason. There’s no agenda; love has no agenda.
 JANET ATTWOOD: Have you always felt that way? Have you always had that knowingness?

 KRISHNA: Yes, as of you, as of everybody, no matter how things appear. Absolutely. Always. Love is nothing other than itself, that which is conscious. It’s like God never knew anything but God. That’s why everything is God. It’s always been like that. We tell ourselves the story that it isn’t, that we have these personal, limited lives of fear and confusion and struggle.
Yet, in a moment, in just like this very moment, you see it’s nothing like that. Everything’s been like the Divine. It’s only the Divine. What seems so hidden in this very moment of being attentive to this moment is seeing that it’s been nothing ever that. That’s why I say if you take yourself to be something, there’s always a search, and that search is always going even though somebody might live a life that doesn’t look like that from one’s vantage point of view what a search looks like.

In reality it’s like we’ve never left home. The search is over before it ever began. Find out, know yourself. Find out what’s really at the essence of oneself, and that’s all. That finding out, the true search, doesn’t really take any time. It’s known and seen right here and right now.

 JANET ATTWOOD: Now, Krishna, there were a number of questions from our listeners, and I wanted to ask you these questions, okay?

 KRISHNA: Okay.

 JANET ATTWOOD: Here’s the first one: At times I feel like I have faith, but when I look back it seems more like denial. I’ve been struggling with the difference between faith and denial. Could you explain how to discern the difference?

 KRISHNA: Yes. I don’t know what the person has faith in. People have an idea of God, which may be certain feelings or emotions, and it might be kind of vague. The one thing is to find out who is it that you really are, and have faith in that. Denial, for example, of certain things that are going on inside of oneself or what’s going on around oneself, the real denial is denial of the truth that’s at the basis of yourself.

Basically, I would just suggest deny everything that is not true, and find out who you really, really are. That is obvious; you don’t have to have a mental faith or an emotional faith in something, but find out which is actual, which is the foundation of yourself, is at the root of yourself. What is it that’s unequivocally true? Who is it who perceives? Who is it who thinks? Who is it who’s aware?
That’s basic. It’s not a thought. It’s not something outside of one’s self. With that, you just have a natural faith in yourself, which you see everywhere. To have faith in God, you have to find out who is God, and God is the one who perceives God. “I am that I am,” that’s the name of God. Find out who it is you are.
 JANET ATTWOOD: The next question was how do you find clarity in your day-to-day tasks? How can I find clarity in my destiny?

 KRISHNA: Clarity in your destiny? Those are two different things. To find clarity in your day-to-day tasks, be clear about who you are. It’s very simple. Find out who you are, and then everything that happens around you will get very, very clear. Be committed to that.

 JANET ATTWOOD: Krishna, when you say ‘find out who you are,’ the question that everyone has is how does one go about finding out ‘who I am’? What would you tell someone? Is it through a question, constantly questioning, “Who am I?” Who am I?” “Who am I?”

 KRISHNA: I would just question once and question thoroughly and totally. Stop. If anybody can hear this totally, stop being what you’re not, which you never were, and be completely what you are, which is right now. Go back. Where do you come from? Take this in not just with the words, but with your whole being. Come to the source of yourself.

Lose interest in what you never were and be completely clear, “What is it that’s here?” I could suggest doing things, all the different types of meditation practices—and there are many, many, many, and some may work to some degree and some not. There are many, many spiritual practices and yogas that one might be attuned to. Sure, you can do it, but the main thing to find out who you are is just basically to give everything.

You stop being what you’re not instantaneously, right now, and be that which you only are and you only ever could be. It’s not the type of doing that people usually think, “Well, if I only do A, B, C, D,” have a recipe, that will lead you to somewhere, some big experience in the future. To really hear this, to be completely quiet this very moment, it’s like, “I’m just going to find out what is the truth of who I am right now.”

You give everything to this. It’s a movement of love into non-movement right here and right now. You can only find this right here and right now. It’s what you already are. It’s actually a loss of interest in doing, and it’s total and complete thorough interest in being. Who you really are has always been awake. It’s right here and right now. This is great relief. You don’t have to be something else. You never were your thoughts anyway.
 JANET ATTWOOD: Beautiful answer. Thank you, Krishna. The next question is along the path to enlightenment, is it normal to have moments of clarity and other moments of confusion, and is it necessary to be able to see the spiritual light within the third eye?

 KRISHNA: Nothing is necessary, first of all. There’s absolutely nothing that’s necessary. You have to find out who do the moments of confusion and clarity happen to? This is the type of a thing in which to be really, really clear. Be interested in real clarity. You get so clear that the one whom you’re taking self in is seen to be transparent, again, right here and right now, and that you’re not interested in your clarity or your confusion.
Again, to talk of that, who is it who’s clear and who is it who’s confused? This is real clarity. The result is right here; anything and you’re not interested. Just basically give yourself over to that which is right now, which has never, ever been confused. Be clear about yourself. When you’re really clear about yourself, what appears could look like anything, and it’s no concern.

It just all comes from yourself. It doesn’t matter if you can express it well or not. You don’t have to be any certain way. You don’t have to feel in a certain way. Just be yourself. Be really clear about yourself. There’s really no goal outside of what’s here right now.

 JANET ATTWOOD: The next question was does everyone have a purpose for their existence? If yes, how do I find mine?

 KRISHNA: The purpose is really to wake up to yourself, which is a purpose of purpose. Wake up, find the truth in yourself. That’s the only purpose of life, really, is to be what you already are. It’s full of paradox. Other purposes are generated by thought, they’re generated by mind. People think their purpose is this and that, and then you go through life and you die and you come back home to what you are right now.

This is the most beautiful purpose. Another way of expressing that is really this. The purpose is love, and the one who is engaged in this purpose is love. Basically, you could say that the purpose is love expressing itself as love, but even that is a story. I would just say the purpose is really to abandon all stories about what the purpose is, be free, and see what happens. It’s great to live life without a purpose.

It’s not even to be purposelessness. People’s purposelessness could be a type a purpose; it could be another story. Be really free. Give yourself completely over to the totality of love and see what happens. Then the light will not only be in the third eye; it will be in every eye everywhere. It doesn’t start from anywhere. It’s everywhere. Your life is transformed.

 JANET ATTWOOD: The next question was is it possible to really have all-time happiness in this world we’re presently living in where there’s so much confusion and chaos?

 KRISHNA: When you’re looking for happiness, it’s creating a lot of sadness. The movement to look for happiness for me, by its very nature, is a generation of unhappiness, including war. You can’t have happiness, but what you are, which is not a thing at all, which is unconditioned and certainly not an individual separated from everything else, that is something that you cannot possess.

That which is truly free is that which is basically not concerned with trying to get something from yourself. Yes, you can’t have happiness, but you can be that which is, say, happier than the greatest happiness. It’s just not for you. Happiness is basically being completely free, and it’s within everything. Yes, when you’re not interested in having happiness, that’s true happiness. It’s just not for one.

 JANET ATTWOOD: Thank you, Krishna. The next question was what is the true meaning of Advaita?

 KRISHNA: The true meaning of Advaita? Advaita means non-duality, not two, not separation. The true meaning of Advaita is to have absolutely no idea about who you are, what the world is, or what anything is, to be completely free without having any idea of how it is at all. No separation. I love Advaita. Advaita means not two, which means not even one, not nothing. It’s just you are.

It includes everything and denies nothing. Awareness is that which excludes nothing and includes everything. Or you could say it excludes everything, that which is all-inclusive. It’s just simply who you are.

 JANET ATTWOOD: Another question came in that was why is it so hard to understand this type of conversation?

 KRISHNA: Because you’re trying to understand with your mind. Nobody’s really understood anything with their minds. They think they understand, they’ve got it figured out. It’s only the heart that understands. Just go into your heart; be nothing. That which is behind these words, that which is behind everything, take that, as I’m saying, and be simpler than a child. You don’t have to be anything.

You don’t ever have to even understand everything. That’s why I say when they describe enlightenment, it’s not something that you’re going to come to. There’s nobody who’s really going to be enlightened, and there’s nobody who was ever confused. Just be what you are, which is blessedly nobody and nothing at all. You never had to be anybody.
 JANET ATTWOOD: The next question is how do I help make the world a more peaceful place?

 KRISHNA: Start with yourself. When you’re not in conflict with yourself, the world—which is of yourself—becomes, you’ll find out, magically transformed. You always have to start from yourself. Be at peace and everything starts from there. What you really are, find that; really find that. Discover that.

 JANET ATTWOOD: Krishna, when we were talking earlier, you were telling me that you’ve spent a fair amount of time with Papaji and Yogi Ram Surat Kumar and Anandamayi. Can you share some of your experiences with them, with these different Masters? I told our listeners before you came on that you would share some of your stories.

 KRISHNA: I could quickly share stories, and they’re always like the stories of the end of the story. It’s so much. Meeting somebody like Anandamayi Ma, for example, who I saw at the end of her life, she was very, very old and, basically, in a state of consciousness, which was not in this world. Her eyes were closed, and she’d be lying down most of the time near the banks of the Ganga.
When you sit with someone like that, if you’re so very, very present completely, it is completely obvious that that which flows from her is of yourself. That was so completely obvious. That’s why, when I really say that, that you sit with someone like that, you could only really receive that if you were that one, if you were the Master. I won’t even budge from saying that.
In that one moment when I saw that, I saw that forever, that the only way to receive the grace of a so-called saint or guru or spiritual Master is to be that where you and that Master are the same, to be that in which that so-called Master and you are appearing from within. Otherwise, people who receive the most, the greatest spiritual Masters, have the most powerful experiences.
They think that they’re separate, and that there is a Master over there, and that there’s a world over there, and there is someone over here. They miss the point. They completely miss the point that there would be no Master, there would be no disciple, there would be no saint or sinner or world without the one who’s aware of that. It’s beautiful and fun to talk about Masters.

Within a world of separation there can even be experience of transmission of love and of grace, and you really feel that. You should really go into the depths of yourself and you really do that now—and I really emphasis right now—and find out who is it who’s listening to this conversation. Who is it who’s perceiving whatever it is that you’re perceiving?
Where does this come from? Where does this whole life that you live, where does it come from? To meet Masters, to have experiences doing very spiritual practices or whatever events happen in your life, however mundane, or all the ups in life, downs too, it’s still something that happened to somebody in a dream. It comes to an end, and here we are again. What is it that’s aware?
I really basically ask everybody to find out who’s the master within you. Papaji would tell people who asked or said, “I want you to be my Master. Are you my Master?” He would say, “You are the Master.” He’d say it with such force. Yogi Ram Surat Kumar, people would come to see him. “I’ve come to see you. I’ve hear you’re such a great guru.” He would say, “I am nothing. I’m a fool. I’m a beggar. I’m a sinner. You’re the Master.”
He’d ask people for their blessings. This is a being of such extraordinary light and such extraordinary love, and people would wonder, maybe he’s putting them on. Thousands of people would come every day to have his vision and his darshan, and he’d say, “I’m a sinner.” He was, in a sense, a certain guru, but if somebody could really hear that, if you could really, really hear it that these beings aren’t kidding. Ramana Maharshi did not see anybody as a disciple. He did not see himself as a guru.

That’s how he could be a guru; it was that he did not see himself as a guru, and you’re not his disciple. The guru—and guru literally means the dispeller of that which is not, the dispeller of darkness, and it’s also defined as the one who is heavy, who is weighted with the truth—manifests inside and outside, the internal guru and the external guru. Who is that in which there is an inside and an outside? Where does the guru come from? Find out for yourself. The guru is the truth and the shower of the truth.
That’s what’s inside you and that is you, but you have to find that out for yourself clearly, decisively, definitively, and right here and right now. One might meet such a one, and if you really, really listen to what they say, you see that there’s no division between them and yourself in the truest sense, not in a conceptual sense. You really have to find that in yourself. That’s the movement of basically surrendering to what is, losing interest instantaneously, right here on the spot, in what isn’t and what never was, and finding out what that is.
With every one of these Masters, there was a certain moment. It was always right here and right now where you just lost interest in following the idea of ‘I am this,’ ‘I am that,’ the outcropping of the mind and really clearly giving yourself completely over to yourself right here, right now. So that’s the non-story of the Masters. All the stories happen within yourself.

 JANET ATTWOOD: Krishna, I was reading in one of the write-ups about you that you were asked by Papaji, a great, great teacher, to go and teach. Why did he want you to do that?

 KHRISHNA: Papaji was a jokester; I do have to say this. He told so many people to teach, and he only spoke to the self. Papaji was a little bit of a crazy-wisdom guru, because he knew quite well that, first of all, there’s no teacher and there’s no disciple. He said that to me, and I laughed because he told so many people that. It literally means nothing, and there are people going around the world saying that their guru asked them to teach.

No one told Papaji to teach. No one told Ramana Maharshi to teach. There was no lineage. Lineage is of the self in that case. I don’t know why Papaji did anything. I really don’t know why anybody ever did anything, because what is there to teach? How can you teach what you already are? It’s a joke. When people kind of make something about it and they kind of make lineages, often the authority to share the truth comes from the heart, it comes from inside of yourself.

Papaji has said, “Where there’s lineage, there’s corruption,” that the true authority to share the truth, to live as that, is self-evident. It comes from the response of the one who hears that. If it awakens what’s real, if it awakens the fire of reality within themselves, it comes from themselves. Basically, that’s it. Papaji was like a jokester. Really, I would just say to anybody who wants to go to a school to really know themselves, go to the school of yourself. Look within yourself.
That school appears as everything as you see, but look within yourself and do it as quickly as possible. I want people to graduate from this school, to really find that out. Another way of putting that is you could say we’re always in school, and we’re the school. Just know yourself. Find yourself. Be your own authority, but don’t let your mind be your authority. Don’t say, “I’m the guru. I don’t need to learn anything from anybody outside of myself,” and that could be very arrogant.
You can always learn something from whoever you are, whoever you’re with, and wherever you are. There is a lot to be said about the traditional guru/disciple relationship in India where there is, say, a Master. It may appear as one teacher or many, and you completely give yourself over to them. There’s a lot to be said there, but it really only works in the very real sense when you do wake up out of the dream of who you really think you are and you give yourself completely over to the guru, which is both inside and outside.
It’s everywhere and nowhere. It’s to completely abandon all ideas, to recognize the guru inside and outside. It’s abandoning all idea of what the guru is and who you are now, which means as quickly as possible, which is only now. The less said about this the better. I could say a lot. Just wake up. Just wake up.

 JANET ATTWOOD: I think we’ve got it, Krishna, and it was beautiful to have this time to sit with you this morning. I’m going to open this call up and see if anyone else has any other questions. Hold on. Look out, Krishna, here we go.

 KRISHNA: Okay.

 JANET ATTWOOD: Hi, would anyone like to ask Krishna a question?

 CALLER: What is witnessing?

 JANET ATTWOOD: What is witnessing?

 KRISHNA: What is witnessing? Who is witnessing?

 JANET ATTWOOD: I’ve ‘star-fived’ everyone out, Krishna, so you can just continue on with the answer.
 KRISHNA: I’m just throwing it back. Who is witnessing?

 JANET ATTWOOD: Who would like to answer that question? Who is witnessing?

 KRISHNA: Find out who the witness is. Really find out and go even prior to that.
 JANET ATTWOOD: Are there any other questions to Krishna?

 CALLER: Yes. When he says, “Quickly, do it now,” I get that it’s not like an urgency, like a quickly, hurry up.

 KRISHNA: No, it’s not in time. It’s now, which isn’t past, present and future. It’s now. What’s happening right now? Who are you right now, always, not who you are going to be this moment, that moment. In reality, words are very, very tricky and they can be so confused, but what we’re saying is direct. If you had no idea of who you are, what is underneath the stream of thoughts? What is here? Always, that you don’t have to do something to get to but you just are.

 JANET ATTWOOD: Next question?

 CALLER: Hello, Krishna? I’m in a tremendous amount of transformation, and I have a connection to spirit, but I’ve had some profound lessons of abandonment and loneliness as in the physical. I’m understanding that I’m supported by the universe, but we’re physical people too, and I have to say that I could use some assistance to move through this so I can be fully in my joy to experience healthy, loving relationships.

In the moment, it’s quite painful. I would love to just have some ease or some peace so that I can just keep moving forward on my journey. Thank you, and so many blessings to you.

 KRISHNA: Thank you very much for calling. You can just be completely simple, which you are. You totally have that capability, and don’t look for anything in the future. Forget about anything that you might have to forget about anyways. You give blessings. Be that which is the source of blessings. Give yourself to that which is blessedness itself. Really, who you are has no future. Abandon your future. Abandon your past.
Abandon your future. Even abandon this moment. You are not going to get any results. You can’t. That’s why I say this is worthless. That which is truly of worth is completely worthless. That’s when I say, too, who you are can never find happiness. It’s never been unhappy for that matter. You can never get anything, and you won’t lose anything. Like the truth which is of the greatest worth is worth nothing. Find out what these cryptic words are pointing to. That’s all.

 CALLER: Hello, Krishnaji, I have a question.

 KRISHNA: Yes?

 CALLER: When I ask a question from myself, how do I know the message is coming from my mind or from my heart, because mind is very tricky; it plays tricks. Here’s where I get stuck. I don’t know how to follow, or when I have some worries or something I want to know for myself.

 KRISHNA: What is it that you really want to know?

 CALLER: How do I know? I do get the message when I ask questions to myself, but how do I know that this message is coming from my mind or from my heart because, as I said, mind is very tricky and it plays tricks.

 KRISHNA: Yes, I understand what you’re saying.

 CALLER: I get confused whether to follow or not to follow.

 KRISHNA: Basically, if you ask a question from your mind, you’re going to get an answer from your mind. The answer from the heart, basically, is always the same. I would just go into your heart and don’t worry about it. Don’t follow your mind. Don’t go where you have no business in going. Go into that; basically, give yourself completely over to the beloved, to yourself.

You don’t have to go into your mind. You know. You know what the heart is. You don’t have to think about it. This is really, really evident. It’s just whatever you’re doing in your life. Like I just say, I’m not going to give you specific advice, because it’s just more basic instances. Starting now, be that which is simplicity itself. Be quiet, be in nature, be natural. Go to the source of yourself.

Don’t hesitate about this. I love simplicity, and that’s why I say that the simpler you are, you just lose interest in indulging and complication, which is thought. You know what the heart is. You can find this very well for yourself.

 CALLER: Yes, sometimes I do. I know that when I get doubts whether to do this or do not, that’s mind because it’s my nature to give a doubt. When sometimes it is very clear when I get the answer and I don’t get any doubt, and I know that’s okay; it’s coming from heart, because that’s the way it should be I have to go. Sometimes I do get into trap of mind, and then there is no way out.

 KRISHNA: You have to go a lot deeper than that, basically, and that’s why I say as soon as possible, which is now. Now is the only time that it’s possible. There’s no time. Really, it’s basically abandoning all self-interest. The ‘me’ is a construct. It’s not really there. I’d say basically it’s to wake up now and find out. Wake up to what you are already, right now if you can hear this, hear this which is behind these words, what these words are charged with.

Who is it who’s listening right now? If you want to end all doubt, if you don’t want to be in the treadmill of clarity and confusion and somebody who apparently is clear of confusion, it’s like now, for once and for all, basically fall into your heart. You really don’t have to do anything.

 JANET ATTWOOD: Were there any more questions this morning before we conclude?

 CALLER: I have a question. Hello?

 KRISHNA: Hi.

 CALLER: Hi. Krishna, I was curious. What kind of a diet do you follow to enhance and love your body temple? What kind of food do you eat?

 KRISHNA: I’d say healthy food, fresh food, real food; whatever is healthy. Everybody has different bodies so they might have different types of diets, but I’d say fresh. If you can get organic food, that would be definitely the best; unprocessed food. No white sugar. Everybody’s body is different so in terms of the specifics, you have to find out for yourself.

Just like everything else, you have to find out for yourself. I could tell you something, and it could be right and it could be wrong. It’s just like anybody else, until you stop looking outside for advice. You really have all the answers within yourself. You just have to dare to look. Dare. Open your eyes. Open your ears. Listen. Be.

 JANET ATTWOOD: Thank you so much, Krishna. In conclusion, is there anything else you’d like to share with everyone?

 KRISHNA: Yes, I could just only repeat this again: Be completely yourself. Find that out. Find what your heart is. Find your heart, and give yourself completely over to the heart, which is not your heart or my heart; it’s the heart. Be that which you always are, you only ever could be. Be quiet. There are all these words, but you never find this in words.

What’s behind the words? What’s behind the world? What’s behind yourself, that who you are who’s not an image, who’s not an idea? What they say in Zen is your ‘original face’ before you were born, before your mother and father and world were created. Find that. Find that now and be that—and you’ve only been that anyways—and see what happens. You don’t have to take yourself to be anything.

It’s very light, actually. You can be very, very serious. It’s very important to be most serious about the truth and to take totally lightly that which isn’t, and you just play. Play. The universe is inside of you, and it’s not separate from you. Knowing that, we can just walk and live in beauty everywhere we go seeing that there is nothing outside of yourself, nothing separate from yourself, that inherently you’re free. You’re free right now. Find that. Find that out for sure, for certain. Be quiet. Be free.
 JANET ATTWOOD: Thank you so much, Krishna, for sitting with us this morning. It’s just wonderful to be with you. Thank you for all of the beautiful words, these words. Actually, really, through what I heard, I just felt your heart. Your heart is just my heart, and thank you so much for being with us this morning on the Dialogues with The Masters call.
 KRISHNA: Thank you, Janet, for hosting this. Really, it’s thankfulness thanks itself. We’re all the same. These words are nothing, but that which is within us, so I love you. I love you all. There is nobody out there. It’s really so clear, especially in this type of a meeting. There is literally nobody out there.

 JANET ATTWOOD: For all of our listeners, next month and the following month we have Rahasya Nura, a wonderful, wonderful teacher from Germany. Then also, Deva Premal and Miten have said they will be joining us. They are two of my favorite Bhajan singers in the world. To sit with them is also just to sit with pure heart and love, and I know they’ll share some of their beautiful music with us, as well.

We’ll have, again, Pujya Muniji, who we’re rescheduling, and we just look forward to you joining us for the Dialogues with The Masters calls. I’ll open the call up now so everyone can say good morning, and have a wonderful, wonderful day. Thank you for being with us. Thank you for being with us.
 CALLER: Thank you very much from Sydney, Australia. It’s some crazy hour of the morning here!

 JANET ATTWOOD: Thank you for being with us, Sydney, Australia.

 CALLER: Love and blessings. New York here.

 JANET ATTWOOD: Thank you, New York. Have a great day. Bye, bye.

 KRISHNA: Love to you all.

 CALLER: Thank you for your heart.
__

©2007 Enlightened Alliances

