Nov 90

NAVARATRI, THE FESTIVAL OF LEARNING AND TEACHING:

 --Baba

On the auspicious occasion of Navaratri, calling it "the festival of learning and teaching", Baba was speaking to a gathering of followers and disciples in the grounds of his ashram, SRI SARVESHWARI SAMOOH SANSTHAN DEVASTHANAM in Varanasi, India. Addressing the gathering Baba said:

Respected Mothers and brothers:

In the form of an auspicious festival of nine days, the Navaratri, that has been given to us is the giver of shakti, strength, knowledge and viveka (discrimination). If we use this time for austerity and japa etc. with a pure heart remaining honest, uncanny and passionless, we definitely succeed in obtaining the most of what this festival has to offer to us. You are very fortunate to be engaged in the evolvement of your souls in the company of good souls and in such a place, in the holy city of Varansi on the eastern bank of the holy river Ganges, where for the past twenty-six years contemplation, meditation and rituals have been constantly performed. This ground has been charged with the vibrations of countless japa (silent repetition of mantra), offerings and deep contemplations and meditations. The sword of Guru-mantra, that you are sharpening by grinding repeatedly in such a place will enable you to know the nature of the five elements and their twenty-five qualities (five qualities of each elements), provided you want to know about them. After being acquainted with them, in the chitta (heart- mind) in the conscious state of mind all that are apparent and hidden will begin to appear separately. For this very reason this mantra is called the sword in the form of Guru-mantra because it destroys the enemy (ignorance) sitting inside the body-fort and, thus destroying them provides a happy, healthy and peaceful life to human beings. The mantra that has been obtained from a competent Guru, if practiced repeatedly, the nature of five elements and their twenty-five characteristics are known completely.

Whatever we learn about worship, contemplation and meditation during this period we must teach to the worthy people who come near us and want to progress on the virtuous path. We should never talk about it to the unworthy, because of their insincerity there will be an erosion of their shakti as well as ours. This knowledge is never contained by the unworthy, hypocrite and unstable persons, and it does not come to them either. Even if you try very hard it will never come to them and your own knowledge will diminish.

Furthermore, talking about the method of japa, Baba said:

Sprinkling some water, one should purify the asana(the seat) and place the right foot on the asana followed by the left one and sit still, facing the East, the North or the West with a peaceful mind. We should try to avoid the South, because from this direction there is a probability of attack from various kinds of worries. As a result the heart and mind are fouled. Once sitting on the asana, first of all we should do digbandhan(fortifying the directions) against the possible attacks from various kinds of unwanted vibrations). Aughars have various kinds of mantras for digbandhan but by invoking Sri guru padukaye namah, Sri param guru padukaye namah and Sri aadi guru padukaye namah or Maha kali, Maha Lakshmi, Maha Saraswati, and clapping afterwards fortifies the directions. All the unwanted spirits clear the area as far as the sound of the clapping reaches. After this, we do aachamani(scoop a little water with a small spoon in your right palm and bring it to your lips) invoking the mantra Om Tatsat. We do aachamani three times, this is called Bhuta Shuddhi(purifing the elements). The main purpose of Bhuta Shuddhi is to transform the five elements into Sat(virtue, true nature). Practical meaning of this is that up until now all the actions ,whether virtuous or non virtuous that have been performed by me or by my conscious or unconscious mind, may I be free of them. All these five elements and their twenty-five qualities are in the form of women. Once they are made favorable, the chitta(the heart-mind) is stabilized in itself. For this very reason we have reverence for the woman kind so that they always remain favorable to us, otherwise they always remain cause of distraction.

Baba narrated a story in this reference, "Once there was a young man who was going to become a monk. He came to his Guru and expressed the desire to leave his wife, so that he could pursue the path of the renunciates. His carefree Guru told him, "O fool, why are you doing this, where are you going by leaving one behind? There are thirty wives (five elements and their twenty- five qualities) already with you. First of all renounce these wives then you can think about leaving the other one at home. You are having hard time leaving even one of these behind and have come to become a Baba Ji." That is why we do the aachamani.

After this we do Pranayama. In Pranayama we change our breathing pattern. We inhale with the left nostril, then retain it and afterwards exhale through the right nostril. The ratio of inhalation, retention and exhalation should be 1:3: and 2 respectively. You could either count in your mind or use the Guru mantra for counting, inhale for one mantra, hold the breath for three mantra and exhale for two mantra long. Pranayama cleanses the nervous system of the body.

After the Pranayama, we sprinkle water on ourself (just a few drops) in order to cleanse ourselves of any remaining evil spirits that might be lurking within or around us. Dear brothers, the water is the very life of every creature. Using the water charged with mantra, a new life could be given to some one or it's opposite can be done aswell. With the usage of the water charged with mantra, the evil spirits possessing the sick body are driven away and the sick becomes healthy again. The sick receives that nectar. You all possess this power, but due to the lack of your will power, you remain void of it. It is within you, whenever you want it you can possess it, but because of your association with incoherent people and participation in ambiguous activities this power remains unobtainable to you.

After this we meditate for a short time. But who should we meditate on? We meditate on the divine deity who dwells within us, who has no color, form or shape. We should meditate on that unthinkable who does not appear during our contemplation. Either we meditate on that divine bright light in our heart or on that yantra through which we all are born and merge in it at last. We can even meditate on our own image or whoever is very dear to us e.g. our deity. In our forehead we meditate on our Guru clad in white clothes. For various other results you can meditate upon you Guru in various other colors like red for dominating your enemy, yellow for auspicious occasions and green for success etc.

Speaking about the method of japa, Baba said:

When we take a seat in order to do japa, our body becomes like a triangle (pyramid). Chitta (heart-mind) should be made very simple at this time. Either you repeat the mantra, OM SATCHIT EKAM BRAHM or if your Guru has given to you a favorable mantra to your nature, you should try to repeat the mantra without opening your mouth. Thus you obtain much secrecy, the real power of the mantra lies in its secrecy. After being totally concentrated from the big toes to the top of your head, you experience from the vibrations of your heart that your mantra is emanating from each hair of your body all by itself. There is no need of moving your mouth or tongue. It is felt like this all by itself. During the japa we add namah, during havan(fire sacrifice) we add swaha and in its usage we add phat. On different occasions what should be added to your mantra, it must be paid attention to.

This secret that I have imparted to you today, learn it carefully and understand it's greatness. After you have practiced it and learned it, teach it to the worthy persons who come in your contact. But you must be very careful about who you open this secret to. If sincere persons learn it from you, liberating themselves they can liberate others aswell. During your japa you must be careful not to invoke any wrathful deity neither you should teach the mantra of a wrathful deity to anyone. Because by the japa of wrathful deity, one is constantly unhappy and difficulties keep arising. One succeeds in achieving peace and happiness only by doing the japa of a deity who is peaceful, cool, sweet and bestower of fortune and this mantra is bestowed upon only by one's Guru, who is embodiment of the auspicious divinity itself. The achievement totally depends upon the faith and belief. If there is a lack of faith and belief and heart-mind is foul, the success is never attained. By behaving with one's Guru in a deceitful manner the person never succeeds either and suffers through out the whole life.

During japa we use the rosary, which pull our mind back on track from running rampage. As our fingers move on each bead, our mind is brought back to its place of focus. Japa should always be done with the rosary in the right hand, and we should avoid the index finger from touching the rosary. The left hand should be touching the ground. Once we reach to the sumeru(the 109th bead which usually hangs separately and marks the end of the rosary) we should turn the rosary around, never cross it. Because after crossing the sumeru the japa is considered finished. After some practice, whenever the mouth is shut, japa continues automatically.

By practicing japa all the foul tendencies that permeate the body in nervous system, veins, arteries and blood are slowly cleared. New healthy tendencies arise which are beneficial and pleasing for the self and propitious for the others aswell. Automatically, the chitta (heart-mind) develops a tendency for the well being of the self and the others. By practicing japa the molecular energy (shakti) of the mantra accumulates in the voice apparatus and is very effective. For this reason, during the japa one should be very careful about using words, because these words have an immediate effect on the person who they are aimed at.

speaking on the importance of Mudra (body posture) Baba said;

In the Shakti worship or even in our daily social existence paying attention to our body posture is of great importance. Our mudra keeps dissolving in the great cosmos all the time which is seen by the "great unknown" all the time just as we view the different poses of the artists on the TV. Whatever we do is never hidden from that "great unknown". Therefore all the time and in all the circumstances there is need to remain alert. We must learn the proper body posture and how to appear before our parents, Guru, and respected beings. We should also learn and teach it to others that how to compose our body in our own home, in the society and in our secret places. We should pay attention to the mudra of our Guru during different situations and different times and we should try to practice it in our own life. By remaining favorable to the mentality of our Guru and following the different mudras of our Guru we succeed in every aspect of life. We should also learn to incorporate our own prakriti (nature) in the prakriti of our Guru and we should also learn about the importance of seeing and understanding the prakriti of that great divine prakriti.

Speaking on the offerings like flowers and fruit Baba said;

We can offer flowers and fruit to our deity but our state of mind is of much more importance during the gathering of these substances. If we are thinking about the different activities or about someone else during the collection or preparation of these items, instead of pious offerings these things become useless. And instead of pure offerings we dump all kinds of garbage on the deity. Therefore during the preparation there should be complete absorption in the prakriti of our deity. If we misuse the mantra given to us by our Guru, there is great possibility of it working against us. Therefore, there is a great need of remaining alert about the usage of our mantra.

And speaking on the purnahuti (final oblation) Baba said;

At the end of navaratri, and upon completion of our nine days of japa we do purnahuti by doing havan(fire ceremony). Havan is done in dashansh(that is one tenth of the total number of japa done in Navaratri). While doing the havan we make sure that while making the offerings to the fire, our index finger (finger of the ego) is not touching the offering (we hold the offering between our thumb and the rest of the three fingers). With each offering, we repeat our mantra silently and add swaha in the end of the mantra. We always do havan with our right hand and the left palm is touching the right hand at the elbow, thus our both hands are involved in making the offering. Before engaging in the havan, we should invoke the following mantras in order to make our environment favorable and peaceful: AAkash (the sky) shantih, Prithwi (the earth) shantih, charon dishaen (the four directions)shanti, nadi (rivers) shantih, parvata (mountains) shantih, vanaspati (the vegetation) shantih). After making all these peaceful, we should engage in doing our fire oblation. If we are in such a place where all the sacrificial materials are not easily available or we can not build fire, we can do purnahuti with flowers, rice or even water. The purpose of purnahuti is to get ourselves rid of all the evil spirits that are to attack us in future or that are already attached with us, by doing this all the unwelcomed spirits are driven away. After completing this ritual we should take some water in our cupped right hand and charge it with our Guru mantra and drink it. The meaning of this is: "Whatever we have done so far, we offer it to our Guru, whatever merits we have earned by engaging in this festival, we offer that to our Guru and whatever is left, even that we offer to our Guru and the remainder may stay with us to bring us happiness, good thoughts and prosperity.

Finally we pray to that great "unknown"," O' Mother, may, this action of mine, be for the benefit of my society, nation and all the people that I come in contact with. May it be for the happiness and well being of everyone. I am content to accept this that everyone be happy because of me. O' Mother, give me the strength so that no one is harmed by me and no one is subjected to any kind of pain by me. O' Mother, please encourage me towards virtuous perception, listening and speech. O' Mother, encourage me towards virtuous life-style. Wherever may I live, allow me to dwell among righteous people and never I come under the wings of evil."

So dear mothers and brothers we should learn this method of worship and also teach it to worthy people who come in our contact. I pray to the eternal Mother for you success. Finally I bow to the Mother and that great "unknown" that dwell within you all.

FOLLOWERS OF AUGHAR (AWADHOOTA) TRADITION AND THEIR WAYS:

Who is an Aughar?

The Aughars are humble and silent men, that "do not have much to say". They reply to questions in few words, to the point. Rather than give an abstract principle, they prefer to tell a concrete story. Their brevity is refreshing, and rich in content. There is more light and satisfaction in these laconic sayings than in many a long ascetic treatise full of details about ascending from one degree to another in the spiritual life. These words of the Aughars are never theoretical in our modern sense of the word. They are never abstract. They deal with concrete things and with jobs to be done in the everyday life. They cherish the basic realities of the interior life: faith, humility, charity, meekness , discretion, self-denial.

Aughars are anything but fanatics. They are humble, quiet, sensible people, with a deep knowledge of human nature and enough understanding of the things of God to realize that they know very little about Him. Hence they are not much disposed to make long speeches about the divine essence, or even to declaim on the mystical meaning of Scripture. If an Aughar says little about God, it is because he knows that when one has been somewhere close to God's dwelling, silence makes more sense than a lot of words.

What Aughars seek most of all is their own true self. And in order to do this they reject completely the false, formal self, fabricated under social compulsion in "the world". They seek a way to God that is uncharted and freely chosen, not inherited from others who have mapped it out beforehand. They seek a God whom they alone could find, with the help of the mantra given by their Guru, not that is "given" in a set, stereotyped form by somebody else. Not that they reject any of the dogmatic formulas: they accept and cling to them in their simplest and most elementary shape.

They neither court the approval of their contemporaries nor seek to provoke their disapproval, because the opinions of others except their Guru's have ceased, for them, to be matters of importance.

They have unlimited love for their fellow human beings. Love in fact is the spiritual life, and without it all the other exercises of the spirit, however lofty, are emptied of content and become mere illusions. The more lofty they are, the more dangerous the illusion. Love, of course, means something much more than mere sentiment, much more than token favors and perfunctory almsdeeds. Love means an interior and spiritual identification with one's brother, so that he is not regarded as an "object" to "which" one "does good". The fact is that good done to another as to an object is of little or no spiritual value. Love takes one's neighbor as one's other self, and loves him with all the immense humility,discretion, reserve and reverence. Without this no one can presume to enter into the sanctuary of another's subjectivity. From such love all authoritarian brutality, all exploitation, domineering and condescension must necessarily be absent. The followers of the Aghor path are enemies of every subtle or gross expedient by which " the spiritual man" contrives to bully those he thinks inferior to himself, thus gratifying his own ego. They have renounced everything that savors of punishment and revenge, however hidden it might be.

*** *** ***

Once, Sudharma appeared before the Aghoreshwar, with due respect he prepared himself to ask a question. Before he could even speak, Baba understanding his query, addressed to him in the following words:

Sudharma, if you have any "suspicion" I would not be able to relieve you of it, but if you have a query I will definitely resolve it for you. Haven't you heard that people with suspicion never succeed in achieving their goal. sanshyatma vinashyati mean, the skeptic destroys itself. There is unbreakable faith in inquisitiveness. You must have heard also that there is no gain without a firm belief. Aughars stay very far from doubt. If someone is newly initiated, naturally, he has inquisitiveness. The void between the brahma and jiva is called maya, and they seem to be hanging in there, and usually they feel like this also. They are very different from the rest of the folks. Oh yes, the Aughar ascetics do not dwell in the body-mind. They dwell in self- consciousness, with whose resolve they reach very substantial places. After they reach there they become so polite that their voice has nothing but sweetness. Their vocabulary has no place for defiled words, provocative words or words that spread enmity. Such words don't even arise there.

Whenever you come across such people take them to be ones who are blessed by the kapaleshwar(the great unknown who dwells in the cosmos, the spirit of Aghoreshwar). With unbreakable faith and reverence they are moved by human sufferings. Aughar ascetics are well cultivated; they do not like to see anyone spreading disharmony anywhere. Their way is one of friendliness, compassion for one another and to see love within each other. The Aughar ascetics do not have any special appearance. They do not have any signs of class, caste or religion. They do not even worry about feeding themselves; whatever comes their way they accept . Their lack of discrimination in the food that they receive, some people have the misconception that they even eat human flesh. But it is not so. An Aughar ascetic's life is the life of Wu-wei; that is, they do nothing and nothing is left undone. Following this principle of "actionless action" they remain blameless and firm in their austerity and respect everything. They may get cheated by others but they never cheat others. Remaining prideless they show respect to others. They use discarded pieces of cloth as their loin cloth before going in public, with holes, or thrown away in the trash or even cloth that has been used as a shroud for abandoned dead bodies. They take pride in using such things that have no more use for any other person. The Aughar ascetics renounce alcohol, sex, lies and deceit as if excreta. Constantly, they keep reminding themselves and the others that by using these things there is a constant fear of attack from the armies of lust, anger and passion; therefore, they keep away from these things. An Aughar ascetic is continuously engaged in manifesting the well- being of others. They stay far away from mundane matters such as race, color or religion.

Aughar "tradition" is no different from the Aughar state (of consciousness). This state is naturally attained by the noble person who keeps longing to offer respect and have faith, with the grace of the teachings and initiation from the Guru. Just as the ill-bred practicing evil thoughts are possessed by evil, in the same way the well-bred ascetic contemplating Brahm become icons of great peace and calmness. The one who speaks pleasing words becomes disciplined. Noble healing words keep emanating from their speech.

The aughars who take a vain glorious pride in the name of Aghoreshwar, have strayed from the path. They become deformed. They can do anything for the sake of meager gains. They are not models. For this very reason they are disliked among discriminating people. According to many persons views, these types of people are never liberated. O Sudharma, the need for liberation arises for the one who is body conscious, not for the one who is soul conscious. There is no need of it for the one who is conscious of Brahma. He remains totally absorbed in the quest of the truth, content in the self and living in good company. Haven't you heard the saying, "Dwell among the renunciates for at least twelve years; then you will learn a dialect?" The word "dialect" refers to that very soothing speech of the accomplished ones. With the vibrations of that very speech the luster ,glow and currents like electricity are obtained without any rituals, worship or pranayama. In the very flow of contemplation everything is obtained which is of consciousness.

It is popular belief that Aughars don't abstain from liquor and meat. This is not so. They never encourage anyone to do so and never do it themselves either. It is a different matter if they prescribe it to someone who is suffering from cold. But any medication is taken in moderation. Meat is never eaten like a full plate of rice, and liquor is not drunk like a full jug of water. You must have heard of left-handed practice. Left is the side of the beloved or favorite. All the great men of the past like, Dattatreya, Abhinava Gupta, Aghor Bhairvacharya, Kalu Ram and Maharaj Sri Kina Ram attained the realization by walking on the straight path. Once you walk on the crooked path, you may fall down and break your limbs. Deformities may arise. Once you fall on the path, other vehicles may run over you. There is a great possibility of it.

To see an Aughar is like getting a glimpse of Shiva himself. It is a great mistake to take those people to be Aughars who are involved in all kinds of foul activities in different places. Aughars are not only impartial but they are unbiased as well. In their greatness they accept social relationships with everyone. They are not judgemental, just like the Sun, the Moon ,the Earth and Fire, Bhedo na bhasate, Abhedo bhasate sarvatram. Just as the Sun, the Moon, the Earth, Fire, and the Wind are not here for any particular religion, class, caste or nation in the same fashion the Aughar who has attained the stage of impartiality, acts for the well-being of everyone.

Aughars are not the slaves of the loafing mind. Their virtues and modesty is for the well being of all. These qualities of Aughars help everyone in restraining their mental modifications, and as a result, foul thoughts and tendencies subside.

AANAPAN SMRITI
OR SADHANA OF PRANAMAYI BHAGAWATI

 (From Aghoreshwar smriti Vachnamrita)

Sudharma, Prana vayu, the very life force is Aughar. In order to come closer to the Aghor stage one must keep working on one self remaining under the discipline of Aghoreshwara . If you want to know more about that Pranamayi Bhagwati, listen carefully about the technique that I am to impart to you and practice it. Once you put yourself in her lap, she will give you much comfort and strength.

First of all the sadhaka sets aside a time of the day when he is not feeling rushed and his mind is at peace. He sits comfortably with a straight spine. Breathing in, he knows that he is breathing in: and breathing out, he knows that he is breathing out.

Breathing in a long breath, he knows, `I am breathing in a long breath'. Breathing out a long breath, he knows, ` I am breathing out a long breath.

`Breathing in a short breath, he knows, `I am breathing in a short breath.' Breathing out a short breath, he knows,`I am breathing out a short breath.'

Breathing in and am aware of my whole body. I am breathing out and am aware of my whole body.

`I am breathing in and making my whole body calm and at peace.' `I am breathing out and making my whole body calm and at peace.' This is how he practices.

`I am breathing in and feeling joyful'. `I am breathing out and feeling joyful.' `I am breathing in and feeling happy'. `I am breathing out and feeling happy.' He practices like this.

`I am breathing in and am aware of the activities of the mind in me. I am breathing out and am aware of the activities of the mind in me.'

`I am breathing in and making the activities of the mind in me calm and at peace. I am breathing out and making the activities of the mind in me calm and at peace.'

`I am breathing in and am aware of my mind. I am breathing out and am aware of my mind.' He practices like this.

`I am breathing in and making my mind happy and at peace. I am breathing out and making my mind happy and at peace.' `I am breathing in and concentrating my mind. I am breathing out and concentrating my mind.' He practices like this.

`I am breathing in and liberating my mind. I am breathing out and liberating my mind.' He practices like this.

`I am breathing in and observing the impermanent nature of all things or phenomenon. I am breathing out and observing the impermanent nature of all things or phenomenon.'

`I am breathing in and observing the fading of all the Raga(lust, anger and infatuation). I am breathing out and observing the fading of all the Raga'. He practices like this.

`I am breathing in and contemplating liberation (putting an end to the roots of affliction by transforming them). I am breathing out and contemplating liberation' (putting an end to the roots of affliction and sorrows by transforming them). He practice like this.

`I am breathing in and contemplating letting go (meaning giving up everything which we see to be illusory and empty of substance). I am breathing out and contemplating letting go.' Finally, `I am breathing in the subtle form of Aghoreshwar in me and offering that image the lotus throne in my heart.' With every breath the vibrations created by the Aghoreshwar in this solar galaxy are entering in me through out the day and night and thus the shadow of Ma Guru is always with me.

Sudharma, if you practice like this by surrendering yourself to the lap of pranamayi Bhagwati, her blessing hands will be on you enabling you to sail through this ocean of life like a boat with sails on in favorable wind.

PRANAYAMA AND PRANAVA

(From Aghoreshwara Katha)

Once Sudharma came to me, looking totally perplexed, after bowing down he sat down near me. I asked him, "What is your enquiry today Sudharma"

"Gurudeva, due to the lack of electrical currents in the body, my body feels heavy and mind lethargic."

"Sudharma, this enquiry of yours is beneficial and inspiring for you and several other inquisitive people like you. Pay attention and listen carefully with your heart and mind centered. If you keep practicing Pranayama and Pranava in a relaxed manner slowly, neither for too short of a time nor too long of a time, the weakness of your mind and lethargy of your body will diminish. You should inhale through your left nostril for a certain length of time and hold it twice the length of inhalation time and exhale through your right nostril for the same length. By practice you can increase the exhalation time to thrice the length of the inhalation time. You should practice it twice a day, once in the morning and once in the evening, being totally relaxed, concentrated, sitting in a quite place observing silence and remaining in a state of void. If you practice this, all the sleeping rays of your body will awaken and gaining a momentum will work as a medicine. Sudharma, together with this you should also practice Pranava atleast for twenty minuets and not more than thirty minuets. Raise the voice of Pranava (OM MA KRINg) from your naval and take it all the way to Brahmrandhra. After completion in awakening stage this practice will take you towards a divine light and all the rays of the body will begin to become favourable to you".

"Sudharma, you might ask, what this practice will lead you to ?

Listen, Pranayama and Pranava should be done one after another, there should not be much gap between the two. Then whatever benefit will you get, you yourself will begin to know. Nonetheless, I will tell you. After doing Pranayama and Pranava the bodily electrical currents arise and dispel the lethargy of the sensory organs of the body. All the virtues that enable us to understand and almost touch all the wonderful and heart-soothing subtle things begin to arise. Upasaka and Sadhaka (practitioners) should do Pranayama and Pranava before and after the worship of their deity, Guru and Aghoreshwara. As a result of this those virtues are obtained that enable us to remain happy, intelligent, effective speaker, soother of the senses, and dispelling all kind of bad thoughts give us lightness of the body".

"Sudharma, the person who has trampled his soul, is neither drawn towards this nor is he worthy of it. People who are engaged in all kinds of uncivilized and unnatural activities and are busy with welcoming bad times, they can neither receive these qualities nor they have any right to posses them".

AWAKENING THE MANTRA

(Aghoreshwara smriti Vachanamrita)

Once a gentleman came to Aghoreshwara, prostrating before the lord, he sat down near him and awaited for the proper time to begin his enquiry . Finding the proper time, thus he began: O' knower and lord of all the mantras, how can one come to know the deity of mantras in a short time, please do tell me the means so that I may know the right way to proceed.

Aghoreshwara, giving him a compassionate look addressed to him in the following manner: Sudharma, mantras can never be awakened by a non-practitioner. One who does not practice conserving the semen and strength, who lacks devotion, faith and regularity, spends a long time in achieving the closeness of the deity of the mantra. If one practices the mantra together with my teachings and thoughts even for a year, whatever takes fifteen years to attain, is attained in fifteen days. If one practices even for six months, whatever is to be attained in ten years will be attained in those six months. If one practices even for three months it will be of much advantage. Totally abiding by the teachings of Aghoreshwara, if one practices even for one and a half month, it will not remain unattainable.
