Aug 15,1991 issue

IT IS A GOOD FRIEND THAT IS GOD ; AND PAYING ATTENTION TO OUR BEHAVIOR IS THE REAL WORSHIP:-

Speaking to a gathering of seekers and devotees in the Ashram, Aghor Peetha, Sri Sarveshwari Samooh Sansthan Deosthanam in Varanasi, Baba (Pujya Aghoreshwara Sri Bhagwan Ram Ji) said:

Dear mothers and friends, the mantra that you receive from your Guru is the indicator of a friendship that permanently unites you with your Guru. Mantra is not a cheap thing that any Baba Ji or anybody else gives to you while passing. A Guru, who initiates you, takes responsibility for your being. An accomplished Guru does not only gives you a mantra, but a friend in the form of mantra, that always remains with you and comes to your aid during the hard times in your life, without which you may get terrified and scattered, and life becomes unbearable.

A good friend should be like the earth, which keeps going around the sun looking for light. Because of that light the creatures on earth are nurtured and are able to accomplish many things. The darkness is removed from their lives. There is a great need of such a friend in our lives. But, nowadays many so called `friends' come in our lives just to cause us pain. In the name of friendship they encourage us towards various lowly acts of gambling, drinking or using drugs. While luring us in various other evil practices causing bad health, a weak mind and all kind of diseases, they still call themselves our friends. We should be aware of these `friends' and at the same time keep striving for making good friends.

Children over sixteen years of age are to be treated as a friend by their parents. If the parents do not practice this, they invite great pain in to their lives. All the limbs of our body are like our friends. If an insect bites us, our hand reaches immediately and brushes it off. If it causes pain, the hand soothes the bite. But sometimes our own blood becomes our enemy, as the blood dripping from the wounded deer indicates the whereabouts of the deer to the hunter. In the same fashion despite being victorious at all other places we get defeated by our own blood (our children). We can never win there, the main reason for this defeat is that we never made friends with them. Because of being continuously harassed by us, they become our enemies. If you have two or three children and did not make friends with them, they start to fight with each other right in front of you and it becomes a dysfunctional family.

In every situation of life we need a friend. We can find God, Guru, children and everything else but it is very difficult to find the good friend in them. It is the friend itself who is God. The Guru mantra has the same meaning. Once we meet a good friend, we experience boundless joy and upon parting we experience immeasurable sorrow. The situation is quite contrary once we meet with a wicked person. We must understand this difference and practice it in our life accordingly.

Mothers should understand that just bathing and feeding their children does not relieve them of their duties of motherhood. They must also nurture them with good samskara (mental impressions) and friendly emotions, and encourage them to keep good company and staying away from the wicked. If the children ask for water give them milk (try to give more than they ask for), because the mother is the giver of piyusha (nectar in the form of milk). A woman who does not practice this in her family, invites a miserable situation. It is for this greatness that mother is revered in our society. A Guru teaches to the monks that after renouncing the family you may not bow to anyone, but the mother, whether physical mother or the divine mother, because it is the mother who nourishes you.

Fathers are equally responsible for the character of their children. The father is and should be the best friend of the child. Children are very impressionable to their father's character and his daily routine. After the child has reached ten years of age, father should have a motherly affection and reverence towards the mother of the child. If he treats her otherwise, being pulled in different roles, she looses her balance and her behavior becomes disruptive to the family environment. Under some circumstances if parents are entertaining some undesirable guests, they should be careful in exposing their children to them. Once exposed to the wicked, later on children start behaving likewise and by then it is too late.

A Guru also instructs the disciples to behave in a noble manner. The disciple who crosses over the boundary of nobility is never considered a true disciple. It is never expected of a true disciple of behaving in a wrong manner and thus spreading disharmony. All the spiritual practices of worship, meditation and contemplation come under the same boundary. Instead of meditating by closing our eyes, paying attention to everything in life is the greatest worship of all. Remaining alert towards our behavior is propitious to the self as well as others, and this is the greatest friendship with ourselves. If the company and behavior of some people rattles our mind and drains us of our shakti (strength), we should definitely terminate our association with them, no matter how dear. If we practice this in our lives, we obtain great happiness and peace.

Where ethics and discipline have to be maintained, passive politeness has no place there. You will have to practice hridaye priti muh vachana kathora (maintaining love in the heart but speaking firm words). There must be love in the heart but the words should be strong enough that by listening to them, the strayed person may come back to his/her senses. In such a situation the passive politeness of words will be dangerous and can cause great harm and you will be responsible for their sufferings. Just talking about this will not work, you will have to practice it in your behavior, you will have to remain very alert towards your behavior, and thus obtain peace and happiness. As others observe your behavior, you will be an example and they will also obtain peace and happiness.

The sadhus (monks) of this ashram are constantly tested and tried like an iron blade in the furnace. Living in midst of the society, constantly they have to pass through fire. They are surrounded by it, but they are always alert, because they know, by deviating even a bit from their path, they will be thrown out like a fly from milk . But you, as a householder can not test and try your children like this for you have not made friends with them. If you test and try like this, you may face a big revolt.

Dear friends, the two words, friend and friendship cover a vast definition. The sorrow of a friend is the greatest sorrow of his/her true friend. A true friend always encourages you towards good deeds, instead of loosing propositions you are always encouraged towards winning propositions. The day our youngsters come to understand this truth, they will set out to find true friends. The question of violence towards anyone will not ever appear. Even violent animals will be tamed in their presence.

The friend that Guru imparts to you in form of a mantra, is merely a sound or a word. The one who receives and practices it, becomes virtuous, steadfast and stable . This person is never deterred by floods and storms of life, remains immovable and stable like the Himalayas. There is no rise and fall of the tides, there is the calmness of the deep ocean. The proverb, kshudra nadi bhari chali utarai, jus thore dhan khal baurai (a shallow river floods with little water like a wicked person is intoxicated with little wealth), does not apply to such a person. Such a person is never arrogant, talkative or impertinent.

When you have received that friend, you will find how stable you can be. May the king, rich, poor or even seductive men or maidens pass in front of you, you are never affected by them. The excitement does not arise. Once the stability of your mun (heart- mind) experiences this state, you should know that you have found that "friend", you have found the company of God; you have reaped the benefit of your mantra. Upon realizing this, instead of vanity, humility should be practiced in your behavior and there should be stability in all of your actions. It is only then, you could remain a rightful possessor of this secret. As long as you do not gain control over yourself, it is all worthless.

In the company of Aughar, Awadhoota or Aghoreshwara instead of labeling people (by religion, race or color) their behavior is given more importance. For an Aughar monk, renunciation and celibacy is given importance instead of cast and religion. They are well versed in making friends with themselves as well as with others; thus sharing this knowledge with the people who come in their contact, so that they may live in peace and let others live in peace. They never encourage anyone to go to war, either with themselves or with others.

We should be very careful in choosing our friends. There are all kinds of wicked characters posing as noble beings. There is not much difference in their outer appearance than the latter. At times no one will appear more sympathetic than these characters. Paying attention to this is also a kind of pooja (worship). We should avoid food and gifts offered by these people because it fouls our intellect and health. Simple food offered by the saintly beings is much more pleasing than the delicious food offered by the wicked. If your health and intellect is being fouled, you should try to dive in the heart of the matter and find out the truth. This should be learned.

Finally, I hope, being compassionate to yourselves, you will try to learn about friendship and seek the suitable friend. The day this will happen in your life, you will be no less than the divine itself. Whatever the divine will do, you, yourself will do. Whatever you will wish, it will happen. Your determination will be firm. You will be endowed with noble character. This is the way of saints. You can read all the religious texts, if you We are looking for peace, prosperity and happiness which are possible only by this friendship. If we do not obtain peace, despite having it all (material wealth), we remain very poor. I hope you will definitely strive to be your friend, and with these words I bow to the "unknown" residing within you and take leave from you.

