THE REVELATIONS OF SAINT MEIKANDER

by

Kavi Yogi Maharshi SHUDDHANANDA BHARATI

First Published by SAIVA SITHANTHA SUNGAM 37 Derby Street, Durban, South Africa

AUM MURUÇA SOCIETY

15, Valda Place, Baulkham Hills, New South Wales, 2153, Australia. December 2002

AUM MURUGA PUBLICATION AMP 3/2002

TABLE OF CONTENTS

Page

Table of Contents		2	
Intro	duction	3	
Acknowledgement		3	
I	Come Collectively	4	
II	Siddhanta	4	
III	Meikandar	5	
IV	The Universal religion	7	
V	The Supreme Hara (Revelation One)	9	
VI	The Shakti and Sivadvaitam (Revelation Two)	9	
VII	The Soul (Revelation Three)	12	
VIII	The Inner Instrument (Revelation Four)	14	
IX	The Double Contact of the Soul (Revelation Five)	15	
X	Siva Sat (Revelation Six)	16	
XI	The Soul is Sat-Asat (Revelation Seven)	17	
XII	The Master (Revelation Eight)	17	
XIII	The Mantra (Revelation Nine)	18	
XIV	At-One-Ment (Revelation Ten)	19	
XV	The Feet of Hara (Revelation Eleven)	20	
XVI	Hara in the Holy (Revelation Twelve)	20	
Prayer to Hara		21	
2002	Aum Muruga Journals: Table of Contents	22	
Publ	Publications and Productions of Aum Muruga Society		

INTRODUCTION. . .

Yogi Shuddhananda Bharati, the renowned philosopher, seer, saint and yogi was inspired by the Divine Spirit of Saint Meikandar to translate the <u>Siva Gnana Bodam</u> into English while retaining the pure essence of the original. Having prepared himself by performing prolonged meditation and steeping himself in the pages of Meikandar, the Kavi Yogi then participated in the Saint's creative function.

Through his dedicated condition of reverence, humility and non-duality his consciousness became a fit medium for receiving the width, depth and richness of the philosophy of the Saint's genius. It is very necessary that the public should understand the principles of the Saiva Siddhantha philosophy, and to enable people living in all parts of the globe to have this understanding an ardent effort was made by the Kavi Yogi.

In the field of literature the Saiva system proves to belong to a strata most ancient in terms of time, most remote in terms of place and most precious in terms of composition and structure. The *Siva Gnana Bodam* is remarkable for its brevity and clarity and represents the highest watermark of Indian metaphysical thought. The bedrock of Agamic philosophy and mysticism has been delved deeply into by the Kavi Yogi and the cardinal precepts of this ancient school of thought, worked out and explained with ample grace and ease of diction, are inestimable value.

The Saiva Sithantha Sungam has attempted to publish this most venerable work in recognition of and in dedication to His Holiness Kavi Yogi on the occasion of his visit to South Africa on the 9th October 1972. This is surely the first English translation of the Siva Gnana Bodam by a man such as the Maharshi Kavi Yogi, who has been in deep silence for a period of 25 years, and it will undoubtedly receive the appreciation it deserves.

Swami Sivanantha Navalar, Durban, South Africa

ACKNOWLEDGEMENT

Aum Muruga Society, a non-profitable organisation, was formed in July 2002 to promote the understanding of Hinduism among the Hindus and non-Hindus in Australia and overseas. It publishes a quarterly *Aum Muruga Journal* (only Hindu periodical published from Australia since 1998). Aum Muruga Monthly, a bi-lingual Newsletter, circulated worldwide to both members and non-members. It also publishes valuable out of print Hinduism related publications. Aum Muruga Society wishes to thank the Saiva Siddhantha Sungam of South Africa, which had first published this valuable book entitled *The Revelations of Saint Meikander*. I was fortunate to buy this book in Durban, South Africa during my visit to this beautiful country in 2000. I am confident that this book has the capacity to enlighten all Saivites. In South Africa, there are 2.2 millions Indian with more than 220 Hindu temples. Pure form of Shiva Lingam worship can be seen among the Saivites, who consider Shivaperuman as the only Supreme God.

Dr. R. Sri Ravindrarajah

CHAPTER I: COME COLLECTIVELY

Man seeks the fountain of Bliss. But wanders after mirages. He wants peace. But he treads the path of bondage. He pants for liberation. But vital desire entangles him in misery. His pragmatic intellect dreams of world empires and material millenniums. It divines the laws of the physical nature. Science in its hands plays a double game of construction and destruction. It makes machines and engines for the human convenience. At the same it bombs and torpedoes human existence. It conspires to play at chess the lives of millions. It makes humanity food for powder. Bombs drown the Bible-voice, Infernal smoke chokes the free breath of man. Man has after all become a weaponed *asura*. Saviours have come and gone. But the world has not yet been saved from the ferocious beast in man. Blind passion, quenchless desire, vital egoism, pitiless selfishness and false-hood have degraded man and made him a prisoner in the hell of misery and ignorance.

Is this life? Is this man's destiny? What is man? What is the world? Who lives in the body? How did it come? Neither life nor the world is in our control. Who moves them both? The soul seeks a Bliss, a freedom, a light, and a peace beyond the dark turmoil of life. How to attain that Bliss of Freedom? Listen to Saint Thayumanavar who calls you:

"Come collectively, O humanity, to realize the Supreme. Tread not the path of falsehood. Come, then, let us find the Divine Presence. It shall give us liberation. Come united; limitless flood of supreme Bliss of the Unique One that plays as the Many. He is the Life of lives dancing in hearts. Come, let us seek love to attain His Grace. The time is now!"

Here is the end and aim of life. Man lives in his vital egoism, forgetting the God in him and in the universe. He trumpets over a little conquest of the elemental nature. He is quite ignorant of himself and his Lord. That is why he suffers and commits suicide with his boasted intellect. He has much externalized life and must hence internalize it, ingather his mind, and be *centre in*, instead of *centre out*. He must pass through a course of spiritual evolution; touch his soul and attain its Lord. How to do it? Our seers show the way.

CHAPTER II: SIDDHANTA

Vedas and Agamas are the two eternal sources of Divine knowledge that lead man to God. 'Veda' means the knowledge that leads man to the Divine. 'Agama' means Divine approach. Both accept the divine essence in man, and the goal of life as the Divine *at*-*one-ment*. Both are the centripetal and centrifugal forces of the Supreme Truth. The Vedas teach us about the ceremonies conducive to mental purification, the modes of divine worship according to individual predilections, and throw light upon the path of Knowledge that leads to the Divine. The Upanishads are the brain of the Vedas. They are rapturous and spontaneous hymns of self-realization. They are the crown and goal of knowledge, otherwise called the Vedanta. Vedanta teaches: "Thou art That, Thou art the Brahman. Be That." And with that, it sinks into silence.

It is very difficult for the imperfect man full of mental and vital defects to "be That", to be divine at a stroke. There is much muddling of the Truth of the Soul and that of the Divine by the human egoism. Another clear path is necessary to purify him and lead him gently to Divinity. That path is *Siddhanta*, which is the crown of the Agamas. *Agama* was taught by the supreme Shiva to His Shakti Parvathi first, and then to the saints. It is

said in the Tantra Tatwa that the strong sturdy man of the Satya-Yuga or the Golden Age, lost his spiritual stamina through the cyclic influence. He became the imperfect, sin-laden, devitalised weakling of the Kali Yuga or Iron Age. The Divine Shakti, the Universal Mother prayed to Her blessed Lord Shiva to reveal Her the means of selfculture and devotion by which this world, the brood of Her creative incubation, can once again be alive with a super race, strong and enlightened. The Supreme Divine, out of the vastness of His Grace, disclosed to the universal Shakti, the secrets of the Agama Siddhanta. The Agama Siddhanta reveals a graded path for the perfection of man and woman. It is supremely useful for the harmonious life of a nation. All the temple worships from Capre to Kailash are essentially based on it. The Agama Siddhanta is a veritable encyclopedic science to which a galaxy of writers have contributed admirable works in Tamil and Sanskrit, the two sister languages of India in which her spiritual treasure is stored up. All the Tantric works - Maharnava, Kularnava, Tantra Tatva, Sarada Tilakam, Janarnava, Prapanchasara, Shad-chakra-Nirupana etc., are the offshoots of Agama Siddhanta. There are twenty-eight big works on Agama. Raorava Agama is important for our purpose. We find in the Raorava Agama, twelve revelatory verses which briefly explain all the Truths of Siddhanta. They have been collected under the title, "Sivajnana Bhodam" i.e., the knowledge of Shiva. It is believed that the Lord of Knowledge facing South, Lord Dakshinamurthi, revealed this knowledge of Shiva to the four great Rishis-Sanaka, Sanandana, Sanatana and Sanatkumara. What the Gita is to the Mahabharata, and Brahmasutra to Vedanta, Sivajnana Bhodam is to Siddhanta. It is the quintessence of the vast science of the individual, the universal, and the transcendent realities.

CHAPTER III: MEIKANDAR

Sivajnana Bhodham taught by Lord Shiva was handed down to the generation of holy saints. The one that had it *first* was Nandi Deva; and the saint who had it *last* and gave it to the world was the immaculate Meikanda Deva, the Truth-Seer.

About twenty miles from Panruti Station (S.I.R.), there is a village called Tiruvenninalloor. It is situated on the banks of river Pennar. There was a devotee in the village by the name of Achuta. He had no child, and did penance to have one at the temple of Lord Swetavana at Tiruvenkadu in the Tanjore District. The Lord granted him a divine child and the father named the child after his tutelary deity as Swetavanam. The child was all silent. He had no earthly desire. He did not even cry of hunger and thirst. His pet hobby was to play with a Shivalingam made of clay. His delightful preoccupation was to contemplate upon the supreme symbol of Shiva and Shakti.

One day Saint Paranjoythi, on his way from Kailas to the abode of Sage Agastya, happened to observe this child absorbed in the meditation of Shivalingam. Divinity glowed through his silence. The saint fondled the child lovingly, awakened power by a touch of grace, changed his name as *Meikandar* or *Satya-Dharshi* (Truth-Seer), taught Sivajnana Bhodam, asked the child to propagate it and went his way. After this Upadesa, Meikandar remained all absorbed in silent meditation, before the image of Ganesha at Tiruvenni-nalloor. Lord Ganesha illumined and inspired him.

Meikandar opened his mouth at the opportune moment in his fifth year to expound the deep knowledge contained in the pithy verses of Sivajnana Bhodam. His silvery voice, irrefutable arguments, clear logic, sublime words, spiritual fervour and the halo of

divinity that radiated from his personality, attracted to his feet the wise and the erudite. The greatest of them was no other than his family Guru, Arul-nandi Sivacharya.

It happened that the disciples of this learned Brahmin deserted him day by day, to the feet of Saint Meikandar. The enraged scholar rushed to the presence of Meikandar to baffle him in logic. At the same moment, Meikandar was exhorting his disciples on egoism. "How will it be Egoism?" ranted the brahmin. Meikandar pointed a finger at him (meaning thereby, 'Egoism will be quite like you!') and kept on teaching his disciples. The brahmin was at once transformed. He fell at the feet of Meikandar and became his foremost disciple. Under the direction and inspiration of the Guru, Arulnandi Sivacharya wrote an extensive commentary on Sivajnana Bhodam in verses, and his commentary was called Sivajnana Siddhi. He also wrote another smaller work in verse extolling Meikandar and his teachings.

Sivajnana Siddhi is a perfect book on logic and metaphysics. It deals in detail with all the prevalent systems of religion and philosophy, refutes their arguments and throws a dazzling light upon the Truth of Truths contained in the teachings of Meikandar.

The Tamil *Sutras* of Meinkandar are deeper and wider in significance than the Sanskrit Sutras. They were undoubtedly Meikandar's own words. So we follow the Tamil version in this book. Meikandar's Sivajnana Bhoda consists of twelve terse sutras, full of deep meaning in every line. They are divided into two parts, general and particular. Each part is further divided into two chapters so that, like the Brahma-sutra of Vyasa, Sivajnana Bhodam consists of four chapters. The three entities, their nature and relationship, the mode of attaining their intimate knowledge, the real goal of the human soul – these are the topics of the four chapters. Meikandar enunciates his theories, proves them by proper and cogent arguments and brings striking analogies to clarify his apophthegms.

Meikandar attained the final beatitude after fulfilling his holy mission. He is said to have flourished about the year 1200 A.D. His disciple Arulnandi Sivacharya taught Sivajnana Bhodam to Maraijnana Sambanthar who in turn taught that supreme knowledge to Umapathi Sivacharya. Umapathi Sivacharya was a distinguished scholar and devotee. He wrote about eight works expounding the Truths revealed by Meikandar. Out of them *Sivaprakasam*, written in an easy flowing style is very popular.

The Saiva Adhinams or Monasteries of Tamil Nadu preserve to this day the knowledge taught by Meikandar along with hymns and words of a galaxy of Saivite saints. Sri Nama-shivaya Desikar, the founder of Tiruvavaduturai Mutt, was the seventh spiritual descendant of Meikandar. The Acharyas of that Mutt are known as the line of Meikanda. They are called Meikanda Santadigal or Pandara Sannidigal. Another powerful centre of Saivite culture is the "Dharmapuram Adhinam"" It also draws its descent from Meikandar. Tiruvavaduturai and Dharmapuram Adhinams are sister institutions founded within a difference of about fifty years by the disciples of Sri Arul Nama Shivaya. Both are torch-bearers of the Truth revealed by saint Meikandar. There are fourteen books in all, written under the inspiration of Saint Meikandar by several authors who owed him their homage. They are called *Meikanda Sastras* or *Siddhanta Sastras*. The line of saints representing Meikandar is known as Pandara Sannidis or the manifestations of Meikandar.

Shivajnana Muni:

The Tiruvavaduthurai Mutt has produced many a poet and eminent philosopher. The greatest of them was undoubtedly Sri Shivajnana Muni. He was the contemporary of the great Vedantin, Sri Sadasiva Brahman, and the great Siddhantin, Saint Thayumanavar. He was towering genius, an unequalled scholar of Tamil and Sanskrit, a flawless grammarian, an inspired poet, a keen logician, a tireless writer and an enlightened thinker. He renounced the world even as a schoolboy, and took orders. He was initiated by Velappa Desikar, a saint of the Mutt. He lived in the Mutt and perfected his knowledge. From Kanchipuram, he wrote many valuable works. The greatest of them was his commentary on Sivajnana Bhodam known as Dravida Bhashyam or Sivajnana Bhashyam. It is the magnum opus of Siddhanta. Sivajnana Muni lived up to the year 1785 A.D. He was a peerless scholar and a brave fighter for the cause of Siddhanta. At the same time he was a very humble devotee of Shiva. He used to sleep with *Tiruvachakam* (the inspired hymns of Saint Manikkavachakar) upon his bosom, Periyapuranam (the book containing in verses the life and acts of 63 saints) and Tiruvilaiyadal Puranam (the book of Divine plays) on both sides. He was once requested to be the pontiff of the Tiruvavaduturai Mutt. He declined the offer, saying: "I am born to worship and not to be worshipped". These commentators of Eternal Truth are called Santana-Acharyas. The inspired authors of devotional hymns of Appar, Sundarar, Sambandar and Manikkavachakar are called Samaya Acharyas - those who have propagated and won victory for the Saivite Religion. The fourteen Sastras inspired by the Sivajnana Bhodam, the eleven books of the inspired hymns and psalms, the Upanishads of Thayumanavar, Patnathar and Arul Jothi Ramalingar, the Tirupuggal of Arunagirinathar form the spiritual treasures of Saivism.

"The Revelations of Meikandar" is the basic work of Saiva Siddhanta.

CHAPTER IV: THE UNIVERSAL RELIGION

These are days of equality when everyone proclaims that his faith is universal. While declaring his, he cries down the faith of another. The selfish egoism of man cannot tolerate the better. That is why we see so many opposite camps in religions. Religions have shed so much of the human blood, and have so much disturbed the peace of humanity that people are tired of them and have lost confidence in their healing power. The spirit if lost; only the dull formality lingers on. The pearls of life have lost the string of the spirit. Man has lost God-consciousness; he lives for the stomach; he acts, impelled by the divided mentally fed with the I- and - Mine consciousness. That is why he suffers from the slings and arrows of outrageous fortune. That is why he could not find the peace embedded in his own heart. Mere books and lectures will not do. Man must live in the Truth. He must obey a higher power and submit to its guidance. There is a Power indeed that opens the eye of the ignorant soul and leads it from darkness to light, from sin to virtue, from humanity to divinity. It is the Divine Power. That Power is one with the Divine. It is His manifesting force, the rays of His supreme Light. It is through that gracious power that the Supreme, featureless, immaculate, immortal Divine is omnipresent, omnipotent and omnific.

This Power or Shakti is the Conscious Force in everything, from the inert stone to the mental man. Existence is a progressive evolution of consciousness sleeps in the stone,

feels in the plant, senses in the animal and thinks in man. In the mental man this consciousness is covered by egoism, desire and results of actions. He is like an ore from the mine. The ore has to pass through the fire of love and worship before it becomes gold. The gold has again to be purified in the flames of the Divine Grace before it can become a shining jewel of divinity. The soul of man has to pass from bondage to freedom, falsehood to truth, ignorance to knowledge. The *Jiva* in short, has to attain Shiva by a steady process of evolution. That is consummation.

The one philosophy that leads the human soul to its divine consummation, through graded evolution process, is the Siddhanta. Many at present know about the Vedanta, which regards the self as the Brahman, the world as illusion, and self-immersion as the highest state of consciousness. Time has come again for the world to know about the other dynamic system of philosophy, which is the great heritage of India. Siddhanta is an ancient system of philosophy. Even now, consciously or unconsciously, a majority of Indian follows it. Most of the Dravidians are Siddhantins. The temple worship from cape to mount in this land of shrines is based upon Siddhanta.

Siddhanta is largely synthetic philosophy, all-inclusive and towering above all, as the unique system, which leads the soul step by step to Shiva-hood. It includes all other religions from atheism to theism, from the most rank materialism to an absolute monism. It considers all religions as so many steps necessary for the evolution of the soul. It lags behind no modern philosophy, which speaks of evolution, monad, elan vital etc. It is the most perfect treatise on the triple entities of God, soul and the universe. It is the real Advaita, which purifies the soul and unites it with God, like salt in water, fire in red-hot iron, and juice in the fruit. It does not deny the objective reality. It does not pull life off the Spirit violently for the sake of sudden salvation. It uses body, mind and earthly enjoyments as a process of purification through experience. It throws a clean light upon the cosmic reality, and explains in unequivocal terms the play of the Divine Grace in the universe. It does not run away from Nature. It faces the physical, vital and mental nature, uses it in the processes of purifying the lust-and-ego-laden soul. Like a gentle mother, it takes the human soul from the objective to the subjective realization. From the separative ego to cosmic consciousness. It begins with moral discipline, worship and disinterested service. It transverses the field of Yoga, and rises to the height of knowledge where the Jiva attains Shiva-hood. It is a synthesis of the triple path of Knowledge, Love and Work. From top to toe, it is equal-visioned. Its Grace is for all without any caste or race difference. It equally adores Nada the harijan, Kannappa the hunter, Nilakanta the potter, Karaikal Ammai the Vaisya saintess, Mangayarkarasi the Pandiyan queen, Appar the Vellala, Sundarar the Adisaiva, Sambanthar the young brahmin, and Manikkavachakar the brahmin minister; for through all these souls runs one stream of Divine Bliss.

Let us now go to the Revelations of Meikandar, the quintessence of his philosophy.

CHAPTER V: THE SUPREME HARA

Revelation One:

He, She, It – These are the three terms in which cosmic entity is spoken of. This cosmos undergoes three changes – birth, growth and death – triple functions. It appears, stays, and disappears; but it reappears by dint of the ego-consciousness, which binds it. He, Hara is the Supreme Master: so says the seers of knowledge.

We see the world living and moving and changing. We see beings in the terms of masculine, feminine and neuter. Even like the succession of images on a silver screen, these beings and objects come, live and go, and return, taking forms. For a picture-show, the screen and the reels alone are not enough. There is someone behind the curtain who directs the show and again there is dynamo that effects the movement. Still further there are live actors and factors whose shadows are the images on the screen. Even so, there are mysterious causes behind this universe, which undergoes the triple changes of birth, living and decay.

The pot has a potter, the art an artist, the jewel a jeweler, and the universe a Unique Master. He is the efficient cause of the universe. His Will or Shakti is its instrumental cause. Maya, the force of multiplication and the objective consciousness, is the material cause. The Maya, moved by the Cosmic Force or Chit-Shakti of the Divine, appears as the body of names and forms as the organs of thought and feelings, as the material world and sensations and enjoyments. All beings, in their successive evolution, end in Hara and emerge from Him. He, who ends things, begins them too. Hara, the supreme Lord, is the sun of immortal reality, even as He is. Just as sunrise awakens the active world, so also the very presence of the Supreme Lord provokes the action of His Divine Energy, awakens the cosmic forces, and turns the wheel of evolution. The acts of creation, preservation, destruction, dissolution and recreation go on spontaneously before His very presence by His Will Power. Being emanate from His Will and return and dissolve into His cosmic Will during the time of dissolution. Hara is like a field: the crops of cosmic existence grow, taking seed in Karma nurtured by His Shakti. The role of births and deaths is a necessary process in the purification and the evolution of the souls. They are acts of Divine mercy.

CHAPTER VI: THE SAKTI SIVADVAITAM

Revelation Two:

He is one with souls; yet He is Himself, unattached, beyond all. He is identified with His will power, His knowledge-force in inseparable union. Through this force He pervades all and submits souls to birth and death, allowing them to eat the fruits of their dual acts.

(a) The Shakti:

The Divine is the supreme Master of the universal mechanism. His Shakti is its driving force. He is like the Sun. His Shakti is His rays. Just like the rays, He is inseparable from His Shakti. All beings are bubbles illumined by His luminous Energy. Souls are ignorant, feeble, helpless, obscure, and bound by desire and egoism. They have to pass through a succession of birth, life-experience and death before they can be pure enough for the dawn of Grace. Even this critical process is done not by the individual will, but by the Divine Will, which is Shakti.

God is one with the Soul, like life in the body, salt in the brine, light in the sight, sound in a word like 'A' in letters, like fragrance in flowers. He pervades all thus, through His Conscious Force. Volition, Action, and the Consciousness are the three-fold manifestations of His *Para-Shakti*, the Supreme Force. The Forces of volition and action, *Icha-Shakti* and *Kriya-Shakti*, evolve the world of beings; His Conscious Force, *Jnana Shakti* or *Chit-Shati*, gives life to embodied beings, and links them to the Divine Grace.

Man is like a paddy seed of which the soul is grain, husk body, bran bondage of impurities, and sprout Karma. Past acts fructify in the present, and the present acts form seeds of the future birth. On account of its bondage with ignorance, the soul could not commune with the Divine. Just as a washer man mixes dirty clothes with fuller's earth and beats them clean upon a stone, the Divine Grace gives the dirty soul a body, a mind to be conscious of the body, a world for its enjoyment, and makes it eat the results of its good and bad *Karmas*. The soul is like an ore fresh from bowels of earth. The Divine Grace throws it repeatedly into the furnace of material existence, to clear off the dross, and make it pure and shining.

The Divine Will sets on the wheel of Karma and drives the cosmic mechanism. It is only by the Divine Grace that the soul can find liberation from the wheel of Karma and rebirths. Soul identifying itself with the body and impure mind, suffer bondages. Soul, detaching itself from them and finding its identity with the Lord through His Grace, becomes free. Just as rust coexistent with copper, the stain of lust and egoism is inborn in the soul. So it should incessantly pray for the Pure One, the Supreme Liberator, and melt itself into love for His Grace. That is the only way left for its atonement.

Just as the fragrance of a flower is borne by breeze, the soul is borne to next birth by the Karma accumulated in its subtle body (*Sukshma Sarira*, i.e., mind, ego, intellect and emotive centre). So mental purity is necessary for any devotion. Prayer, meditation, chanting, bath in holy waters, company of saints, service to the guru, temple worship, gift to the poor, are all means of mental and vital purification.

(b) Sivadvaitam:

The Divine is in all through His *Chit-Sakti*, and yet above all. He is not bound to anything, and nothing can stain His unique purity. The ether is in all through the air, but free from all. The sunlight radiates everywhere. It paints earth-life; it opens the lotus; it draws vapoury yarn from the waters, weaves rain clouds which clothe earth in green and gold. The rain cherishes plants, which sustain creatures. Doing so many things by the spontaneous radiation of its rays, the sun remains ever unaffected, silent, a calm witness up the sky. Even so the Supreme Shiva rests as He is, the universal play is directed by His Conscious Force moved by His very presence. None can equal Him or supersede His Omnipotence.

Siddhantha understands that the Supreme Lord is one with the Soul, like the Vedanta. But there is a vast difference between the *two* theories of *oneness*. The terms, *Tat Twam Asi* (Thou art That), *Soham* (I am He) are Vedanta. The Vedanta maintains thereby that the Soul or the Self itself is God, Lord, Brahman, and what not. "I am the soul. I am Brahman: there is nothing but I. I am all, all in all, says Monism. "Sir" retorts the Siddhantin. "If you are Brahman, Lord, God, etc. where is the necessity of a creator? You can create the world do the five acts of Grace, and prove your omnipotence! Poor soul, you cannot even control your body, your mind and senses, and your surroundings. You cannot remember what goes on in sleep. Fate is lurking behind you. You don't know the nature of tomorrow; your intelligence and vision are very limited. And you say, 'I am God, I am the Supreme

Brahman, and there is nothing outside Me.' If I say there is a vast universe outside you, you deny it and hold that objective phenomena are Maya, illusion and snake in the rope etc. Nothing can come out of nothing *Ex Nihilo Nihil*. There must at least be a rope, which your deluded mind takes for a snake. There must at least be a pillar for deluded imagination to fear as thief.

The world is before you. You see it, live in it; you breathe its air, bathe in its waters, eat its food, sleep upon its lap, warm yourself before its fire. The earth was before you, and shall be after you. Then how dare you deny a truth that you see? You say that, *which is*, is not tomorrow. Yes, the universe changes. It is a chariot of Time. The change is meant for the evolution of beings. The earth is a changing constant. It is not a dream or a falsehood. The very existence of earth connotes the presence of an Omnipotent Master. You and I cannot manage the earth and creation. We cannot even run a kingdom satisfactorily, nor even a home, nor even this body. We are so weak and poor in power. It is the unlimited Force of an omnipotent Lord that does everything according to His omniscient Will. How impertinent man in claiming equality with that Supreme Lord?

The Quran condemns anything that claims equality with Divine. The Bible points to a Father in Heaven for the human salvation, and a Guru Jesus as a guide to the Father's throne. Zoroastranism preaches devotion to the Supreme Ahura Nazdan for purification and salvation of the soul. In India too, Nanak, Chaitanya, Ramdas, Kabir, Suradas, Nammalvar, Ramanuja, Madhva, Appar, Patnattar and a number of inspired saints preached devotion to the unique Lord. The majority of the prophets have always stressed upon absolute faith in God and surrender to His Will as the way to all goodness and freedom. Even Sankara has sung a good deal of devotional songs: in his Sivanada Lahari, "O Lord Shiva, the monkey mind wanders in the forest of delusion..., pray, catch it and firmly tie it to Thy Feet," prays Sankara.

Enough has been said. Man is limited. He is bound by the bondage of I and mine. He cannot claim equality with Shiva Himself. Yet the slogan of Soham and Tat Twam Asi is as real to the Siddhantin as it is to the Advaitin. Advaita means not two but one to the Vedantin. It is Siddhanta that find out the true nature of Advaita. To it Advaita means that the Soul and God are not separate but inseparably united even like the seawater and salt, the fruit and its juice. The salt cannot be sea or water. The juice cannot be the fruit and pulp. They have their individualities, and yet they are one by closer touch. Even so, the purified soul is embraced by the Lord of Love and in that embrace they become one. The joy of oneness is there. Even there, the soul is soul, God is God. The Lord is ever present in the soul. Without Him, it has no meaning or existence. The fruit has no meaning without the juice. The body cannot exist without the life. So the soul cannot exist without the Lord. Every soul is the presence of God. The sum-total of souls is His body. The sun, the moon, the souls, the five elements are all His body. He is inseparably united with every being. That is the real meaning of the term Advaita. Moreover if the Self is one without the second and if it is God, why bother about union, identification, *Jiva Brahma-lykyam* etc.?

There is no union without two things. The whole structure of philosophy falls to the ground, if we do accept the three entities of God, soul and the bondage that stands between them. The other entity the Divine Maya that grants the soul body, so that it can finish of all its Karma and speed Godward. Siddhanta maintains with the fervour of the Bible and the Alquoran, that God is the one without the second, and that the soul should attain Him through love and grace. The soul is colourless. It takes colour from association. If it associates with the body, the mind and the world, it lowers itself into the ruts and mire of

existence, and suffers the fruits of Karmas, and weaves all sorts of bondage around itself. It follows a Divine Teacher purifies the mind and the inner instruments, it develops moral discipline, and spiritual consciousness; it can day by day shed off Karmas and Samskaras which are past impressions. Day by day the Grace can purify it and draw it Godward and at last reveal its harmony with the Divine and liberate the ties of the lower nature. It is a long process of inner transformation. There are many steps to be ascended before the Divine Union can be achieved. The Unity of the Soul with the Lord, and not equal lordship, is the real meaning of Advaita. It is the Divine Grace that manifests itself in the holy ones.

There are three grades of souls. The majority of souls are *Sakalas* fed with three impurities of Egoism, Karma and Maya (illusion). They are taken through succession of birth and death, and at last initiated and purified by a Guru. The second type of men is called *Pralaya Kalas*. They have two impurities, Egoism and Karma. God comes in the form of Grace to enlighten them. The superior type of men is the *Vijnana Kalas*. They have egoism alone. God teaches them from within, and purifies them. They are then God-Men or Supermen.

Thus we gather from this sutra that Lord Shiva is one with the soul. But the soul is not Shiva. Vedanta says Brahman is unique, one without the second and he has no *avatar*. In the same breadth Siddhanta says Shiva is the unique One, and He has no avatar since He is ever free, birthless, deathless, immaculate. Grace is His body. He is in all, yet above all. He is identified with His Shakti. The Shakti pervades as His conscious Force. That merciful Grace of the Lord engages Maya Shakti in giving the soul a body, so that it can shed off its Karma by enjoying or suffering its dual results.

The next sutra treats about the soul.

CHAPTER VII: THE SOUL

Revelation Three:

The body is the mechanism of nature. A soul dwells in its core. For it responds, "Yes or No". It asserts, "This is my body". It feels the five sensations. It is conscious of dreams. It does not hunger, nor eat, nor act in deep sleep. It knows when taught.

The human body is a wonderful mechanism. It is made up of the five elements: ether, air, fire, water and earth; the five rudiments sound, touch, form, taste and smell; the five sense organs: body, tongue, eye, nose and ear; the five organs of act: hands, feet, mouth, bowels, and pudenda; the four inner instruments: mind, intellect, *chitta* (emotive mind), and egoism. These twenty-four principles are called the '*Ashuddha Tatva*' or the impure preliminary substances that constitute the gross and the subtle human body.

Beyond these, there are the seven conditional elements: Time, Destiny, Power, Knowledge, Desire, *Purusha* the Individual and Maya the deluding and multiplying force. These are called the *Shuddha-shuddha Tatvas* or the mixed primary substances. Above these there are the Shiva Tatvas, the five principles of Divinity in man: the pure Genesis, Supremacy, the balance of the forces of knowledge and action (*sadakyam*), Shakti the Cosmic Energy, Shivam the Bliss Eternal.

The body is not mere skin and bone. There are thousand subtle things in it, yet unknown to the anatomist. Mere body is not man, nor mere brain substance. Take for instance a corpse. It has all the limbs, the sense organs, the head and the heart. But none of these

functions and all are fast putrefying. Why? The life has gone out of it. That which functioned through these physical and subtle organs that which saw through the eyes, heard through the ears, thought through the brain has departed. We can very well know from this common phenomenon, that there must be some higher and puissant principle inside, which enlivens the body. That principle is called Atman, the Jivan, the Soul, the Self etc. It is neither the body nor the mind. It exists apart. When I say, "this is my house", I am not the house, but I dwell in it. When I say "this is my body", I am not the body, but I am in it. When I say, "this is my eye, nose, tongue, feet, arms, book, work etc." I am not these things. I am something separate altogether from them and by my identity and affinity, I say that they are mine. When I observe an object through a telescope, I am different from the lens, from the objective, even from the eye. The eye and the telescope are only instruments of my observation and the thing observed is not I. Even so, the Soul in us is distinct from the body and its environments. The senses cannot feel or act for themselves. The Soul from behind acts through them. The reels of the picture cannot function of their own accord. There must be someone to direct them by a force from behind. So bodies have no existence without the soul that moves them. The body is stretched senseless in deep sleep. But you dream; who dreams in you? When you wake up you say, "I slept well and I had dreams". Who dreamt? There is surely something in the background that dreams and knows that it dreams. It is the soul. In deep sleep everything except the involuntary respiration is still. I respire; I am not the respiratory organ. "I" the soul is something distinct, not the body, not sensorium, not the vital breath; I am an entity. I run the mechanism by a force and yet I am not the machine. I am the soul.

But the soul is not all; it is not all-in-all. The machine and the motive force are not all. There must be a driver, a master, apart from both, that directs the mechanism. The soul cannot see in the dark. There must be light. The soul cannot see or feel two things at a time. "One by one" is its rule. It forgets the one, when it goes to the other. Remembrance and forgetfulness are in its very nature. It is not an all-comprehensive intelligence. There must be an omniscient Force behind it. That Force is the Divine. The Divine is all-intelligence, all-pervading, all-powerful. The soul is different from all the principles (*Tatvas*) of the human mechanism; it is different even from the life breath that keeps on, awake or asleep. Even so, the *Divine* is distinct from the *Soul*.

All the Indian philosophies accept the three fundamental truths of God, Soul and Matter. The difference lies in their relationship. The extreme monism maintains the dictum, "None nothing but 'I'". For it, 'I', the Self, is unique; there is no bondage, no impurity, no material entanglement for the self. All these are imaginations of the ignorant mind, which killed, I remain as I am, the Brahman. But in practice, this does not hold its ground. The soul is not able to rise above the tangles of mental egoism, vital desires, and physical inertia. There is imperfection in its very nature. It is covered by the thick sheath of ignorance. It is caught in the God is its conclusion. The soul is involved in Maya, the cosmic matter called *Asat*. It is like an ignorant child. The Divine Grace, like a mother, protects it and bears it up the ladder of evolution.

The soul exists because God exists in it. It is like fish in the waters of God-consciousness. God is like the sun. The mind is like the eye and the soul is the seer. It has no sight without Light, through it may possess eyes. God wants nothing. He is all-in-all. Out of deep mercy for the soul, to evolve it from the vale of tears to His Bliss, God, through His Conscious-Force pervades the soul everywhere. The *Mayashakti, which* is the hand-maid of His

Conscious Force, gives the soul a material and subtle body, a world and a faculty for enjoyment. It is an act of Grace to purify the soul, allowing it to know the true value of things through experience.

The soul by itself is neither this nor that, neither God nor matter, *sat* nor *asat*. It occupies a middle position. It is *sat-asat*. When it finds or realises its union with the Divine, it is Divine-Sat; it enjoys the bliss, the purity, the peace, and the rapture of Divinity. In conjunction with *asat*, the *maya*, the material world, it is tossed by the counter-currents of dualities and suffers the result. The Divine Grace throws it again and again into the furnace of birth, in order to remove its dross and stain, and make it a pure ornament for the Divine. The soul does not realise the Divine Lord who is its very support, who is nearer to it than breath and who is always inseparable. For it identifies itself with the body and remains centre-out and wanders with the outgoing mind.

CHAPTER VIII: THE INNER INSTRUMENT

Revelation Four:

The soul is none of the Anta-Karanas (The Inner Instrument). The soul does not feel shrouded by egoism. It is cognisant only in conjunction with the Inner Instruments, just as the king knows the state affairs through his ministers. Similar is the relation of the soul with the five planes of experience too.

Antakarnas is the inner instrument through which the soul acts in the world of matter. Mind, intellect, emotive mind (*chitta*) and egoism (*Akankara*) are the four constituent principles of the inner instrument. Mind or *manas* thinks. Intellect reasons and discriminates. *Chitta* stores up impressions, and egoism asserts its conclusion. *Antakarnas* are the faculties of these fourfold acts of the mental being (*manomaya-purusha*). They think, reason, wander with impressions, and assert themselves only when awake and in dreams. *Manas*, *chitta* and *ahankara* perceive and feel sensations. Manas is the sensorium. It is the bedrock of dualities. *Chitta* brings into the play the sense impressions. *Ahankara* wrongly concludes. These are the elements that raise a storm in the being and perturb its settled peace.

Buddhi or the Intellect is the higher instrument that discriminates between right and wrong and is the chief minister of the soul. Other ministers gather information. The four ministers (instruments) have separate functions; one cannot interfere in the work of the other. They do not know each other. Only the king, the soul, knows the four. The ministers are nil without the king. The *Antakaranas* do not act in deep sleep. So they cannot be the soul, which endures and is wakeful always. The soul is covered with by Ahankara or dark egoism. In deep sleep, it cannot feel the object or even the body. It cannot sense. It feels and functions only when it comes in contact with the inner-instruments. So it is distinct from the instruments just as king from his ministers.

The soul in the body undergoes five experiences; they are called *Avastas* or the states of consciousness, which are explained as follows:

- 1. In *Jagra* or wakefulness, the soul lives in the physical consciousness. All its material principles are active. Its consciousness is objectivised.
- 2. In *Swapna* or dream state, the ten external senses (the five senses of feeling and the five of action) lose their faculties. The mind is wakeful. It dreams since the *chitta* brings

into play all the past impressions. The soul lives then in the mental consciousness. In *Jagra* the soul has its abode in the forehead; in *swapna* in the throat.

- 3. In *Sushupti* or deep sleep, the soul living in the heart, has only three principles body, life and *chitta*. The soul exists in the *karana-sareera* or the causal body. The senses and the mind do not operate now.
- 4. In *Turya* or the state of super-consciousness, the soul rests in the navel. Two principles *Purusha* (the soul) and *Prana* (the vital breadth) alone exist there. The rest is sunk in oblivion.

In *Turyatita* or the ultra-conscious state, the atman alone exists. Everything else is swallowed up by that transcendence. This is the original state before evolution.

Let us now go to the next sutra, which reveals the relation between God, Soul and the Body.

CHAPTER IX: THE DOUBLE CONTACT OF THE SOUL

Revelation Five:

The senses perceive and carry impressions of external objects to the mind. But they cannot know themselves, nor do they know the soul. The soul perceives through the senses and the mind. But similarly, it cannot know itself nor God. It is the Divine Grace, (the Chit-Shakti) that actuates it, just like a magnet, which activates iron.

We have already seen the Tatvas or the constituent principles of our being through which the maya shakti stimulates evolution. All those Tatvas act by the soul. No Tatva functions in a soulless body. The Tatvas act on account of the soul. For instance the senses feel not by themselves but through something that is behind them. Mere spectacles cannot see anything. It is the eyes that see through the spectacles. Even so mere eye cannot see and know. There is a seer that sees through the eyes and knows the object. It is the soul. The same relation exists between the soul and God. The Soul exists in the Lord by His Will. It is his Almighty Energy that acts in the soul. It is his Knowledge-Force (Jnana-Shakti) that thinks and reasons and knows. It is His Will Power (Ichcha-Shakti) that is the volition in the soul. Not an atom moves without His Will. The soul is, because He is in the soul. He is the life of lives, the self of selves, the Omniscient Knower behind all knowledge, the absolute Bliss behind all joys. He is the veiled Master of the being. He is the sustaining Witness and His very presence moves forces to action. The soul in bondage is limited, ignorant, helpless; it can know neither itself, nor God. The perfect Intelligence behind moves it. Then alone it knows. The lower cannot know the higher. Submission to the higher is its only recourse.

The body cannot know the vital, the vital the mental, the mental the soul, and the soul the God. One cannot become the other. The soul cannot become God. The soul has a double contact-one with the *maya-shakti* below, and the other with God above. It is like a needle between two magnets. If it unites with the lower material forces it turns in the whirl of dualities and suffers births and pangs. If it detaches from the lower attractions, and attaches itself to the Feet of God who is its very life, it can shed off karma and egoism and enjoy bliss. The Soul must take refuge in the Divine Grace, which gives it life and living. The utter surrender is the sole way of salvation.

CHAPTER X: SIVA SAT

Revelation Six:

Sense perceptions are Asat (mutable). That which is not perceived, has no existence. God is neither Asat nor Nihil. He is Shiva-Sat, (or Chit-Sat). He is Bliss-Truth: He is Truth-consciousness. He is Shiva when realised by human intelligence, and He is pure Sat or Truth when seen in the light of intuition.

All objects of perception are bound to be birth, growth, and decay. They are like cloudforms and dream-shapes. Time changes and devours all. The soul knows objects only when it is in contact with the mind and the senses. If not, it cannot know things and they do not exist for it.

God cannot be perceived nor known by the mental being. He is beyond the ken of sensorium. The soul must merge into Him its separate individuality, its ego-consciousness. It must make a perfect surrender to His grace, and melt in prayer. Through love and devotional prayer, the Grace opens the inner eye to a higher vision, a vision beyond mind. Through the vision of Grace, the soul sees the light that leads to the Lord. God is neither a mutable object, nor a nonentity. He is Sat the Truth: He is Shiva the All-Blissful. Chit or the conscious force is the power of His manifestation. This force is called Grace, Knowledge, Will and Energy. To attain this Grace is the first step to realization. That is why sages call God Shiva-Sat or the Truth attained as the Conscious-Bliss. They called Him the Chit-Sat of the Truth attained through His Conscious-Grace. He has no mortal birth or body. He is not subject to the law of evolution. It is His Will that turns the wheel of progressive evolution. He is not known by the limited little-minded creature-knowledge (*Pasu-Jnanam*). He is known only through the Divine wisdom inspired through His Grace (*Pati-Jnanam* or *Arul Jnanam*). The child Jnana-Sambanda knew Shiva only after drinking the milk of His Grace.

This does not mean that God should not be meditated upon or worshipped in a chosen form. God is omnipresent. The five elements, the sun, the moon, and all the souls are His embodiments. These are the fountains of life here. God is beyond, imagination, perception, conception, and sensation. He is beyond words. Even the Vedas, unable to express Him, hush their voice in peace. God is nameless, formless, featureless, measureless, limitless, and endless. But He is present in all: He is the male of a man, the female in woman, the darling in the child. He is love in the heart. He is immanent in all Nature. He is the tune in the harp, the fragrance in blossoms, the light in the sun, the coolness in the moon, the heat in the flame, the sound in ether, the smell in earth. He cannot be caught by the mind. He is caught in heart's devotion. Many are His glories. His glories are symbolised in idols, in words and forms and ideas. To adore any of them is idolatry. No religion is an exception to this. Islam does not conceive a form for Him. But is builds a mosque for Him; it faces His Caba in worship. It adores Him in the form of prayer. The Sikh religion does not adore form, but adores the word, builds symbolic temples. Saivism adores Him in all aspects. It worships His cosmic dance, His creative play (leela) in the form of Nataraja. It adores His silent omniscient Wisdom in the form of Dhakshina-Murti. It adores His Shiva-Shakti aspect in the form of Shiva-Lingam. Nataraja is a perfect symbolic representative of the Divine glory and works. The image is full of Grace and wonderful beauty. It holds a drum representing the creative sound from which everything proceeds.

The Veda too says: "Brahman is Om, the creative sound, and from that everything came." The other hand of Nataraja bears the fire conscious-force through which everything is

affected. Fire is a sacred symbol or worship to the Vedic Hindus and Zoroastrians. One hand rises to protect devotees. A foot planted well crushes egoism and squeezes out all sins; the other foot lifted up grants Bliss to the surrendering soul. Thus all the images in our temples are artistic and visual symbols of divine glory. They are there not to supersede God, but to aid the mind in meditation. They are like kindergarten gifts to spiritual children. There is no religion that has not got some such symbols. Word, form, building, prayer book - all are definite symbols. So, let none cry. Whether they worship in temples, churches, mosques, synagogues, *stupas, mandirs* or any-where in God's limitless space under the sky, they adore God, and that in their heart. All symbols are images of the heart's love. Without that, worship is worth nothing. When one worships Nataraja or a *lingam*, it is not the brass or stone, but the Truth symbolised in them that he worships.

The next sutra explains how the soul is a factor between God the Sat, and Maya the Asat.

CHAPTER XI: THE SOUL IS ASAT

Revelation Seven:

Before Sat everything is non-apparent. Sat cannot experience Asat. Asat cannot know Sat. The soul perceives both. It is neither Sat nor Asat.

Darkness ceases to exist before the sun. *Asat* ceases to be before the Sat, Shiva. He is the sun of supreme knowledge. Darkness cannot know, cannot stand before light. The *Asat* or the material *maya* cannot perceive God. Knowledge does not stoop to ignorance, and ignorance cannot perceive knowledge. Sat and *Asat* are poles apart. One is; the other has no foothold. But the soul is neither of them. IT sees both. It is like a colourless clean prism. It has a double perception. We have already explained its double contact. It is coeternal with Shiva. When it realises this union, it enjoys Bliss. But something stands in the way of realization. The soul is pulled down by lower natures to *pasa* or ignorant bondage. The soul in union with *Asat*, suffers bondage and pains, and loses its identity with God. It should rise above *pasa* or bondage and take to the feet of Shiva. Then it shall blossom into divinity and radiate divine smile and perfume. The first *sadhana* for the soul is to separate itself from the lower nature, from *Asat*, and lift its heart in prayer to the Sat, the Shiva.

The next sutra reveals how the soul can attain the wisdom of God.

CHAPTER XII: THE MASTER

Revelation Eight:

When the soul is sufficiently advanced in the art of devotion (Tapasya), the Supreme Lord comes in the form of a divine master. He instructs the soul: "O Soul, thou hast fallen into the hands of the five-sensed hunters; growing among them, thou hast forgotten the Lord who is thy very core. Awake!" The soul wakes up to reality renounces all attachments to senses. It devotes itself unreservedly and uniquely to Hara and attains His Blessed Feet.

The soul by itself is neutral, colourless. It takes the colour of the environments. Its nature changes by association. It is like a parrot. A parrot in a holy ashram speaks out names of God. A parrot in a hunter's home knows the names of dogs and weapons. Water is colourless and tasteless. In association with sugar, it becomes sweet, with salt it becomes salt. Even so, the soul in association with the distracting senses, become sensual. The

senses wander in the world; they drag the mind behind them. To control them is very difficult. They run wild. They are merciless hunters. They hunt after sex-pleasure and egoistic possessions. They are selfish, self-seeking, and destroy peace. The eye sees a thing, attachment grows, desire for it increases; anything that stands in the way is hated; hatred brings perturbation, and that shatters peace, and destroys life. So every scripture lays stress upon control of the senses as a necessary step towards God-Realisation. But a Guru is necessary to disentangle the soul from the meshes of the senses. Who can be that Guru except the Divine Grace? God, through the vastness of His Grace instructs the Soul. He shows the vanity of sensual pleasures. He says: "These five senses are hunters. Temptation is their noose. They catch hold of your mind and heart, and enslave your being. They prison you in the cage of bondage and misery. Off! Fly away from them. Kick off their temptations! Devote yourself to Me, the Lord of your being. Know that I am in you, always. I am your reality." The soul wakes up and knows the Asat that drags it down, and the Divine Grace that lifts it up to Sat or Shiva. Hara is the gracious Guru who removes all its illusions and bondage by the outpour of His Grace into the soul. The soul must be receptive, pure, loving, plastic, detached from the hostile senses; it must worship, pray, chant, meditate, and live in communion with the Lord who is its very life. This is Yoga, life in communion with the Lord. By this, the evolution of the soul is quickened. The soul oneday realises that the Lord is its sole refuge. He is everything, everywhere. He is inseparable from it. Like tears in emotion, like the mother's milk in filial love, the Grace of God manifests to the Lover in the abundance of His Love. Through love, the Lover becomes the Beloved. Shiva is identified with Love. Realising this identity, the soul enters the Feet of God and lives there in divine bliss.

The surgeon waits for the wound to ripen before operation. The Lord allows time for the soul to grow in devotion through *tapasya*. Two things have to be effected before the descent of Grace: (1) Balancing the good and bad *karmas* so that neither of them disturbs the spiritual equipoise; (2) Maturity of the binding impurities. These two are achieved partly by moral and religious practices (*Charya* and *kriya*). After this the mind must be withdrawn from the senses, and concentrated on the Lord. Yoga is not an end in itself. It is a means. It is just a beginning. It is the dedication of the mind to devotion. It is a means to the next step *Jnanam*. God knows when and how to illumine the soul. He is there always. His touch is alchemic. Like a blind man recovering his sight, like a tired pilgrim reaching the temple, the soul after all sees the Light, knows the Guide, walks His path and reaches His Feet. We have already referred to the three types of souls, *sakalas*, *pralayakalas* and *vijnanakalas*, and the way the Lord deals with them respectively.

In the next sutra, the Saint Meikandar reveals how the soul is purified through mantra.

CHAPTER XIII: THE MANTRA

Revelation Nine:

The Lord cannot be seen by carnal eyes, by the senses. The eye of knowledge must open. Thought must fix in it. Bondage of the lower nature must be left off as mirage. Then the soul finds shelter in God. To attain this blissful state, the soul should meditate upon the mantra-"Namah Shivaya"

Mantra japa is a powerful means of steadying the mind and communing with the Divine. The mantra starts where the breath rises, where the soul abodes, where the Lord dancesin the central core of the being, just at the tip of the chest bone. Mantra done with

concentration brings all spiritual virtues. The object of all mantra is Bliss. Shiva is the fountain of Bliss as goodness. One's surrender to Him wins His Grace, which is omnipotent. Namah Shivaya is the mantra of self-surrender. This is a very powerful mantra. It has given salvation to Nandideva, Tirumula, Satyadharshi, Vagisa, Jnanasambandar, Maniccavachakar and a host of other devotees from time immemorial. In Tamil and Sanskrit, this mantra has five letters and hence it is called 'Panchakshari'. This mantra can be counted in a rosary. The Bhakta must repeat at least 108 times this mantra in the morning after ablution, before dinner, and in the evening before the sanctum of a temple or at the Feet of the Guru. This mantra must be imbibed from a Guru. The mind must identify itself with the meaning of the mantra, and the repetition must become natural like the heart-beat. The sadhak must banish all worldly thoughts, mental worries and family troubles, and keep his chitta pure and serene, fixed on the object of meditation. Temple-worship and japa before Shiva in the temple promote concentration and inner purity. By concentrating oneself upon the thought, "I am Thine, O Shiva; I surrender my all unto Thee. Let Thy omniscient Will be done", all mental ignorance, vital ego, and physical inertia corrode day by day, and the soul becomes pure like a crystal. The pasa or bondage of ego, delusion and karma that bind fast the soul, snap asunder. The heart-lotus becomes the seat of God. As fire appears when two stone are struck, as the butter emerges out of the churned milk, and as light flashes when the electric button is switched on, even so the knowledge of Shiva manifests in the sadak's heart, purified by the mantra Nama Shivaya. The mind wandering stops; senses gather in; the waves of *chitta* calm down. The physical sight turns heart-ward. The inner eye of Grace opens. The Lord is revealed. His Truth is felt. The soul, completely cut off from Asat, from pasa, from worldly desires and karmas, gradually realises Shiva, and proclaims "Sivoham Soham, the real 'l' is He, Shiva. He alone is. I am merged in Him."

The next sutra throws more light upon this *at-one-ment*.

CHAPTER XIV: THE SOUL IS ASAT

Revelation Ten:

Shiva is one with the soul. The soul must merge its individuality, become one with Him and do His Will; then there shall be no strain of maya and karma left in its immaculate self.

Shiva is always one with the soul. He is the soul's Self, the quintessence of the being. His presence pulsates in the entire being. The soul must feel this unity and likewise unite with the Lord in utter self-surrender, leaving no margin for egoism. It must think of Him alone. For He alone is all in all. He alone is worth thinking. The soul must mutter His name, His glory, and must not waste time in bagatelles. For His name purifies the soul. His glory edifices life. The soul must serve His will. It must do work as worship. Consecrated work purifies the being. Thus purified, the soul sheds off all evils, all *karmas* and delusions that weave around it the net of bondages. The soul at this stage forgets its ego personality altogether. It climbs to the highest summit of evolution from which it sees Shiva not only in the self but also in everything equally. There it realises the mantra Sivamayam, Brahmamayam. Its thoughts are god-inspired, its speech comes out of His Grace, and its acts are God's through His instrumentality. It feels its very breath to be God's. The soul enjoys limitless freedom in the limitless One.

But even in this identification, the soul must not be mistaken for the Lord. The union is like that of the star devoured by the sunlight, like that of the fire glowing in the iron, and like salt dissolved in water. The soul's love and surrender to the Lord must always be there.

The next sutra explains this further.

CHAPTER XV: THE FEET OF HARA

Revelation Eleven:

The soul sees and enables the eye to see. Even so the Hara sees, knows and enables the soul to see and know. The soul by ceaseless devotion attains the Feet of Hara.

We have already seen that the physical eye cannot see without the aid of the soul. It knows not that it sees. The soul is conscious of its seeing, while it seed through the eye. Such is the Lord in the soul. The soul cannot see or know the Lord who is all knowing, all seeing, all intelligence. It is Hara who out of His mercy dwells in the soul, evolves it higher and higher, cleans it of the dross of desire, egoism, delusion and karma, and gently drags it inward and manifests His inseparable union. The lotus opens only to the sun-rays; the lily only to the cool rays of the moon. The soul opens only by God's grace. Light alone chases away night. God's effulgence alone drives off the ignorance that covers the soul. The soul is ever obliged to the Lord. It is His eternal slave, servant, and instrument. Its love for the Lord must pour in ceaseless streams of fervour. Egoism is shattered by this fervour, and the soul is automatically drawn to the Lord's Feet where it takes refuge peacefully.

The next sutra states what the Siddha should do after this at-one-ment

CHAPTER XVI: HARA IN THE HOLY

Revelation Twelve:

The three-fold evils (malas) prevent the soul from attaining the virtous puissant Feet of Hara. After washing off their stains, the liberated soul should keep the company of devotees, full of devotion, devoid of delusion and worship the forms and images in temples as Hara Himself.

The 'Feet of Hara' is the home of all virtues. 'It' is powerful, strong in protecting devotees. It is ever ready to give salvation. But the soul would not think of it, would not approach it. Why? The evils of self-sufficient egoism, ignorance, delusion, dualities, the store of past karmas, - all these bar its advance. By *tapasya*, devotion and grace, these barricades are removed. The soul is purified. It sees its way and goes straight to the Lord's Feet, which are its refuge. After this purification and god-attainment, the free soul should not suppose that it has no business with sadhana. The soul must always be on the watch. The rust awaits the copper. The evil (mala) is always ready to stain the soul. So it should keep company with holy devotees. They are *sadhus* that have got rid of egoism, illusion and vain glory. They live in the Lord and see His Will in everything. They live in union with Him. So they must be considered as Shiva himself. He is every form. Nothing can take form without His Will. The skin and bone are superficial. The Lord is the Omnipresent Reality inside everything. So He must be adored in forms too. Association with true devotees increases the knowledge and fans the fire of God-love. The saint's body is a Temple of

God. It must be worshipped. Similarly the *mukta* in the company of *sadhus* should make pilgrimage to Holy temples. Every image enshrined in temples, is a symbol of the Divine attribute, as we have already said. So temple images must be worshipped as Shiva. For, the worship of *Shivalingam* is a great purifier of the soul. *Shivalingam* is a symbol of the supreme God as the master of Shakti, the creative Energy. 'Lingam' is worshipped in this land from the prehistoric period, and even now in all temples from Cape to Mount, we see the lingam. Rama, Arjuna, Vali, Sadashiva-Brahman, and a host of saints worshipped *Shivalingam* to keep his liberated spirit intact, to preserve and conserve the Bliss he has attained, and to intensify his surrender and devotion to the Omnipotent God.

These are the *Revelations of Meikandar*. They are the essence of religions. They are the Truth of the soul, of the universe and of God. They harmonise everything in God. They lead man step by step from the vale of tears to the height of Bliss where the soul can find its identity with the Divine who is *Satchidananda*. They are Revelations of Love and Light. They give the soul the highest freedom of Divine living; at the same time they keep the fire of devotion alive.

PRAYER OF HARA

Let us raise our heart in prayer to Hara who is the master of our soul, and fix our faith in His Grace: Omnipotent Hara, glory to Thee! Glory to Thy saints! Glory to Meikandar, Appar, Sambandar, and Manickavasagar! Supreme Shiva, give us more and more of Thy love. Pour into us more and more of Thy Energy. Let Thy Truth-Light descend into us brighter and ever brighter and chase off the thick gloom of our mental being. Let us live in Thee, to do Thy Will. O Killer of the 'asuric' forces, kill envy, littleness, doubt, arrogance, and selfsufficient vanity in our mind, and purify our souls. Let us be true vehicles of Thy Grace, torch-bearers of Thy Truth, and heroes of Thy Faith. Off fear; off doubt and despair! O Shiva, there Thou art ever united in the soul, the life of our lives, the core of our being, the essence of our spirit! O Mercy, let nothing stand in the way of our realizing this identity! Let all mind-wanderings cease; Lord, we have seen the world and its nature; we have seen its pleasures, vain hope, deluding mirage! Lord, we anchor our faith at Thy gracious feet. There we find true peace, blissful shelter! Keep us ever attached to Thy feet, O Lord, and save us from temptations. Thou art real. To realize Thee in us is peace. To live in union with Thee is real Bliss!

Om, Namah Shivaya! Shivoham, Shivamayam!

24

2002 Aum Muruga Journals: Table of Contents

No. 17: January/March 2002

Editorial	1	
The Heritage of the Tamils: Saivaism by Prof. Pon. Poologasingham, Australia	2	
Religion: The Basis of Education by Swami Sivananda		
A New Millennium, A New Generation; The Fate of Saivaism in the West		
by <i>Kumuthan Sriskandarajah</i> , England	6	
Who is a Saivite?	8	
வெங்காயம் சுக்கானால், வெந்தயத்தால் என்ன பயன்? by செல்வமாணிக்கன்	8	
Vanakam or G'Day by Saisaan Rajendran, Australia	9	
Holy Torture in Fiji: Fire Walking by Bhairo Lal and Semi Seruvakula	10	
வெற்றிலை, பாக்கின் முக்கியத்துவம் by <i>புலவர் தே. பு. சின்னசாமி</i>	13	
Conception of God in Saiva Siddhantha and Christianity by S. Gangadaran, India	14	
Shivapuranam: St. Manickavachagar's Vehicle Choice for Introducing the		
Teachings of the Principal Unpanishats by Theiventhiran Kanthia, Canada	17	
Giving New Image & Likneness of Old Beliefs by Nguyen Van Ngoc, Vietnam		

No. 18: April/June 2002

Kanthar Anuboothi Part 3 கந்தர் அநுபூதி 3

Editorial	1
Real Peace a Human Mind Can Achieve in Life by S. Ratnarajah, Australia	2
Euthanasia and Religions by Prof. S. Campbell, USA	6
Who is a <i>Sivathondan?</i>	8
Idols are Pointers to Divinity by Bhagavan Sathya Sai Baba	9
City of Shiva by Prof. Eck Diana, USA	10
Hindu Presence in Australia by <i>Terance J. Lovat</i> , Australia	11
Psychiatric Treatment of Hindus by Nalini V. Junthani, USA	
Lord Ayyappan	
Beauty of the Body உடல் கூற்று வண்ணம் by <i>K. Kumarasamy</i> , Australia	18
Consequence of Damaging the Holy Temple (Thirumular's Thirumanthiram)	
Kanthar Anuboothi Part 4 கந்தர் அநுபூதி 4	21
இலங்கையில் ஈசனின் திருத்தலங்கள் by <i>T. Keetheswaranathan</i> , Australia	22
Discussion to The Heritage of Tamils: Saivism by S. Palendira	
Double Standards: Living with Siva by Satguru Sivaya Subramuniya Swami	24

2002 Aum Muruga Journals: Table of Contents No. 19: July/September 2002 Editorial 1 Temple Worship by Sri Chandrasekarendra Saraswati Sankaracheariya Swamigal 2 **108 Buried Siva Temples Found** 5 **Abortion; Conception** 5 The Eighteen Tamil Siddha Tradition by Bavani Brahatheesan, Australia 6 Swami Ramalingar 8 Vedas Agamas by M. Gnanapiragasam, Sri Lanka 9 Promises Made to Goddesses Mariyamman: Womens' Boon and Mens' Fear by William Harman 13 17 **Hindus in South America Hindus in Germany** 17 **Answers to Criticisms Against Hinduism** by Council of Hindu Temples in North America 19 Siva Bhogam by Dr. R. Gopalakrishnan, India 19 20 An Experience of a Methodist Minister in Temple by Dr. S. Wesley Ariarajah, USA ஆலயக் கிரியைகள் by Swami Sithbavananda 21 Kanthar Anuboothi Part 5 கந்தர் அநுபூதி 5 22 23 நடராஜர் திருவடிவம் by *திருமுருகன் சிங்காரவேலன்* 24 Aum Muruga Society No. 20: October/December 2002 Editorial 1 Shivapuranam in Context (A Perspective) by V. Sivasubramanium, Australia 2 **Temple Leadership** 5 Hindu Temples in Pulau Penang, Malaysia by Prof. Carolyn V. Prorok, USA 6 9 The Common Bases of Hinduism by Swami Vivekananda Hinduism in the Diaspora by P. V. N. Ramanathan, Australia 10 Funeral Rites in Ceylon in 19th Century Jaffna by *T. S, Burnell* 12 Self Effort and Divine Grace by Swami Lokeswarananda 15 Self-Analysis of Spiritual Progress 17 18 Vishnu Devotees in 1800's India by Abbe J. A. Dubois Kanthar Anuboothi Part 6 கந்தர் அநுபூதி 6 19

20

20

AUM MURUGA SOCIETY PUBLICATIONS

1. AMP 1/2002:

Navagragha Worship (A\$1.00)

- Koalaru Pathikam with English transliteration and meaning in Tamil
- Navagragha worship songs with English transliteration
- Some useful information on Navagragha in English
- 2. AMP 2/2002:
 - Kataragama: The Holy of the Holiest of Ceylon (Sri Lanka) (A\$1.00) by Swami Asangananda; Reprint of 1935 Publication
 - Kataragama Thirupathikam (Tamil) by K. Ramachandran; Reprint of 1955 Publication
- 3. AMP 3/2002:

The Revelations of Saint Meikander (A\$2.00) by Kavi Yogi Maharshi Shuddhananda Bharati; Reprint of 1972 Publication

AUM MURUGA SOCIETY PRODUCTIONS

4. AMVP V1/2002:

Shiva Puranam Explained by Swami Omkarananda, India (Tamil) (A\$10.00)

- 5. AMVP V2/2002:
 - Murugan Alagan by Swami Brahmananda (Tamil) (A\$10.00)
 - Irrai Bhakthi by Venkatesh Mahadevan (Tamil)
- 6. AMVP V3/2002

Spiritual Talks by Aru Thirumurugan – A set of 3 tapes (A\$30.00)

7. AMVP V4/2002:

Sydney Murugan Temple Mahotsavam 2001 (A\$10.00)

8. AMVP V5/2002:

Sydney Murugan Temple Soorasamharam 2001 (A\$10.00)

AMS REGULAR PUBLICATIONS

- Aum Muruga Journal (Since January 1998) \$15 per year
- Aum Muruga Monthly (Since August 2002) on-line publication

VISIT THE AUM MURUGA SOCIETY WEBSITE TO VIEW ON-LINE PUBLICATIONS:

http://members.ozemail.com.au/~srasiah