AUM NAMAH SHIVAYA

Humble salutations to all

There is a very famous verse about what the grace of a Guru (who is none other than God in a human form) can do. The verse goes thus:
Mookam karothi vaachaalam

Pankum langayathe girim

Yat kripaa tamaham vande

Paramaananda maadhavam

The dumb become talkative; the lame climb mountains; all these are if the grace of blissful Lord (or Guru is there).

Guru Gita speaks about:

Na guroradhikam bhaavam

Na guroradhikam tapah

Tattvajnaanaat param naasthi

Tasmai sree gurave namah

There is no greater thought than that of devotion towards Guru; there is no greater austerity than service towards the Lord; there is no greater knowledge than the knowledge that “I am the ultimate reality of Brahman” – to that Guru who provides us this knowledge, my prostrations.

Gururaadih anaadischa
Guruh parama daivatham

Guror parataram naasthi

Tasmai sree gurave namaha

The Guru is the beginning (as he is the reality from which everything has come); the Guru is still without any beginning as he is eternal; there is nothing greater than the Guru – to that Guru my prostrations.

These are few of the verses that we all are familiar with yet it is very tough to experience the depth of these statements with respect to Vedanta. We seldom identify grace with just worldly miracles forgetting the very aim of the Guru to show us our very nature of non-dual reality of Brahman. Brahman is nothing but what we call as Lord – that Lord who alone exists and that Lord in whom the world (which is a mere illusion of names and forms) seems to exist. The moment we realize our very nature of Brahman or Lord, there would remain nothing more to know, nothing more to learn and nothing more to desire; because Brahman is blissful in nature and it is bliss (long-lasting and eternal happiness) that we all seek in the external world through material benefits and material pleasures.
Most of us though are endowed with the presence of Gurus are either not educated or aren’t willing to look beyond mundane pleasures into the realm of bliss. When somebody speaks about the realm of Self, we term it “jnaana” or “knowledge” and argue that “we need devotion alone” or “we need to do selfless actions alone”. We may even argue that AMMA tells us to do selfless actions alone. We totally forget that AMMA starts her discourses in India by telling that we need to learn the scriptures and that all the problems/miseries in life is due to ignorance of the scriptures. Scriptures are the mirror in which we can find out our true nature of ultimate reality of blissful Brahman. It is that state in which stands great Mahatmas and Gurus like AMMA. These Gurus show us as to how to reach that state and as to how that state will be like.
20-30 years back when AMMA didn’t have anything for her (not even a roof over her head), she was blissful and was served lovingly by animals; the same AMMA has everything in the world with her now but she is still blissful; when tsunami stuck many of the places in the world, it didn’t leave AMMA’s ashram at Amritapuri as well. AMMA reacted spontaneously and even showed sorrow while meeting the sufferers; but the disciples of AMMA could see the changeless bliss in AMMA. AMMA has been the same – ever blissful. As Lord Krishna mentions in the Gita that bliss will dance around a knower of Brahman, we find such bliss in AMMA’s presence whether it is in the form of tears or peace of laughter. It is seeking this bliss (though it is momentary) that we go to AMMA.
AMMA is ever showing us as to how to get the bliss in which she ever resides but it is so crisp and beneath the worldly pleasures that most of us are deluded into worldly pleasures even as a child is deluded into toffees instead of going towards a 100 rupee note (not knowing that thousands of toffees can be bought with the 100 rupee note). Rarely a person tries to notice the blissful state of AMMA; rare still are people who seek bliss from AMMA; rarer still are those who having treaded the tough path attain bliss.
Though there cannot be any claim that this mortal being of Hariram has attained that blissful state, AMMA has provided enough grace to always try to remember the blissful state amidst the miseries and problems of the external world. It is this bliss that each of us seek but in the wrong place of external world. The external world and its objects are constantly changing. That which changes constant is subject to the cycle of birth and death. That which dies cannot give us eternal happiness or bliss; hence we are prone to not get happiness out of them and instead will end up getting sorrow alone. It is seeking bliss but in the right place of AMMA that I set out on a tour with AMMA (cannot exactly call it a tour as I wasn’t fulltime with AMMA) on the East Coast of US spanning three places of Alexandria (in Virginia), New York and Marlborough (Massachusetts).
Though the ultimate reality of Brahman which is the natural state of AMMA is beyond words and thoughts, still here is a humble effort from one of AMMA’s humble devotee-disciple-child. This article serves its efforts if at least somebody is benefitted through gaining more devotion towards AMMA and working towards the eternal bliss through scriptural study by the grace of AMMA.
Humble salutations to all

AUM NAMAH SHIVAYA

Hariram

Plainsboro, NJ,

USA.

20th July 2007

AMMA visits three cities in the North East coast of United States; they are Alexandria in Virginia, Manhattan in New York and Marlborough in Massachusetts. Retreat is only at Marlborough though two days is also there for public program over there. Two days of public program was at Alexandria (though popularly known as Washington D C program) and three at New York. As it was almost a year since I met AMMA, I wanted to visit all of the three programs. In order to be of service to others (as I was driving by car to the three places), I replied to few people in Travel Exchange wherein people can share car as well as accommodation in order to get cheaper costs for the programs. Thus I set out to Alexandria just for a day on Sunday along with another devotee of AMMA from New York.

It is quite funny and comical that though most of the devotees claim to have devotion towards AMMA and mention the grace of AMMA in each of their words, still it lacks in action. This brings an experience of Swami Amritagitananda Puri to my mind. This was maybe around 15-20 years ago when Swamiji along with Swami Ramakrishnananda Puri were inmates of AMMA’s ashram. Once AMMA was walking by and both these swamis were standing. Amritagitananda Puri is from Chinmaya Mission where he completed the Vedanta Course and with due permission from Swami Chinmayananda joined AMMA’s mission. Thus Amritagitananda was quite reverend and had respect towards Guru (because of scriptural background). As these swamis were brahmacharis during that time, they were wearing white dhotis. It is common in Kerala to have dhotis up above the knees (than having it fully down till the feet). Both these swamis were wearing the dhotis that way. Once Amritagitananda saw AMMA coming, out of respect he put down his dhoti which then went till the feet (this is a way of showing respect to others). But Ramakrishnananda didn’t do the same. Amritagitananda thought in his mind “what a guy! He isn’t showing any respect to AMMA”. Couple of days later AMMA called Amritagitananda to her room. AMMA then scolded him for thinking that way. AMMA said to him that respect should be in the mind and not external – she also said that Ramakrishnananda has respect in his mind and that is what really matters. Even to this day, Amritagitananda shows both external as well as internal respect whereas Ramakrishnananda is very free with AMMA as though he is a child of AMMA and not a disciple.

This incident (narrated by Amritagitananda during a discourse) demonstrates that what we need is internal devotion and not external showing of devotion. There may be many people mentioning AMMA’s name just because it gives them fame and makes it seem as if they are devoted, this doesn’t make them real devotees. A real devotee need not even mention externally that he is devotee; he may not even wear a kumkum or chandan but if he is ever immersed in contemplation of the Lord and is ever offering all actions to the Lord, he is a real devotee.

The Lord beautifully enumerates three qualities for a real devotee of Saguna Brahman or form-god thus in the 12th chapter of Bhakthi Yoga:

Mayi avesha mano ye maam nityayukthaa upaasathe

Sraddhayaa parayopethaah te me yukthatamaa mataah

(1) He who has fixed his mind unto me, (2) he who is ever steadfast in me and (3) he who considers me as the ultimate goal of life, he is my real devotee.

Narada defines bhakthi in the bhakthi sutras thus:

Naradah tu tadarpitha akhila aachaarathaa tadvismarane parama vyaakulathaa cha

Narada defines bhakthi as offering all actions unto the Lord and becoming very sad when the Lord is forgotten.

Going by the above two definitions of bhakthi, how many of us can claim to have real devotion? Very few indeed. Such real devotees will always speak about the Lord, always think about the Lord and always be immersed in activities related to the Lord. The very presence of the devotees of the Lord will be enough to give bliss of the Lord. Such devotees are very rare indeed and they will not have any questions or concerns to mention to AMMA. They will gracefully accept whatever AMMA gives them or is giving them. The only thing that a devotee wants from the Lord is constant remembrance of the Lord at all times. This is exactly the same thing that a jnaani also desires from his Guru. Both jnaana and bhakthi aren’t different from one another. It is only ignorance of both the paths that makes a person think that these two are entirely different path; thereby a person decides that “I want only bhakthi”, “I want only jnaana” etc.
Though most of the devotees of AMMA claim that they don’t need jnaana and they are suited for the bhakthi marga, how many really follow the bhakthi marga to perfection? This would mean that they are real bhakthas.

We all go to AMMA in order to become real bhakthas. Those who seek AMMA for worldly pleasures are in fact seeking bliss alone either knowingly or unknowingly. Bliss is the fruit of real devotion. Thus we all are seeking AMMA to become real devotees. But since we are unaware of what to ask from AMMA, we ask all sorts of mundane pleasures thinking that they will give us eternal bliss. Instead they lead us only to sorrows. When we get more and more sorrow, we again seek AMMA. The compassionate Sadguru that AMMA is, she doesn’t disappoint any of her children thereby giving whatever is being sought. Rather if we ask AMMA to give us what she thinks is right for us, AMMA would want only to give liberation or eternal bliss. She is waiting for her children to ask for liberation so that she can give that bliss which is the solution to all problems; that bliss which will end all our miseries; that bliss which will make us perfect that we will not need anything else. But the ignorant children that we are, we don’t even ask AMMA to give what she wants – instead we ask her for all sorts of mundane pleasures.
It is this ignorance that causes all sorrows in life. If only we knew our very nature of Brahman or Lord, we will be delighted to know that we are the very abode of eternal bliss. This will then make us ever relish the bliss which is our very nature. Such a blissful person will never again seek anything in the world. It is therefore knowledge of our own nature that can give us bliss. It is this knowledge that is available in the scriptures which is quite accessible to everyone today thanks to the various mutts and translations on the same. But it is not quite common to learn the scriptures over in US and add to it the attitude of “I am suited only for bhakthi” and the people end up in sorrows alone.
It is through this year’s North East programs of AMMA that I came to know about the problems that the people of US face though they seem to have all sorts of external pleasures available today. This reminds me of Swami Ramakrishnananda’s words when AMMA first came to US way back in 1988. During that time, Swamiji saw that people had all sorts of pleasures in US. Therefore he thought that these people didn’t need AMMA and AMMA will not come again to US. But when AMMA started giving darshan and Swamiji was the translator for the questions of people, he found all sorts of problems ranging from drug addiction to teenage pregnancy to relationship problems. The words of Swamiji became my experience during this trip of AMMA when I met and interacted with people.
Everyone has some or the other problem. It is only external environment that is different for India and US but the problems remain the same. This goes on to prove AMMA’s wisdom-filled words that “external surroundings are not what is to be changed but it is the mental attitude that has to be changed”. The sages of ancient times (many of whom are still leaving the old-way in Himalayas) lived a life full of external troubles in the forests filled with wild animals, not enough food to eat and no pleasure whatsoever. Yet they were embodiments of bliss; it is from these saints that many of the emperors achieved knowledge and bliss. It was Veda Vyaasa who gave the heirs to the throne of Hastinapura; it was the atyashrami Shuka who gave knowledge to the emperor Janaka; it is AMMA who is the back-bone of bliss for the Indian President Abdul Kalam. This clearly shows that it is our mental attitude that has to changed and not the external environment.
The mental attitude should be changed to include the approach of knowledge; knowledge that the entire world is nothing but the Lord alone; the duality that we see is only names and forms of the Lord; if whatever exists is only the Lord, then there is no sorrow at all as the Lord is blissful in nature. The world that we experience now is only an illusion like the dream world. The doer-ship and enjoyer-ship that we experience now is like the dream-doer and dream-enjoyer; it is a mere illusion in the reality of Self which is a mere witness to all these activities in the waking world. Once we know ourselves to be different from the doer of Ego and as the witness-Self of Lord, we will not be affected by the activities around us. We will ever be blissful whether something good happens or something bad happens – as all activities are for the Ego and the body-mind-intellect whereas “I” am the ever changeless and bliss Self.

It is very tough to even grasp this truth intellectually; nonetheless to experience it in our daily life. It is the grace of Sadgurus like AMMA that give us the strength to pursue this tough path by first understanding intellectually the truth and then implement it in our life. Even if we understand this truth intellectually, we will be blissful at most of the time. Intellectual knowledge will lead to conviction which in turn will make us remember the reality at all times irrespective of the various conditions of time, environment, situation etc.
It is this blissful state that is shown through AMMA’s everyday life. She is ever blissful whether she meets a murderer or a rich person; she is ever happy whether she meets a sad person or a happy person; whether tsunami strikes her ashram or whether millions of rupee is donated to her ashram, she is ever happy. This ever blissful state is possible only through knowledge of the ultimate reality of Brahman or Lord and being ever immersed in that state. AMMA through her daily life is showing us that the goal is possible for each one of us and that she is ever ready to guide us as a Guru-Mother towards that goal where she stands. But for this, we need to seek bliss rather than seeking worldly pleasures of the world.

Even though I was not comfortable driving without knowing the directions, depending on AMMA’s grace and GPS, I started on Sunday towards Alexandria. I reached there by around 9:30, a good half an hour before AMMA was to come. The hall was very small compared to the one at Manhattan Center. The place was fully crowded and didn’t have any place to sit. I somehow got to the front right side and squeezed near the wall. AMMA arrived sharp on time. Swami Amritaswaroopananda always mentions that we have to learn time management from AMMA. AMMA is always sharp on time and even if delays happen, she always has time for everything in the world ranging from giving darshan to bhajans to replying to the letters written to AMMA. It is but natural that the state that AMMA is well beyond time and when we go to a state which is beyond time, we will be able to control time. It is this controlling or proper managing of time that AMMA displays in her life. Though everybody has 24 hours alone, we always complain about lack of time when it comes to spiritual practice but AMMA has all the time in the world and that too not for her but for her children.
There was a small meditation for a few minutes after which AMMA started giving darshan. I found out a beautiful place on the right side from which I could get a clear view of AMMA. Add to this the beautiful bhajans of Swami Amritatmananda Puri and Swami Pranavamritanandan Puri – the end result is nothing but bliss alone. It has very rarely happened that I have shed tears of bliss in my life as the intellectual person that I am. But it was during this North East trip of AMMA that my eyes were often filled with tears of bliss all the while remembering that there is nothing here but Brahman alone exists. It has taken me quite a long time to shed tears of bliss as I never was tuned emotionally to things but AMMA showed me that such a state of perfect blend of devotion-knowledge is possible wherein a person is ever immersed in truth but still shedding tears of bliss. This trip taught me as to how to shed tears of bliss. The first was during the bhajans of the swamis – the songs sung were quite old bhajans and set in beautiful tune. Each and every song sung was beyond words and brought tears to my eyes. Once the bhajans of swamijis was over, I went to have something to eat and then slept on the grass outside.
It is spiritual knowledge that makes us forget all our surroundings thereby considering the place that we are as our home. It is this knowledge that alone can make us sleep anywhere under the sky though there might not any roof on the top. The favorite spot in Amritapuri where we used to frequently spend time was the shores of the beach. It could also be special as AMMA had spend considerable time doing her spiritual sadhanas over there or it could be the natural beauty of the ocean, the trees and the birds. Spirituality takes us beyond all limitations; therefore we would be able to adjust to any situation and environment. There have been times when I have stayed in a very small room with just a cot for almost 6 months; there have been times when we have slept on the mud during the devi bhava in Amritapuri. Those were times when AMMA gave the knowledge through experience and implementation that we are not the body but the Self; hence it doesn’t matter where we are but what matters is as to whether we know the reality that we are the witness-Self which alone exists and is the substratum of all illusions.
But in current day we can’t even imagine to be without a place to live or stay even for a single day. It is also quite common in the US for people to stay in good places though there are people who are financially weak and thereby stay wherever they get to stay. As the Lord says in Gita, it isn’t about staying in a pleasurable place or a place without much eminities but it is about whether we are ever immersed in contemplation of the Lord thereby ever blissful irrespective of the situations and surroundings. It is this attitude of being unaffected by the place, situation and surrounding that AMMA demonstrates through her life. From day one until today, AMMA is the same – ever blissful irrespective of place, situation and surroundings; not only that AMMA is blissful but anybody who has a open mind will be able to experience the bliss in the presence of AMMA. It is this bliss that pulls people from all over the world towards the single woman that AMMA is. AMMA through these various retreats and programs is thereby trying to make us realize the bliss of the Self and make us always be established in the bliss of the Self.
Though I haven’t given much emphasis on miracles in life as life or the world itself is the biggest of all miracles – we don’t know from where the world has come or where it stays or where it will lead us to but still the world exists and we are constantly deluded into living in this world; again life is something which has no purpose whatsoever – we live daily in almost the same way doing regular activities amidst different hobbies one fine day to leave everything that we have developed or cultivated or attained. Of course we can say that our actions are carried on into the next birth but if we question as to why this chain of action gets continued, there will be no answer at all. If we question as to whether action came first or the fruit of action (which is enjoyment of sensual pleasure in order to do more action) came first, it is the age-old question of whether the hen came first or the egg came first. As Vidyaranya beautifully puts in his Panchadashi, kurvathe karma bhogaaya – karma karthum cha bhunjathe – man does actions in order to enjoy and he enjoys in order to do more actions; this cycle of action and enjoyment goes on without any end or beginning. Amidst these bigger miracles if a person gets deluded into small magic or miracles shown by Mahatmas, they are to be termed as fools or ignorant people who are unaware of bigger things. Paramahamsa Yogananda beautifully explains various miracles in “The Autobiography of a Yogi” all the while emphasizing on the futility to go behind miracles. Patanjali is very clear while describing about miracles in the Vibhuthi Pada of the Yoga Sutras that these miracles are obstacles to Samadhi as they obstruct the path by deluding us into them.
But the normal-minded and ignorant people that we are, we tend to go behind miracles. This entire program can be said to be filled with many miracles of AMMA. Though there have been many other bigger miracles (the greatest of all being saving me from falling out of a running train(), it is worth mentioning these miracles not to get deluded into miracles but to show the compassion of a Sadguru. The Sadguru of AMMA is a mother to all her children – hence she looks into the welfare of all her children even if it requires miracles (though AMMA was strict against miracles even in her early days). We have to also remember that though the grace of the Sadguru is ever present to provide us with miracles to help us in problems in life, we have to develop a sense of complete surrender in order to be able to apprehend the ever-present grace.
After hearing to beautiful bhajans of swamijis in the hall, I took a small nap on the grass beneath the pond outside the hall. After a short while, I set out to offer my service in the kitchen to serve dinner in the evening. It is a bit awkward that dinner here is served at around 6 and before bhajans though this is quite against Indian culture – probably this is due to the culture of US people to have early dinner and go to bed early so that they can get up early as well. While serving I met a couple of people who were very interested in speaking about their lives, miracles, quotes of books etc. It is very evident that the first step that a person does once he gets some knowledge about a thing is to share the knowledge whether somebody wants it or not. This is what Vedanta terms as attitude of Ego or ahamkaara. Knowledge as per the scriptures is very sacred that it shouldn’t be given to the ineligible person lest he doesn’t understand it properly and misinterprets it. Knowledge on the contrary should be given only to those who seek it ardently and have the deep desire to know.
Krishna defines the qualities required in order to attain knowledge from a learned master in the traditional way thus:

Tadviddhi pranipaathena pariprashnena sevayaa

Upadeshyanthi te jnaanam jnaaninah tattvadarshinah

In order to get knowledge, seek the proper master by doing service to him, falling at his feet and questioning him with the right questions; then the knower of Brahman will instruct you with knowledge so that you will also realize the ultimate reality of Brahman.

Gone is the era when we had to do a lot in order to learn the scriptures; the Gurus of today like AMMA are so compassionate that they come to us willing to give knowledge – though we may not need knowledge, still Gurus like AMMA give us knowledge so that at least someday we may understand and implement it. But this also gives chance for the Ego to get risen for the initial learners. It is thereby very essential that we learn the scriptures from a Guru in the right way so that our Ego is kept under control by the Guru. We as ardent seekers of the ultimate reality of Brahman should always try to keep the Ego under control by either offering it to AMMA or through constant knowledge that there is nothing here but Brahman alone exists.

I also met another woman named Meera who has been a devotee of AMMA since last 4 years and thereby has been bringing a lot of her friends, co-workers etc. to AMMA. This is one of the very good thing to do in the world so that it helps others as well to get rid of their problems in life by getting a worldly solution from AMMA. While doing all these activities, it is always better if we keep in mind the goal of going to AMMA or the goal of life in itself as realization that there is nothing here but the Lord alone exists – the moment we forget this reality, we will end up in the dual world of delusions where we will get nothing but sorrow and sorrow alone. Bringing a lot of people to AMMA without remembering this goal or knowledge will finally lead us to a state when we will not be able to bring people (as we will grow old or people will not come) and this will make us sad – this sorrow plus the unsatisfied desire will make us take birth again in this world. This isn’t the goal of going to AMMA – the goal being realization of our very nature of blissful Brahman so that we are never again deluded in the ocean of samsaara.

Once the seva was done and it was time for the evening program of AMMA, I started from the kitchen to the hall. But unfortunately the small hall that it is, it was filled and thereby closed. As I didn’t have a volunteer’s badge, I couldn’t go inside. The volunteer guarding the hall door informed me that there are TV’s in the kitchen from where I could attend the program. A bit dejected and a bit sad that even after doing service, I couldn’t get into the hall to see AMMA directly, I sat outside in the verandah. Though I was sad for a second, the very next second my intellect ascertained that AMMA is present everywhere and it doesn’t matter where I am – also the knowledge that everything is the Lord or AMMA alone made me happy and smiling. But the compassionate Guru that AMMA is, when she came the doors were opened (probably by her instruction) and thereby I went inside. Since I went into the hall late, I tried to find a place in the friend where I could squeeze in. On instruction from a volunteer, I got a place where near the stage. And another devotee directed me to a place still nearer (barely few feet from where AMMA sat) but instructing me that once the bhajan got over I will have to make way for the darshan seeking people. Starting from a no-place to a place very near to AMMA, this truly portrayed the grace and compassion of AMMA. This also shows the truth that if we surrender to the Guru or the Lord, then we will be bestowed with compassion and grace of the Guru thereby taking us from very far to very near the Guru. Far from the Guru means far from the truth that the Lord alone exists or in short bliss. Near to the Guru means nearer and being established in the truth or in short ever blissful. Though this is one of the miracles that has happened with me in this trip, I don’t consider this as a miracle but as a testimony to the fact that surrender will bring the compassion and grace of the Guru.
After having enjoyed being very near to AMMA and hearing the bhajans of AMMA, I started from Virginia back to home reaching home by early the next morning. Though I had initially thought of visiting Virginia again for the Devi Bhava on Monday, didn’t want to take a chance of not sleeping for the entire week and as I had to attend New York programs later the week. Thus I ended up not going for Devi Bhava in Virginia and eagerly waited for it to be Wednesday in order to attend AMMA’s New York program.
I had decided that I would go to the Manhattan Center in New York evenings in all the three days after work (so that I didn’t have to take a day off). By AMMA’s grace, I could park my car in a nearby station and catch a train to Manhattan to attend AMMA’s program all the three evenings. The first day I could hear Swami Purnamritananda’s simple yet beautiful bhajans. This again brought tears to my eyes. I stayed till the end of the program in the first day listening to the bhajans of Amritasvaroopananda as well as the duo of Pranava and Amritaatmananda. Once the program got over by around 4, I caught the very first train sleeping for a few hours and then going to work. The second day as well I went for the evening program but came back early as I had to go for the Friday Devi Bhava and stay till the end. Friday evening I slept for a few hours and reached a bit late in the hall thereby making me not get the darshan tokens (as they had stopped giving tokens by 11 whereas I reached only by 11:30). As had been the case in olden times when we used to go to AMMA’s place and only my father & I used to not get darshan in order to not give more trouble to AMMA, I thought that AMMA is making me follow the same now as well. I stayed for the program till the end watching small-small kids filled with innocence and devotion to AMMA as well as listening to beautiful bhajans of disciples as well as the western devotees (the same bhajans that had taken me to ecstasy the previous year in New York).
AMMA again showed her ever-flowing compassion when one of AMMA’s brahmacharini came to the balcony where I was sitting and asked whether I had got darshan token to which I replied that I hadn’t got as I came late. She then said that AMMA wanted to confirm the same. She took me to the volunteers near the darshan line thereby getting me a token which was already due. Thus I was directly into the queue on the way to meet AMMA in the form of Goddess. AMMA was in beautiful rose colored saree. Once my turn came, I got quite a long time with AMMA uttering “my dear son, my dear son” in my ears. Thus without expecting a darshan, I got a darshan by the ever-compassionate AMMA. I was fully filled with bliss though there was more to follow during the last hour of AMMA’s program. The last year in New York as well Seattle program had AMMA giving Bhava Darshan only till 7 but here this time it was expected to get over only by 10. When it was around 7 or 8, Swami Amritasvaroopananda came down for chanting of Lalitha Sahasranaama.
AMMA has started this practice of making devotees chant the Lalitha Sahasranaama during the early hours of the day when she was still giving darshan almost a year or two ago. As AMMA herself proclaims in many places, chanting is very essential in order to get purify of mind. Group chanting contrary to independent chanting doubles the results exponentially. Add to this the presence of AMMA and it becomes more powerful. Patanjali in his Yoga Sutras says that everyone (including animals) renounce their fearsome, troublesome and harsh nature in the presence of a saint who is established in Ahimsa. Ahimsa is not mere non-violence as portrayed by Gandhi as Gandhi was more towards karma (thereby deluded into the ocean of karma). Ahimsa is ever being established in that which is devoid of violence – this is the Self. No one is better eligible to be established in Ahimsa both normal as well scriptural way than AMMA who is compassionate with everyone. Thus the toughest entity to control which is the mind gets easily controlled in the presence of AMMA. Thereby doing chanting or meditation is more powerful in the presence of AMMA as the mind is automatically controlled.
Once the darshan was almost getting to an end, Swami Amritasvaroopananda started singing bhajans. This is the highlight of my entire trip with AMMA. Swamiji sang beautiful bhajans. He started with the famous abhista vara daayika which is praise of a goddess who gives boons that we desire. This clearly portrays AMMA as none other than the Lord who proclaims in Gita that “whoever worships me in whatever form, I appear to them in that form” and “whoever seeks whatsoever, I grant them their desires”. The next bhajan to follow was the famous onam song “thithithaara thithithai” – the way Swamiji sings is beyond expression and it has to be heard in order to be appreciated. The pace went on increasing that the devotees around started dancing to it. This is one of the songs that is sung during onam and to which AMMA dances. AMMA’s dance is something which is beyond our apprehension and quite different from our dances. This song brought AMMA’s ecstasy state depicted in her dance during onam to my mind. It was customary in our family to visit AMMA for each onam thereby getting the food-plate directly from AMMA. It has been quite a few years since I have met AMMA during onam. She is constantly making me remember that each day is onam as everyday is filled with her memories and presence in life. The next bhajan to follow was one of my favorites starting with “kurirul pole” – the meaning of the starting sentence is “you are very fearful in nature and black as darkness”(. I remember first (long ago) when Swamiji sang it at the end of a Devi Bhava at Amritapuri and AMMA glanced a mischievous smile at him(. Such expressions of AMMA is better seen and experienced than expressed in words. Though this time AMMA was busy giving darshan, still it was as if AMMA was smiling at Swamiji (of course in my mind(). The way Swamiji sings this song is peculiar giving emphasis to certain words. These were times when my mind went into ecstasy thereby bringing tears to my eyes. I sang at the top of my voice sitting erect all the while slowly dancing through bodily movement. The last song to follow was the famous AMMA AMMA TAYE to which AMMA stood and showered flowers on all devotees. Finally AMMA stood there dancing lightly to the song. At last, AMMA went inside to change cloth and came out bidding goodbye to the devotees. I had a final look at AMMA in New York before running to catch the train (as the next train was only an hour later) thereby reaching home to fall flat. It is AMMA’s grace that whatever be the situation, we (my parents, sister and me) have been able to handle all situations blissful whether it is to do with sleepless nights or sleeping days (there are times when I sleep for more than 14 hours). After AMMA’s program, I slept waiting for it to be the next day in order to drive down to AMMA’s boston program.
I was going via New York to give lift to a few devotees. It was going to be a tough day as I wasn’t used to driving in New York, had to lift devotees from different places and then finally driving around 5 hours to meet AMMA (before coming back the same night in order to go to work the next day). It is but AMMA’s grace and compassion that keeps this lean and unfit body going in the mundane world. Worse is the situation of my father whom doctors proclaim as if dead. When my father had to travel to London in 1990 by flight, doctors refused to give a certificate as he was considered unfit by them! But by AMMA’s grace, he is still living and healthy at all planes. When a seeker surrenders to the Guru, the Guru takes care of all his needs – even though physical health might seem bad, still the mental and spiritual health would be too good that it is enough to maintain physical happiness.
Thus I started off to Boston Sunday early morning stopping at many places in New York city picking up people. This was very similar to how we used to visit AMMA in old days catching a Matador van waiting for one or the other person beyond the scheduled time. Here most of the people were on time but my lack of driving experience in the city made it tough(. By AMMA’s grace finally we set off from the city towards Boston. There were many talks for the first half hour which immersed others into the bliss of deep sleep(. It is but the play of Lord that he gives us the experience of dream and deep sleep to lead us from the illusory world to the ultimate reality of blissful Brahman. Dream experience is a example of how the waking world really is; even as the dream objects and world is nothing but an illusion in the dreamer who alone exists, similarly the waking world is only an illusion in the reality of Brahman or God (which is our very nature of Consciousness or Self). Once we realize our nature of blissful God, then we will be a mere witness to all activities in the world even as the dreamer is a mere witness to the activities in dream. When we become the witness of all activities, we will be ever blissful as we are unaffected by the activities around this. This is the state of kutastha or witness-hood propounded in the scriptures. Deep sleep on the other hand helps us to realize the futility and illusion of the waking world. When we go into deep sleep (the state of sleep where we aren’t awake and aren’t dreaming as well), we don’t see the world but only experience bliss. This experience of bliss is later known after waking up when we say “I slept happily”. It is for this reason that everyone wants to go to sleep most of the time possible – if we aren’t able to sleep even for a day, we get exhausted, tired and angry. This experience of deep sleep is very similar to the state of realization where we will experience bliss and bliss alone. But deep sleep has ignorance as well associated with it – which is why we say “I didn’t know anything” after waking up. The state of liberation is that state where we will experience bliss knowingly. AMMA beautifully tells that we have awareness in the state of waking but we don’t have knowledge. In the state of deep sleep we have knowledge but no awareness. The state wherein we are aware of our very nature of Brahman is the state of liberation. In fact this is the natural state of all beings which has been forgotten somehow. Hence all the tensions in life – even as a spring released from its natural state would go into a state of tension, similarly we all have been released from our natural state thereby going into tension filled with sorrow. Once we come out of the tension state, we will go into our natural state of bliss.
Thus dream and deep sleep are very useful for the seeker in understanding the waking state as well as the state of realization. Though one person in the car was interested in speaking, as she hadn’t slept the day before much and was in the back, she also entered into the realm of sleeping. Hearing beautiful tamil songs, I thereby drove all the while remembering AMMA as the goal of human life. AMMA beautifully gives many analogies relating to drive from one place to another – if we really analyze our journey from one place to another; it will easily symbolize our journey in life seeking bliss. We all are seeking AMMA as bliss in the retreat places. We overcome a lot of obstacles on the way to meet AMMA. These obstacles indicate the struggle that we face in the spiritual path. As spiritual masters have proclaimed the spiritual path as walking along the edges of razor, the path is filled with obstacles all along. Only a wise person whose mind is focused on the goal will be able to overcome the obstacles and reach the goal successfully. Even as we spend a lot of time analyzing, saving money etc. to meet AMMA, similarly we should be focused on the goal of bliss (realization) even while living in the world. If we forget the goal of realization, we will end up in the ocean of samsara which will give us nothing but sorrow alone. If we have total and complete surrender unto the Sadguru, the Sadguru will take care of all sorrows even as the Lord promises in many places in the Bhagavad Gita.

By AMMA’s grace, we reached safely in Boston. I then enjoyed the beautiful music of AMMA’s disciples all the while having the vision of AMMA as I was sitting very near to AMMA. If having the vision of AMMA externally for a day gives us so much bliss, how much would be the bliss that we would get if we were to see her all our lives? This doesn’t mean we have to be physically present in AMMA’s presence but that we have to install the deity of AMMA in our heart so that whatever we see will be nothing but a name and form of AMMA. As Ezhuthachhan, the great Malayalam poet-philosopher, says in Harinamakeerthanam,
Whatever I see is the form of Narayana;

Whatever I hear is words of Narayana;

Whatever I do is offering to Narayana;

Whatever is there is Narayana alone.

This in short gives us the path to install AMMA in our heart so that we may ever be blissful. This path of seeing everything as AMMA is what Vedanta propounds as knowledge. Even as various gold ornaments are nothing but illusions of names and forms in gold, similarly the entire world is but an illusion of names and forms of the Lord. When we see everything as the Lord, we get rid of the names and forms – the names and forms causes us to get attached and averted to things which in turn leads us to happiness and sorrow. Thus the path of seeing everything as AMMA will in turn make us realize the truth that everything is AMMA alone. This doesn’t mean everything is the form of AMMA but that everything is in essence AMMA – that AMMA who is the parashakthi of Lalitha Sahasranama; that AMMA who is the Ishwara of Bhagavad Gita; that AMMA who is the Brahman of Upanishads; that AMMA who is the Vishnu of Bhagavatham.
With this knowledge that everything is AMMA alone, I enjoyed the evening bhajan before returning back home. I then started off on the final day program of Boston (Wednesday). It was AMMA’s wish that I shouldn’t get darshan and hence I was caught up in the traffic in New York for more than 2 hours. But AMMA’s grace again helped another friend and me to reach boston by 11. I then enjoyed the beautiful darshan of AMMA and the bhajans of swamiji before finally starting back the next morning making a few friends who joined me in the drive from New York to Boston.
We started this article with prostration to the Guru, we have to end it with the Avadhutha Gita’s statement that “advaita vassana is possible only by the grace of God”. We all have been blessed by the presence of a Sadguru like AMMA amidst us. We have to utilize this opportunity to the maximum by following AMMA’s teachings, learning the scriptures and always focusing on the goal of Self-Realization. The moment we forget the goal, we will end up in sorrow whether we are disciples of AMMA or whether we are always close with AMMA. This was what happened with Arjuna. Though he was very close with Krishna, still he couldn’t apprehend the truth and thereby had to cry when Krishna left his mortal coil. We all shouldn’t end up like that failing to utilize our opportunity with AMMA by not realizing our very nature of Self.
Let AMMA bless us all so that we realize our very nature of Self in this very birth itself. This article has been an analysis of time spent with AMMA on the basis of Vedanta so that atleast one spiritual seeker is benefitted from this.

Prostrations at the lotus feet of AMMA.

AUM NAMAH SHIVAYA
