AUM AMRITESWARIYE NAMAHA

Experiences with AMMA
AUM NAMAH SHIVAYA

The Upanishads proclaim the ultimate reality of Brahman as beyond words and thoughts. AMMA is the very embodiment of the ultimate reality of Brahman. This is very well known through the various actions that are propelled by her very desire/compassion towards the world. Also the bliss that emanates from her very presence itself is a testimony to the fact that AMMA is the very embodiment of Brahman.

Yoga Vasistha clearly defines who a Sadguru is:

Sadguru is one who through sight, speech or words and touch makes the God-power manifest in the disciple and makes the disciple enjoy the bliss of the God-power or Self.

This definition is very apt for AMMA who can be said to be the only Guru who gives darshan or blessing through touch (embracing and kissing with an attitude of a mother towards her children).

As Brahman is beyond words and thoughts, it is impossible to limit Brahman to words. Similarly it is impossible to speak about AMMA as that state is which cannot be expressed in words or thought about in the mind. Even then this little disciple and child of AMMA is attempting over here to explain the experiences of his family which clearly speak for itself as to who AMMA really is.
The various incidents or a miracle that a Mahatma creates is not very important for a real seeker but such incidents are essential to make the disciple get the faith in his Guru. In traditional Vedanta, such a disciple might be termed as a lower disciple but most of us are in situations and environments (of course created by ourselves only) which require such type of demonstrations so as to instigate faith in God and the scriptures.
Even though this limited intellect called Hariram nor his family of father, mother and sister haven’t given a single thought towards these glories but have been concentrating on the ultimate reality as Patanjali himself says that “all siddhis or miracles are obstacles to Samadhi or the ultimate state of bliss” which is precisely what AMMA also says in many places, still an attempt is made here to put forth some of the glories of AMMA through various experiences in life.
It has to be remembered here that a real Guru will never claim to have done any miracle but will attribute it to the Lord, similarly never in my life-time have I seen AMMA take the credit or even proclaim as to having done or doing any miracles – even though she has performed many a miracles in the lives of many people.

Before starting this work, let me offer this work at the lotus feet of AMMA and pray to AMMA that she may bless all the people in the world so that they may realize their own very nature of eternal bliss.

AUM NAMAH SHIVAYA

December 5, 2005

Chennai
INDEX

31)
Meeting AMMA for the first time

42)
Chanting and Bhajans on a daily basis

63)
Attending discourses of Prof. Balakrishnan Nair

74)
Upanayana or Sacred Thread Ceremony at the hands of AMMA

105)
Innumerous miracles

126)
Miraculous saving from death by AMMA

147)
Acquiring a job in Infosys

178)
My sister joining Chinmaya Mission

189)
Conclusion

1) Meeting AMMA for the first time
I still remember the day when we met AMMA and the incidents which led to meeting AMMA. It was May 1991 when AMMA first came to Trivandrum for Brahmasthaana Prathista (ceremony to install a kshetra with idol). AMMA wasn’t very well known at that time as she is today.

Before meeting AMMA, my father used to be a devotee of Sai Baba. Even though he had met Baba just once when he was a college-student, he used to sing bhajans with many people. And it used to happen at many times that those present during bhajans could see Baba at that place quite often even though Baba would be in Puttaparthi or Whitefield during that time.
The day before AMMA arrived in Trivandrum, my father had a dream. In the dream, Sai Baba came and showed my father AMMA saying that “she is my sister – tomorrow her devotee will come to you and take you to AMMA – meet AMMA”. My father didn’t give much thought to it as he was very devotional and spiritual, and didn’t put too much thought on miracles. Just to mention here, many people have been told to meet AMMA by Baba (his devotees). Next day morning, a devotee of AMMA came to meet my father. His name was Dr. Joshua. He didn’t know my father but he came to our house. He met my father and asked him to meet AMMA. He said that he too had a dream in which AMMA had said “there is a devotee of Baba, bring him to me”. Thus it was a real miracle which had happened. We thus went to meet AMMA at around 11 AM in the morning. But that time, AMMA wasn’t present and hence we returned back. That day evening, we went for Bhajans and we liked the bhajan very much. My father liked it so much that he spent almost Rs. 1000 and got all the cassettes of AMMA (Bhajan cassettes) that were available at that time. Even the brahmacharis were surprised by this action. After the bhajan, we met AMMA.
Once AMMA left the ashram in Trivandrum under a swamiji (Poornaamrita Chaitanya who is currently a sanyaasin in AMMA’s ashram), we used to daily go in the evening to the temple for bhajans. It was rather unusual that there were only the four of us for bhajans!!! One day, swamiji (who himself is a great singer) called my father and told that “bhajanai gambheeramaayirunnu” (in Malayalam – this means Bhajan was superb). After that my father was asked to chant Lalitha Trishathi which is considered very secret and unknown to most of the public (even those who chant Lalitha Sahasranaama are unaware of this chant) in the morning. Thus chanting in the morning in the shrine and Bhajans during the evening in the shrine continued for some days. But as a seeker will always have testing, we were also not spared from it(. The crowd started increasing for bhajans just for competition of singing!!! Isn’t it pitiable that people are not ready to sing loudly when there is no one to hear just for the Lord at his shrine but compete when there are people to hear to the songs???
Between all these, my father was a central govt. servant and we were staying in the quarters. My mother at that time had a desire to go and occupy the house which my father had brought some years back (in an agrahaaram very famous in Trivandrum). Privately and internally my mother had asked AMMA to fulfill this desire. Being the ocean of compassion, AMMA readily granted it even without being publicly or openly asked the desire! Such is the greatness of Mahatmas that it is not necessary to ask anything to them. Without even being asked, desires are fulfilled by them.
There is a song of AMMA which goes thus:

Ellam ariyunna ammayodu onnum parayenda kaaryam illa

There is no need of telling anything to AMMA who knows everything.

A real devotee and disciple can really feel this. The relation between a Guru and a disciple, God and a devotee is more pure than the relation between a mother and a child. The child just needs to think and its mother knows that desire. Similarly my mother had to just pray to AMMA mentally for fulfilling that desire and AMMA just fulfilled it.

2) Chanting and Bhajans on a daily basis
AMMA stresses on japa and bhajans. AMMA tells her devotees and disciples to chant the Lalitha Sahasranamaa naamaavali daily as well as to spend at least some time daily for bhajans. The chanting mentioned here is not in the form of Stotra but in the form of namaavali which will have AUMKAARA and NAMAH associated with each of the thousand names of Devi. For Eg:- AUM SRI MAATRE NAMAHA, AUM SRI MAHARAAJNAI NAMAHA etc. Japa is very important as it creates an environment which is pure and conducive to spiritual thoughts. Japa also makes a person focus on the reality without having to put any special effort towards it. Also Japa is one of the best forms of action or Karma which will very easily lead to purification of mind which is a pre requisite for realization of the ultimate reality of Brahman or Self or Consciousness.

Sankara thus says in Vivekachoodamani about action and knowledge

Chittasya shudhaye karma na tu vasthoopalabdhaye

Vasthu siddhir vicharena na kinchit karma kotibhih

Actions are for purification of the mind alone and not for realization or knowledge of an existing entity. Vasthu or knowledge about an existing entity (realization of the only existing entity which is Brahman) is achieved through ENQUIRY alone and not through thousands of karma.

Ramana Maharshi says in Upadesa Saaram

Kaaya vaan manah kaaryam uttamam

Poojanam japah chintanam kramaat

Work done by body, words and mind is greater to one another in order. The action performed through body is Pooja or offering. The actions performed through words are JAPA or Chanting. The action performed through mind is contemplation or meditation (thus says Kavya Kanta Ganapathi Muni in his commentary on Upadesa Saram explaining the word “Chintanam” as meditation in contrary to the direct meaning of the word which is “thinking”).

Sankara again while stressing the various actions to be performed by a seeker in the world says in Bhaja Govindam

Geyam geetha naama sahasram

Daily chant Gita and a Sahasranaama

It may be asked here what is the speciality of Lalitha Sahasranaama in comparison with Vishnu Sahasranaam?

Any Sahasranaama is powerful when chanted with AUM and NAMAHA (as 1000s times AUM is chanted which is very powerful indeed) rather than just as a stotra. AMMA says that chanting namaavali is 100 times powerful than chanting stotra.

It is not exactly correct to compare Vishnu and Lalitha Sahasranaama but it can be very well said that Advaita which is the essence of Upanishads is clearly found in Lalitha Sahasranaama rather than in Vishnu Sahasranaama. Also very few names are repeated in Lalitha Sahasranaama and most of the names used are significant in itself – thus claims Bhaskararoya in his Soubhagya Bhaskara commentary on Lalitha Sahasranaama.
Just to mention few names – Chithih tat pada lakshyaartha – She who is of the nature of Consciousness and indicated by TAT (THAT) in the famous Mahavakya (TAT TVAM ASI). Mithyaa jagad adhistaanaa – she who is the substratum of the illusory world (this meaning is clearly explained in Soubhagya Bhaskara and thus he says that Lalitha Sahasranaama is not a Saktha work but Vedantic in essence). Nirguna – she who is not possessed of any qualities. Nirvikalpa – she who is beyond or devoid of all modifications or thoughts. Vikalpa naashini – she who destroys vikalpa (that only can be destroyed which doesn’t have any real existence as REALLY EXISTENT object has no destruction because it always remains beyond time).

A comparison or argument is not mentioned by comparing Vishnu and Lalitha Sahasranaama but a person has to determine what he wants to chant and what his Guru instructs him to. Sankara has written a commentary on Lalitha Trishathi as well as Vishnu Sahasranaama thus showing clearly the Advaitic or Vedantic concept of UNIVERSAL ACCEPTANCE at the empirical level rather than those people who distinguish between various Gods and fight over the same.

As AMMA had become our Guru from 1991, we started chanting daily Lalitha Sahasranaama. Initially it used to take almost 45 minutes to an hour for chanting but later on it took less time to chant as we were used to chanting it. AMMA says that when 2 people chant together, the effect becomes doubled & when three people chant it becomes tripled – thus group chanting is highly powerful than individual or independent chanting. Following AMMA’s words and putting them into practice, all four of us at home used to chant Sahasranaama daily together in the morning. Daily evening there used to bhajans with just the four of us taking turns and singing. I have to openly admit over here that all in my house except me are good singers. My father had initially brought a harmonium (a very small one which will be considered as of no use by current-day musicians but which used to give eternal bliss during bhajans) which he used to play. Slowly I started learning along with my sister. Thus I started playing the harmonium from that time itself. Till this date, whenever there has been any bhajans either my sister or I would be playing the harmonium (if my sister is playing the harmonium, I used to play Tabla). It used to be almost 30 minutes to an hour bhajan daily. Interestingly, relatives used to come and mock at us for believing in a fisher woman (AMMA is by birth a fisher woman but really speaking AMMA is beyond all limitations as AMMA is not at all different from the ultimate reality of Brahman manifested in human form). But my father was very stern and used to attack them back. Thus the relatives would not mock openly as they feared my father’s words (my father has the power of words and he used to see horoscopes to perfection – thus they feared that lest my father say something bad and it might really happen(even though my father never has mentioned anything bad in life as far as I know).
Thus daily bhajans and chants used to be there for almost 9-10 years until my sister and I had to stay in hostel while doing our engineering degree.

After an year or so of meeting AMMA, we got mantra diksha from AMMA. Thus there used to be chanting of the mantra 1008 times in Brahma Muhurtha (3-5 AM in the morning). This used to be done regularly by all of us together – meditating for almost half an hour daily.

3) Attending discourses of Prof. Balakrishnan Nair
After meeting AMMA, somehow we got to hear Balakrishnan Nair’s discourse. This was due to AMMA’s grace alone and it was AMMA who clearly directed us towards the discourse. Thus from 1991, we used to go there regularly every Saturday evening (for an hour) to attend discourse of Balakrishnan Nair on Brahma Sutras (first four sutras). I still remember going there regularly and always contemplating on the ultimate reality directly propounded by Balakrishnan Nair while going to school and at other times.

Thus it was really a grace of AMMA that we were able to enter into Brahma Sutra itself in the beginning as this is the terminating work and most toughest work in Vedanta. Also normally people get the ultimate reality after doing sadhana and learning for years. But we were directly introduced into Brahma Sutra as well as the Ajaathi Vaada or paaramarthika level of Vedanta.

We also used to see one of AMMA’s brahmachari who was the poojari at the Trivandrum temple come regularly for the discourse.

It was pretty much obvious that no amount of reflection went into the truth propounded by Balakrishnan Nair – it was just faith in AMMA and the words of Balakrishnan Nair which made us believe without any doubts that the ultimate reality of Brahman alone existed & all other things are only illusions in the reality – that everything is the reality alone. This itself is one of the greatest of the glories of AMMA that she had bestowed on us what is even unavailable for Devas itself – Brahma Vidya within short time & that too beyond all doubts.
Here we have to understand what a Satguru can do if the disciple or devotee surrenders completely to the Guru. As Sacchidananda Sivabhinava Nrsimha Bharathi swamigal of Sringeri says in Gurupaduka stotram that “dumb person becomes Vachaspathi or God of speech by the grace of the Guru’s paduka!!!” so what to speak about the Guru’s padas or feet, this was proved through experience to me.

It was only in 2002 that I really started learning the scriptures and came to reflect upon the words of Balakrishnan Nair through the intellect. Prior to that, intellect was never used and everything was directly going into the heart and being put into practice. It was only the effect of contemplating on the truth propounded by Balakrishnan Nair that I am currently able to understand Vedanta to little extent even though I have learnt only very few works in Vedanta.

Thus it was AMMA’s grace which directed us to the ultimate reality through the Jeevanmukta of Prof. Balakrishnan Nair.

4) Upanayana or Sacred Thread Ceremony at the hands of AMMA

There is nothing more great than being accepted as a disciple by the Sadguru who is the very manifestation of Brahman in human form. A person becomes a disciple only when he joins the Guru’s ashram but in reality he is a real disciple who follows the Guru’s words and puts them into practice. Those are people who fool others by claming to be disciples of various Gurus but don’t even put into practice at least 1% of what their Guru propounds. Even though disciple-hood is putting the Guru’s words into practice but still it first starts by becoming a normal disciple who is accepted as a disciple by the Guru.
Till 1994, I was only a devotee of AMMA. It was AMMA’s wish that I should become a shishya of AMMA. Thus in 1994, my upanayana was done at the blessed hands of AMMA on March 24. The experiences which led to the upanayana is really worth mentioning which clearly show that a real Guru’s words are as correct (or even more correct) than scriptures. Also a Guru will do actions based on the activities of his devotees. AMMA says that Avatars and Mahatmaas are like mirror – whatever the person approaching such a Mahatma thinks, that will be reflected in the behavior of the Mahatma. This was made very clear through experience by AMMA in the case of my Upanayana.
My father had decided first itself to have my upanayana at the hands of AMMA. My father’s sister is a Doctor and her husband is working in Reserve Bank. They have a son and a daughter. They were staying at Ernakulam during those times. My father had his office in Ernakulam at that time and thus my father mentioned his desire of having my upanayana at his hand. My father also advised them also to have their son’s upanayana at the hand of AMMA (they were also devotees of AMMA following the footsteps of my father). Thus they first went to AMMA around May 1994 starting and asked AMMA about the same. They had faith in AMMA but still they wanted to follow shastra and thus wanted to find out the auspicious date for the upanayana through an astrologer. There is one of AMMA’s disciples, ShaktHi Swami, who is a brahmachari and an astrologer (my father and Shakthi Swami attended Maharshi Mahesha Yogi’s Transcendental Meditation course in Kanyakumari together before he joined AMMA’s ashram). Thus AMMA asked my father’s sister and her husband to find out the date from Shakthi Swami. They enquired with Shakthi Swami and Swami gave two dates for the same – March 10 and March 24. Those days AMMA used to give Darshans daily and that too twice daily (in the morning and at night). On Thursdays and Sundays, AMMA used to give darshan dressed like Devi and this used to be called as Devi Bhaava Darshan (Darshan or blessing in the form of Devi – or blessing as Devi). This system is continued now also except that nowadays Bhava Darshan is there only on Sundays due to excessive crowd of devotees. From the two days prescribed by Shakthi Swami (both of which are Thursdays), my father’s sister chose March 10 and my cousin’s upanayana was done by AMMA on March 10.
We then went to meet AMMA on March 17 all prepared for getting the upanayana done on that day itself and asked AMMA for the same. AMMA said that “in the next bhaava darshan day, upanayana will be conducted”. March 17th was a Thursday but there was no bhaava darshan on that day. There was also no bhaava darshan on March 20th the succeeding Sunday due to some reasons. Thus the next bhaava darshan was only on March 24th. Thus there was need of going to any astrologer but AMMA’s words itself were testimony for the same – even though she hadn’t directly enquired with the astrologer or mentioned that according to astrology that day is auspicious, but indirectly her words had taken all this into consideration. Here it has to be mentioned that my parents had complete faith in AMMA and they didn’t have any other consideration apart from AMMA’s words – they never wanted to look into astrology because when there is Jagadamba (Mother of the world) herself present before us, why is the need for astrology and other things.

Thus AMMA here proved two things. One is that avatars are beyond all limitations and thus they are the controller of the entire happenings in the illusory world – astrology itself being a part of Vedas and Vedas having been derived from Brahman, astrology itself has its base in AMMA. Thus there is no real use of going to astrologers other than taking AMMA’s words as the scriptures. Second is that where the devotee has complete faith, the Sadguru also doesn’t advise any secondary means like astrology etc. Since my parents had complete faith in AMMA, AMMA also did not direct us to the astrologer for a date but she herself became the astrologer indirectly predicting astrology which is nothing but a mere siddhi controlled by her. My father’s sister had faith but still their mind was also on astrology indicating a little bit incomplete faith in AMMA. Thus AMMA directed them to the astrologer which she did not do in my case.
Lord Siva says in Guru Gita

Na guroradhikam bhaavam na guror adhikam tapah

Tattva jnaanaath param naasthi tasmai sree gurave namaha

There is no higher thought than one’s own Guru, there is no greater austerity than one’s own Guru (service to Guru and following his words is being mentioned here), there is no greater knowledge than the knowledge that “I am THAT” – I prostrate to that Guru who gives this knowledge to the seeking disciple.

Gururaadih anaadischa guru parama daivatam

Guro parataram naasthi tasmai sree gurave namaha

Guru is the beginning of everything that we see and yet Guru is without any beginning, Guru is the ultimate God or divine being in the world, there is nothing greater than the Guru – my prostrations to that Guru.

It can be questioned as to whether a woman can do upanayana for a person as women are not given the right to even hear the chanting of Gayatri – it has to be clearly stated that such views are entirely wrong views and against scriptures too. The people who claim such views are really ignorant about the reality and truth propounded in the scriptures. They really forget that Yajnavalkya instructed Maitreyi into Brahma Vidya so did Lord Kapila to his mother Devahuthi. It cannot be claimed that wives of rishis are different from normal people – this is also wrong as Krishna instructed Kunthi devi into the reality even though Kunthi was the wife of a kshatriya. Such people also forget that Veda Vyaasa was himself born of a fisher woman only (lower caste woman). Thus if Veda Vyaasa can learnt the Vedas as well as formulate the Vedas into four different Vedas of Rig, Yajur, Saama and Atharva, so can any normal person in the world.
There are even followers of Sankara in various Sankara Mutts who claim that a woman cannot learn Brahma Vidya. What these people forget is the very words of Sankara regarding eligibility to Brahma Vidya as propounded while explaining the first sutra of Brahma Sutra in his Sareeraka Meemaamsa Bhashya. Sankara says “Brahmajijnaasaaya Anadhikaaryatvaat – na adhikaaraartham” while explaining the sutra “Atha athah brahma jijnaasaa” Now therefore, let us desire to know Brahman. The word Now is interpreted by Sankara as meaning “immediate succession” – after gaining some prerequisites which are the four-fold qualifications of a seeker called as Sadhana Chatustayam. Sankara says that there cannot be an Adhikaara or eligibility criteria for Brahma Vidya because it is very right of each human being as each and every human being is Brahman alone in nature. Various acharyas in Advaita tradition has clearly expounded this. Even Madhvacharya in his Brahma Sutra Bhashya accepts the meaning of “immediate succession” and the Adhikaari according to Dvaita is only some qualifications like Shama (mental peace), Damaa (control of sense organs) etc. as explained by Jagannaatha Yathi in Sutra deepika.
Thus there is no special adhikaari for Brahma Vidya except the desire to know Brahman. And since AMMA is not a woman but Brahman itself in manifestation, therefore it is not against the scriptures as to AMMA performing Upanayana. As to whether AMMA is an avatar or not, the words of Madhvacharya of Pejawar Mutt needs to looked into. Madhvacharya Swami Visvesha teertha says about AMMA “AMMA is the Lord himself. AMMA is an avatar of Devi” – this itself is enough to prove that AMMA is an avatar (there are various proofs in Gita and scriptures but words of other saints easily bring in the faith – Gita explains about a sthithaprajna, bhaktha, jnaani etc. in various chapters of Gita which all can be analyzed and compared with AMMA – all of them will give the results that AMMA is the Lord himself).

Thus we can very well conclude (without entering into too much analysis) that AMMA is an avatar and thus is beyond all restrictions. Also since as per Veda Vyaasa in Brahma Sutras there is no real qualification as such for Brahma Vidya, anybody can be initiated into Gayatri and AMMA can very well perform Upanayana.

It is but rather surprising that I was the fourth person to be initiated into Gayatri by AMMA (my cousin being the third one). Yes, it is a fact that people are afraid of the world and so-called followers of Sankara who have no real knowledge and even though being followers of Advaita, differentiate between various beings as per birth etc. which are pertaining only to the body and not the Self. Thus it is really amazing that FOUR people have had their upanayana at the hand of AMMA.
I still remember the day – it was around early morning (Brahma Muhurta). AMMA didn’t give any auspicious timing for the upanayana but said that at the end of Bhava Darshan, we will have the upanayana. Bhava Darshan ended early morning and thus incidentally (not incidentally but under the control of AMMA), upanayana was done in Brahma Muhurta. Normally during Darshans only maximum of 10 seconds is got for each person while embraces, kisses and blesses the person. On that particular day, we could spend almost half an hour with AMMA on the stage. We could also witness a paada pooja being performed just before the upanayana. The Gayatri Mantra that AMMA uttered in my ears is still reverberating for me even this day.

It is really amazing that AMMA who has learnt only till 3rd standard can chant the Gayatri Mantra! Of course when we really know AMMA as Brahman itself, then all such amazing facts become realities and not amazing.

Thus it was a real privilege to me that from that moment onwards I became a disciple of AMMA. Though even today, I haven’t joined AMMA’s ashram, still as I was initiated into Gayatri and Brahmacharya by AMMA, I can claim to be accepted by AMMA as her disciple. I cannot claim to be a real disciple of AMMA as I haven’t even learnt the scriptures nor AMMA’s words completely, so what to speak about implementing them in life?

As a result of this Upanayana, I can feel till this date AMMA’s presence guiding me throughout this life each and every moment. I can feel AMMA protecting as a mother protects her child from the illusory bondages of the world as well as from not being deluded by Maya – the illusory power of Brahman.

It is also worth noting here that it was just a month before my 13th birthday that my upanayana happened. Those who know the procedure for sacred thread ceremony will know that upanayana cannot be conducted once 13 years are completed (there are particular age in which it can be performed). This also was a play of AMMA that just a month before my becoming 13 years of age, upanayana was performed.

Thus even though none of the conditions for upanayana was looked into but indirectly all the conditions were fully met – this itself is a testimony to the grace of AMMA.

5) Innumerous miracles
Once we were devotees of AMMA, we used to visit AMMA’s ashram which is situated in an island Vallickavu, near by to Quilon in Kerala. It was almost 2 hours travel from Trivandrum (my home-town) to Vallickavu. We used to visit Vallickavu at least once a month.

All our relatives who used to mock at us for being devotees of a fisher-woman were changed by AMMA through various miracles and experiences. My father was working as a Lecturer in Regional Telecom Training Centre (currently he is retired). Thus he used to take classes for the newly joined Junior Engineers. In the class, he used to mention about AMMA as well as various spiritual disciplines through stories and examples. This attracted youngsters to meet AMMA as well as some enemies too. The various youngsters used to have desire to meet AMMA. Thus whenever we used to go to meet AMMA, we used to hire a MATADOR van for the same. There would be relatives, the various youngsters or co-workers of my father which would total up to around 15-20 people. It used to be energetic journey with throughout bhajans and chantings even though the bus would be cramped and more than often we used sit on the floor of the vehicle due to lack of space. Even those troubles were real blessings as we would be fully immersed in singing bhajans. Those who have attended bhajans and are really devoted to the Lord need not be mentioned about the bliss that a devotee gets while singing the names of the Lord. The entire 2 hour journey would be spent by singing bhajans – it would be really blissful as the entire people would join in the bhajan. There would be side instruments like jaalara, kinchira etc. which would really add to the bhajan.
We used to start from home by around 7 or 8 in the morning. We used to have darshan and mostly we used to go on Sundays. Hence we used to wait for Bhaava Darshan and start only after bhaava darshan ends. It would normally be almost 2 in the morning or even 4-5 in the morning the next day when bhaava darshan would be over (bhaava darshan starts by 7 PM and ends 4-5 AM the next day). We used to start at that time and sing bhajans throughout. There would be no tiredness after reaching home – 2-3 hours of sleep after reaching home would be more than sufficient to start back on normal duty.
There have been many incidents which denote AMMA’s grace indirectly while traveling to the ashram. It is not possible to put down all of those – but will try to put a few of those which really show AMMA’s presence directly with her devotees.

Once it was almost 4 in the morning when bhaava darshan was over. The van used to be normally put near the Arabian Sea (on the shores of the sea – Vallickavu is surrounded on one side by the Arabian Sea). That day the sand was really wet and because of this, the back tires of the vehicle went into the sand. The driver was not aware and only when we wanted to start from them, we found out this problem. Then the trainees from father’s office as well as each of us tried to lift the back of the vehicle while the driver would try to move it forward. It really didn’t work out. After 10-15 minutes, a Brahmachaari from AMMA’s ashram came over there. He asked what the problem is and we explained the problem to him. He then exclaimed that he had to go to Quilon and AMMA had told him that some of her devotees are in trouble. AMMA told him to help them out and go to Quilon with them. He was thus directed by AMMA to help us out. He then went to the ashram, bought a wooden sheet and kept it beneath one of the back tires. Then when the driver started the vehicle, the tires came out of the sand. Thus AMMA had saved us from a real trouble and that too at a time when there would be no help from anyone!!!
Another time, we were returning from the ashram afternoon itself as there was only morning darshan and no bhaava darshan. While returning back, one of the tires got punctured! It would really have been a real problem but by AMMA’s grace, the vehicle got punctured just nearby to a mechanic shop. Thus it was rectified within half an hour or so and we thus proceeded from there without facing any real trouble out of that incident. AMMA had again saved her devotees from real trouble.
Yet another time, when we were returning the driver was looking at the back tires again and again. We didn’t know why he was doing that. When he was asked, he didn’t say anything clearly. On the way to quilon, the vehicle suddenly stopped because one of the back tires came out from the vehicle. Luckily nothing happened to any one in the van. Also this incident happened just outside a mechanic shop. Thus, the driver called up the agency through which we had hired a van – we got into another van and returned safe from what would have been a tragedy and would have even caused death.
These incidents are not mentioned to show that miracles are great or that he alone is a Sadguru who performs miracles because a real Sadguru will never proclaim as having done any miracles. And scriptures are clearly against miracles because miracles are nothing but are like various incidents in dream world. When the world itself is only an illusion, then of what use are the miracles or siddhis in the illusory world? Patanjali in the Yoga Sutras very clearly says that “siddhis arise out of thoughts alone and hence they are hindrance or obstacles to Samadhi or the ultimate state of realization”.
But what is meant to be shown here is that the Lord never forsakes his devotes. The promise or guarantee that Sri Krishna gives to Arjuna in Gita “Kaunteya Prathijaaneehi na me bhaktah pranashyathi” – O Arjuna! Know that my devotee never perishes. And other similar statements where the Lord says that “I will take care of my devotee” is not mere statement but it is something which the Lord has been doing consistency from time immemorial.

It is this promise that is being bestowed or shown or manifested through AMMA. An avatar like AMMA is always full of love towards all beings but only the devotees are able to grasp this grace or love. As AMMA herself says “God’s grace is like Sun’s rays – it is always there and it has no distinction whatsoever as to give rays only to those who are devotees and for others don’t give rays etc. But when the devotee closes the door of his heart, he cannot grasp the ever-existent grace of the Lord. It is like a person sitting inside his house closing all doors and windows but still claiming that Sun is not throwing its rays on him!!!” This is exactly what Ramana Maharshi too exclaimed when he said that “Grace of the Lord is ever present”.

The Lord has no distinctions as Lord says in Gita clearly that “All beings are equal to me, I neither hate anyone or love anyone (here love means attachment to some people) – but my devotee is in ME and I am in HIM (all are in the Lord only but those who are devoted to the Lord are able to realize this truth)”.
It is upto the individual as to whether he is able to accept the grace of the Lord or not. A person will be able to accept the ever-existent grace of the Lord when he opens up his heart and maintains love and affection towards everything in the world as he sees the Lord alone in all the beings.

Thus AMMA being an avatar of the Lord keeps up her promise by helping out her devotees (either directly or indirectly) whenever they face any problem.

6) Miraculous saving from death by AMMA

When I was studying for Engineering at Kottayam, I used to go weekly to my home Trivandrum which was just 4 hours journey from Kottayam. I used to regularly go home by Friday evening train and catch the Monday morning train to Kottayam again. There used to be a set of people from our class and college who used to go to Trivandrum on a weekly basis. Thus one day I was traveling back home from Kottayam with some of my friends. We caught the normal 6:30 train at Kottayam. The train was going towards Trivandrum. It passed Quilon (an intermediate junction) after around 2 hours. After that, the train was traveling at a very normal speed. It used to be a habit that we used to stand by the train door and talk with each other (getting fresh air from outside) even though there would be enough seats available to sit. One of my friend, Sankar, and I were standing on the left door in a compartment. We were talking something serious. At that time, I had my right foot folded and kept back (to the portion of the train on which I was supporting my back and standing). Thus literally I was standing on the left leg alone. All of a sudden, my left leg slipped. I was holding to the bar of the train in the door. I slipped down holding my hand (right hand) onto the bar. My body was sliding down and my jaws hit the foot board of the door. I don’t know how my right hand was holding to the bar (side bar) on the door. But miraculously, I lifted my left hand as if calling out my friend Sankar to help me out. He was as lean as me. But he caught my left hand with his right hand & within a second, he had pulled me up and I was standing inside the train (right beneath the door). It was really surprising because he had pulled me up with just one hand – he was as lean as or even leaner than me. There was not even a cry or sound left from either my mouth or his mouth. Everything was very fast (within 10-15 seconds) that nobody around really knew that this had happened. My friend Sankar also was surprised because he didn’t have that much reflex action as he was a frequent smoker and drinker. Later he also proclaimed that there was some power which worked through him in pulling me up.
There is no doubt that it was AMMA who had miraculously pulled me out of this death situation. Later when I looked into my horoscope and palms (taking the help from my father), I found out that it was a Ghanda period (a really bad period which normally results in death). But what can death do to the Sadguru who is nothing but Brahman in manifestation.

As Katha Upanishad puts it (6.3),

Bhayaat asya agnistapathi bhayaat tapathi suryah

Bhayaat indrascha vaayuscha mrityur dhaavathi panchamah

Because of fear of the ultimate reality of Brahman, the fire does its duty, the sun does its duty, indra does his duty so does Vayuh – and death runs away fearing this ultimate reality of Brahman.

We all are very well aware of the story of Ajaamila who had called out the name of the ultimate reality of Brahman and thereby the sepoys of Mrityu couldn’t take him to naraka or hell.

Thus there is nothing that is not really possible for the Sadguru in whom is the illusory world existing. It is as the director can control anything and everything in his film because he is the director of the film. Thus AMMA miraculously saved me from the verge of death. It is also worth mentioning here that there is a curse for our family (my father’s family – his brothers and sisters) that at least one of the younger generation expires in a tragic way when very young. Thus it was my turn in our family but because of the grace of AMMA, it was warded off. More about this will follow in a coming section.
It is really sad to mention here that my friend Sankar through whom AMMA had saved me is no more as he died in a head-to-head collision while traveling in his scooter. Strange are the ways of the Lord because Sankar used to drink liquor a lot but the day when he was not drunk and was driving his vehicle, another young driver who was drunk came in a bike and an accident happened. The accident claimed three lives – one that of my friend Sankar and the other two being the travelers on the other bike. Through these various incidents we have constantly remember that death can happen anytime and therefore without wasting any moment, we should strive to realize the ultimate reality of Brahman which is our own Self – that which has neither birth nor death. Unless we realize our own very nature of eternal Consciousness, we will be identified with the body and thus seem to be deluded into the ocean of samsaara which is full of birth and death.

As Adi Sankara puts it in Bhaja Govindam

Punarapi jananam punarapi maranam

Punarapi janani jatare shayanam

Iha samsaare bahudusthaare

Kripayaa pare paahi muraare

Again birth, again death, again entering into the womb of the mother – this is what is called as SAMSAARA which is very tough indeed to conquer. This ocean of Samsaara is easily conquered when the seeker takes refuge in the ultimate reality of Muraari (Mura is an asura and ari means killer – thus here killer of all enemies which mainly include ignorance and its effects of kaama, krodha etc.).

Thus we have to seek the ultimate reality of Brahman by seeking a Sadguru like AMMA and completing surrendering to the Guru. Then we will realize our own very nature of Self when the Guru instructs us that “TAT TVAM ASI” or “THAT THOU ART”. This is what is called realization and getting out of the illusory bondage which makes the seeker think that he is taking birth and death and that he is limited. Realization of the ultimate reality that “I am unlimited and the Self of the nature of Existence, Consciousness and Bliss absolute” is the only way to eternal bliss which is the ultimate goal of every being in the world.
Thus let us not wait for the moment to get a Guru but instead seek the Guru out and realize the reality of our own very nature in this very birth itself.

7) Acquiring a job in Infosys
After completing engineering in 2002, my sister and I joined for a computer course (PGDCA) at Amrita Institute of Computer Technology, Cochin. The aim was not to learn computer but to be in an environment conducive to spiritual progress. And the best way for that was learning from one of AMMA’s institutes. Thus my sister was staying in the hostel provided by the institute whereas I was being accommodate in the institute itself (along with the director of the institute and the Swamiji and inmates of AMMA’s ashram in cochin). Initially the Swamiji at the ashram, Swami Poornaamritananda puri (a senior disciple of AMMA), did not agree for my stay there. But when the director of the institute Dr. U Krishnakumar (another senior disciple of AMMA) said about our family to Swamiji, he agreed. The course was for 18 months. The stay there was beautiful because the course timings were from 10:30 to 3:30 – there was enough scope for sadhana and scriptural study. Weekly on Saturday, there used to be discourse by the Swamiji (who was well versed in scriptures and had almost 25 years of experience with AMMA) and bhajans. Daily at around 5 in the morning, I used to wake up. Then for around 90 minutes or 120 minutes, I used to meditate sitting in the lotus posture (Padmasana). The meditation used to be varying ones – there used to be mantra chanting, scriptural contemplation, meditation on Patanjali’s Yoga Sutras etc. There used to be many mystic experiences which were unknown to me at that time to be mystic ones. Only after starting to learn and analyze on the Yoga Sutras as well as to the various commentaries on it by Veda Vyaasa, Vachaspathi Mishra, Vijnaana Bhikshu, Sadasiva Brahmendra, Bhoja raja etc., do I realize that the experiences during meditation were all mystic ones. It is only AMMA’s grace that I didn’t know those experiences to be mystic ones at that time – else I would have been carried away by those experiences and would have strived for various siddhis (miraculous powers) instead of the ultimate reality of Brahman. As Patanjali himself says that “these siddhis are an obstacle to Samadhi”. Anyway, after meditation I used to chant the Lalitha Sahasranaama naamaavali (as AUM SRI MATRE NAMAH, AUM SRI MAHARAAJNAI NAMAHA) which used to take almost another 60 to 90 minutes. After this, I used to chant the various chapters of Gita, Sankara’s works and other slokas I had learned. The time would normally be around 9 or 9:30. I used to then go to have breakfast (the place where the hostelers as well as inmates of the ashram used to have) and then come back and spend some time learning any of the scripture. Then there would be class and during lunch break also I used to learn the scriptures skipping lunch. When the class would be over in the evening, I used to take tea and have a bath. Again there would be almost half an hour or more of meditation and chanting. After this, I used to sing bhajan alone with an harmonium which was present in the institute. At around 9, there used to be dinner and then I used to spend some time learning scriptures and then go to bed.
Thus life was almost like the life of a saint or a brahmachari in an ashram. I didn’t know that I was progressing fast in spirituality and that AMMA had different plans for me. I wanted to join AMMA’s ashram and thereby expressed the same to AMMA asking her permission for the same. She replied asking “why do you want to join the ashram” to which I replied that “I want to do service and want to be with AMMA”. AMMA smiling but in a serious way answered that “Love increases when there is difference between the people (difference or gap in distance)”. Thus the answer was clear that “No, it is better for you to stay away from me (physically)”. After this, she explained to the brahmachari near her telling that “if a person stays near me, there would be chances of Ego and intellect being used instead of experience and heart”. Even though she didn’t say this to me, but it was meant for me alone. Little did I realize at that time that if I would have joined AMMA’s ashram at that time, I would not have strived for the ultimate reality of Brahman in the form of Aparoksha jnaana (direct experience) but would have considered AMMA as the form. Moreover there would have been the EGO that everything is Brahman and thereby there is no need of action but contemplation or meditation itself is enough in the world. It was only AMMA’s grace that she indirectly didn’t let EGO overtake me.

This incident passed away but I was still happy that I was in one of AMMA’s ashrams and with two of her senior disciples. I didn’t realize the “gap” which she was talking about then but soon realized it when I got a call for writing Infosys written test in Bangalore. I didn’t want to write it (it was around the time of my birthday – around the last or second last week of April 2003) but my mother wanted me to write and my father didn’t want my mother to put blame on any of us for forsaking opportunities to succeed in material life. Thus I had to take up the test. It is interesting that I traveled from Trivandrum to Bangalore through bus (as it was all sudden and didn’t get tickets). The bus was going through a longer route and it took almost 24 hours to reach Bangalore (even though the normal time would have been 18 hours or less). The journey was very good as I had learnt the Laghu Vaakya Vritti of Sankara which consisted of 18 slokas in the trip. I then wrote the test and when I wrote itself I was sure that I would clear it (this is not the Ego speaking but the confidence or the intellect speaking as if guided by the Supreme Power in the form of AMMA). I returned home and didn’t want to think about it. Thus I asked AMMA’s permission to stay in her ashram for around 5 days (in Vallickavu, if a person needs to stay for more than 3 days, he should get the permission of AMMA). My parents didn’t let me stay alone and hence for the first 2 days, they also were staying there. But after that I was staying alone. The experience was tremendous – there was physical exercise in the form of getting the coconuts from the trees around and moving them in a vehicle back to AMMA’s ashram etc. Also every Tuesday (when there used to be no darshans), AMMA used to come to the hall and answer the questions of the disciples. Since I was a staying in the ashram at that time, I was also given the permission to attend the same. I was sitting in the first few rows. AMMA came and initially, there was meditation for some minutes. After this, AMMA was answering certain questions and I could clearly feel that her eyes were directed towards me for some minutes. It was strange and powerful because I never had such an occasion to be looked upon by AMMA like this. Even during darshan, it was only on rare occasions that her glance would be on me. This was a direct glance because she was sitting almost straight in front of me. The intellect was not well established on the reality at that time that I couldn’t realize at that point of time that AMMA was bestowing her presence in my heart and indirectly telling me that I have to go away from her (physically).
Somehow, after a few days I decided to return back (even though I was to stay for a longer period). When I reached home, I checked out my e-mail and found that I was selected in Infosys and had to report within a week or two for training in Pune. I still didn’t want to join and therefore told my parents that I don’t want to join. My mother then said that you can ask AMMA and whatever she says you can do. I knew at that time itself that my parents wanted me to join and therefore there would be only one answer from AMMA that I should join. Thus I went and asked AMMA “AMMA I got job in Infosys” and even before I completed the sentence by asking the question “Should I join”, AMMA smiled happily and said “Let me fly now” and flapped her hands as if flying in a plane. Thus I was not even given a chance of questioning AMMA. This itself was the grace of AMMA only – because a Guru never lets the disciple ask questions but instantly reads the mind of the disciple and gives the suitable answer without being questioned. Thus I was forced to join Infosys. It so happened that since time was short, I didn’t get train tickets and we had to travel by flight. Only then did we realize the words of AMMA that “Let me fly now” – AMMA had indirectly conveyed to us that we would be traveling by flight.

Thus AMMA’s words that “distance will bring more love” were getting fulfilled. Of course, the words arising out of the mouth of a Sadguru can never go wrong as the Sadguru is Brahman who gives the power of speech to mouth.
Thus I was sent to Pune which is very far indeed from AMMA’s place (Quilon which is one of the southernmost part of Kerala). But still I wasn’t sad because I knew that AMMA was always with me. During the training of 4 months, I used to chant and meditate in the morning for almost 45-60 minutes and in the evening start from office by 6 and reach the place of stay by 6:30 – after that scriptural study would ensue. I even got some books of Gita from my father through courier for studying. But as luck would have it, AMMA didn’t even want me to study the scriptures instead she wanted to test me as to how I would implement them during bad times. Thus just a week before my generic comprehensive exam (after 2 months of training), I suffered from stomach trouble (diarrhea). The trouble was so strong that I couldn’t continue my spiritual sadhana as well as couldn’t concentrate much for the exam. Even the day before exam, I had to leave from office early by afternoon because the stomach was not fine. But somehow by AMMA’s grace I cleared the exam with 79% marks. The stomach trouble was persistent for the next 2 months until the training got over. But AMMA had made me strong enough to withstand tough times and contemplate on the reality that “I am not the body”. After the training, I joined Infosys Chennai office.
AMMA’s grace has been working throughout in the office even though there were slight problems and issues with seniors as to spending time for spirituality during office hours. These problems were real problems but because of AMMA’s grace, the words of Sri Krishna that “anityam asukham lokam” or “the world is temporary and sorrowful” was helpful during those times. Thus I didn’t comprise spirituality for official purposes. It is really a pity that we have to follow the westerners pattern of culture also (in addition to working which is very good to be implemented) forgetting the fact that most of the westerners are devoid of any “culture” and thereby are coming more and more towards the philosophy and spirituality of Indian saints. Thus we have many westerners coming to India to get peace and happiness even though they are endowed with enough money, wealth and other worldly pleasures. Rather than realizing our own cultures and spiritual values, we are trying to adapt and change ourselves to suit the westerners’ culture and values. I am not criticizing the westerners but it is a fact which we have to acknowledge. We should under no circumstance forsake our spiritual and cultural values. There are instances in history where various saints have given their lives for the sake of spiritual values – we should keep this in mind and shouldn’t comprise our rich culture and spiritual values for the sake of “official benefits” or “money” or “company”.
8) My sister joining Chinmaya Mission
From childhood itself, my sister had the desire to do social service to the world. After meeting AMMA, she decided that she will join AMMA’s ashram and thereby do service to the society. But because of various reasons, AMMA herself directed my sister to none other than the living jeevanmukta, the world-renowned successor of Swami Chinmayananda, Swami Tejomayananda – the current head of Chinmaya Mission. Thus both my sister and I applied for the Vedanta course which started a few months back (in 2005). I attended a personal interview with Swamiji in chennai whereas my sister attended with my parents in ernakulam. Swamiji agreed to my sister joining but said that I can join the next course. Thus my joining was kind of cancelled. I very well knew that my sister was passive in nature and hence wouldn’t take any step to joining. Thus I very well knew (my father too knew) that I had to apply for the course with my sister lest she doesn’t join the course. Thus my applying for the course was just a means of making my passive sister join the course. It was all AMMA’s play which was never known to any of us. It is but a matter of fact that what the Sadguru thinks is beyond apprehension of normal beings. As Swami Amritaswaroopananda puri, amma’s first sanyaasin disciple, says that if the mind is open we can get a glimpse of what AMMA wants to point out & other than that, we will not be able to apprehend AMMA who is Brahman beyond words and thoughts. Thus Swamiji says that “I haven’t known AMMA completely till now” even though his spiritual life with AMMA is almost the same as my age (I was born in 1981 and Swamiji joined AMMA around 1980).
As AMMA often says in her satsang that in some family there is a curse that will affect the entire family in a particular way. This was seen clearly in my father’s family. There would be at least one of the younger generation who will pass away in a sudden manner at a young age (younger generation means my generation people who will include my father’s sister’s and brother’s children). This has happened almost upto my father’s family which includes my sister and me. Thus it was very well destined that either I or my sister should pass away at a young age. But as Sri Krishna says in Gita that whoever seeks ME, I will take care of them, similarly AMMA took care of us. My sister had a short age which was very well seen in her horoscope but AMMA made my sister take the path of sanyaas. Thus she has taken a rebirth in the form of Brahmacharini Rajalakshmy instead of the daughter of my father. Thus, this curse was averted in my father’s case – even though my mother will still think it as the death of her daughter (as she is away from her), but still the reality is that my sister has been saved from the death, our family has been saved from the curse and the entire seven generations are saved from sins. The scriptures clearly mention that seven generations are saved if a person in the family takes sanyaas (which is very rare and few people alone are entitled to the path).
Even though there was revolt from the entire relatives in one way or the other, but still nobody could stop my sister from joining the mission. I know very well that I am one of the main people to be accused for making my sister join the mission despite affectionate attacks from relatives. But I just offered all those to AMMA who is always there to guide me and her children even though they might be cruel people or good people.

Thus it was a miraculous save from the worldly life for my sister which was only due to the grace of AMMA. I had a talk with my sister couple of weeks back and she was very much happy with the life over there. There was nothing but thought about the reality alone – nothing else. No botherations from office, relatives or the world but only spiritual people around who as per my own personal experience have pure love towards each other rather than the love with expectations which we find in worldly relations. She was hinting that she was almost in a state of intoxication wherein she knows and is in contact with nothing but Brahman. It was also an added advantage to my sister that the Vedanta Course acharya is none other than Swami Tejomayananda who is guiding a Vedanta Course batch after a long gap. Thus by AMMA’s grace, my sister was given a ticket to the flight towards the ultimate reality of Brahman knowing which there is nothing else to be known, knowing which there is no return to the illusory world of birth and death.
The above paragraphs are not meant to make people who are in the world and not yet eligible enough to take the path of sanyaas (as some desires and attachment are there) sad or feel depressed. The scriptures never mention external sanyaas as the final means to the reality. But yes, the scriptures do mention that in the external sanyaas path, there is less distractions and hence the seeker will be able to contemplate more on the reality. But this in no way means that realization is not possible for people in the world because what is really essential for realization is inner or internal sanyaas of the Ego and the attachment to the world. This is in the form of converting the attachments towards the world into detached attachment where the seeker is not really attached to the world but still lives in the world. Sri Krishna beautifully puts it in Gita that a person who offers all actions unto the ultimate reality of Brahman is not affected by actions and its fruits like a lotus leaf is not tainted by water (even though being in water). Yes, to follow the path of spirituality in a strict manner even though being in the world is tough but not impossible. Various puranic kings like Janaka, Ambariksha etc. as well as great vedantins like Vachaspathi Mishra, Janaardana (who later took sanyaas and became Anandagiri – the annotator of Sankara’s works), Appayya Dikshitar in the past as well as Prof. Balakrishnan Nair, Nochur Venkatraman (who is a devotee of Ramana Maharshi and a strict Vedantin who gives discourses on Gita, Upanishads, Bhagavatham, Ramayana etc.) and others clearly show that it is very possible to be in the world but still following the path of spirituality and realizing the ultimate reality of Brahman and becoming a jeevan muktha (one who is realized while living itself – even though the realized saint has a body but still is not affected by it and considers the entire world as an illusion in the reality of Brahman).

9) Conclusion
Even though pages and pages can be explained about AMMA and the miracles which she performs in the lives of people, but very few things has been mentioned here just to show the seekers in the world that anything and everything is possible for a Sadguru who is nothing but Brahman and therefore the controller of the illusory world.

There have been innumerous books written by AMMA’s disciples as well as devotees. There have also been many articles in the Math’s monthly magazine, Matruvaani. But still what is meant to be shown here is personal experiences with AMMA which clearly bring out the glories of the Sadguru whose very life is for the welfare of the entire world even though the Sadguru very clearly knows that there is no world at all and everything is Brahman alone.

It has often been experienced that AMMA’s gives Darshan (embracing people, kissing them affectionately and hearing to their woes and queries) at a continuous stretch for even 24 hours or more without having any intake except maybe half a glass of coconut water – not even responding to nature’s call. This itself is enough to make the seeker realize that AMMA is not a normal human being but the very AVATAR of the ultimate reality of Brahman and has manifested in the world to help out the people in the benign form of MOTHER.

Swami Visvesha Teertha (the Madhvacharya of Pejawar Mutt) has said “AMMA is an avatar of the Lord. AMMA is an avatar of Devi. Earlier Sri Krishna gave bliss to the gopis alone but AMMA has come to give bliss to everybody in the world”.

Swami Raghavendra Bharathi (Sankaracharya) has said “In AMMA’s embrace, there is the removal of differences between the jeeva and Ishwara – thereby through the embrace; AMMA is teaching the ultimate reality of non-duality”.

When one of the Christian Bishops was asked as to how do they explain about AMMA as the avatar of the Lord (since they accept Jesus Christ alone as the son of God) and he replied very beautifully thus “There are many ways the Lord takes to manifest himself. These are times when dogma takes a back stage”.

Even though I am not eligible to speak about AMMA who is the ultimate reality of Brahman, but still by AMMA’s grace and AMMA’s will, I have tried to put forth whatever has been understood and could be explained by the limited intellect. There obviously will be many faults in the current work as it tries to analyze that glory of the Lord which Arjuna couldn’t apprehend with the normal eyes. All these faults are attributed to the limited intellect which lacks clarity of knowledge, spiritual sadhana as well as devotion to the Sadguru of AMMA. If the reader is benefited or taken to the state of bliss while reading this particular work, it is only due to AMMA’s grace.
Let me offer this work at the feet of all children of AMMA who are all trying to get eternal bliss knowingly or unknowingly so that they may achieve devotion to the reality of AMMA thereby realizing their own very nature of eternal bliss.

May AMMA shower her blessings to all the seekers in the world.

Humble Salutations from this little child and ignorant disciple of AMMA.

AUM NAMAH SHIVAYA
AUM NAMAH SHIVAYA
- 19 -
Experiences with AMMA

