

 2

Autobiography of a Yogi
by Paramhansa Yogananda

Original First Edition, Copyright 1946, by Paramhansa Yogananda

„Ananda and Crystal Clarity Publishers are pleased to offer the online publication of the
complete first edition of "Autobiography of a Yogi.”

Through this online version, we hope to make Yogananda's spiritual classic freely available to
seekers throughout the world. The print version of the 1946 "Autobiography" is available
direct from Crystal Clarity Publishers through secure online ordering (see link above). We
hope you enjoy this free gift of the first online edition.

Ananda was founded by Swami Kriyananda, a direct disciple of Yogananda. Kriyananda was
inspired by his guru to start 'World Brotherhood Colonies'. Ananda, and its sister colonies
throughout the world, are the fulfillment of
Yogananda's dream. See Chapter 48, in this
1946 edition, to read Yogananda's own words
on World Brotherhood Colonies.

"Autobiography of a Yogi" is not an ordinary
book. It is a spiritual treasure. To read its
message of hope to all truthseekers is to begin a
great adventure.

This is a verbatim reproduction of the original
1946 edition, complete with the original photos,
many of them not seen in later editions. Subsequent printings, which contain revisions made
after the author's death in 1952, have sold over a million copies worldwide. The few thousand
of the original printings, however, have long since disappeared into the hands of collectors.

Now, with this online version, the 1946 edition is widely available, with all its inherent
power, just as the great master of yoga first presented it.

Notes on Using the Online "Autobiography of a Yogi"

You can begin by going straight to Chapter 1, or finding your favorite chapter in the Table of
Contents. All the photos are linked from the List of Illustrations, or you can link to the photos
from each chapter, where they appeared in the 1946 edition.

All the original footnotes appear in this first online edition. Just click on the linked number of
the footnote as it appears in the text.

Publishers Notes, from Crystal Clarity Publishers, provides information about this edition of
the "Autobiography of a Yogi," along with frequently asked questions about this great book.

 3

Notes from the Publisher, Crystal Clarity Publishers

Introduction

Autobiography of a Yogi is not an ordinary book. It is a spiritual treasure. To read its message
of hope to all truthseekers is to begin a great adventure.

Paramhansa Yogananda was the first yoga master of India whose mission it was to
permanently live and teach in the West. In the 1920's, as he criss-crossed the United States on
what he called his "spiritual campaigns," his enthusiastic audiences filled the largest halls in
America.

His initial impact was truly impressive. But his lasting influence is greater still. This single
volume, Autobiography of a Yogi, first published in 1946, helped launch, and continues to
inspire, a spiritual revolution in the West.

Only rarely does a sage of Paramhansa Yogananda's stature write a firsthand account of his
life experiences. Childhood revelations, his visits to saints and masters of India, the years of
training he received in the ashram of his guru, and long-secret teachings of Self-Realization
are all made available to the Western reader. Followers of many religious traditions have
come to recognize Autobiography of a Yogi as a masterpiece of spiritual literature. Yet for all
its depth, it is full of gentle humor, lively stories, and practical common sense.

Notes on the Original First Edition

This online edition is identical to the text of the first edition, published in 1946, by
Philosophical Library in New York City. This volume also contains reproductions of the
photographs from the original edition.

Although Yogananda himself participated in preparing both the second and third editions of
the Autobiography of a Yogi, correcting spelling and grammatical errors and addressing
questions raised by his readers, there is a unique power to the original that we feel is
particularly worth preserving. In order to be faithful to the original edition, we have not
corrected errors of spelling, grammar, or punctuation. Editions past the third have been
prepared since the author's passing in 1952. In 1953, Self-Realization Fellowship, the
organization founded by Paramhansa Yogananda in Los Angeles, California, acquired the
rights to Autobiography of a Yogi from Philosophical Library; it has been the publisher of all
subsequent editions, until the reprint of the first edition by Crystal Clarity Publishers in 1993.

Crystal Clarity, Publishers, is the publishing house of Ananda Church of Self-Realization.

Ananda, dedicated to the dissemination of the teachings of Paramhansa Yogananda, was
founded in 1968 by one of Yogananda's direct disciples, J. Donald Walters (Kriyananda).

If you find this book inspiring and would like to learn more of the life and teachings of
Paramhansa Yogananda, Crystal Clarity has many resources to share with you. For more
information, visit the Crystal Clarity website, or write Crystal Clarity, Publishers, 14618 Tyler
Foote Rd., Nevada City, California, 95959, 1-800-424-1055.

 4

Frequently Asked Questions

Who owns the copyright on the Autobiography of a Yogi?

The first edition is in the public domain.

Why do you spell Paramhansa Yogananda's name differently than most people?

We've chosen to honor the way Yogananda himself wrote his name. Some years after his
passing, editors decided to change the spelling of his name by adding an extra 'a', turning it
into 'Paramahansa'. According to some pundits in India, the extra 'a' makes the spelling a
proper translation from the original Sanskrit. Other noted Sanskrit scholars say the way
Yogananda wrote his name is the correct way.

Ananda chooses to respect the way that Sri Yukteswar (who gave Yogananda the title
'Paramhansa') and Yogananda spelled it. You can see Yogananda's original signature in the
first edition, reproduced on the title page, just as he wrote it.

How much has been changed in later editions?

Yogananda made a few changes leading up to the third edition. Later editors made changes
numbering in the hundreds after Yogananda's passing.

PREFACE
By W. Y. EVANS-WENTZ, M.A., D.Litt., D. Sc.

Jesus College, Oxford; Author of
The Tibetan Book of the Dead,
Tibet's Great Yogi Milarepa,

Tibetan Yoga and Secret Doctrines, etc.

The value of Yogananda's Autobiography is greatly enhanced by the fact that it is one of the
few books in English about the wise men of India which has been written, not by a journalist
or foreigner, but by one of their own race and training-in short, a book about yogis by a yogi.
As an eyewitness recountal of the extraordinary lives and powers of modern Hindu saints, the
book has importance both timely and timeless. To its illustrious author, whom I have had the
pleasure of knowing both in India and America, may every reader render due appreciation and
gratitude. His unusual life-document is certainly one of the most revealing of the depths of the
Hindu mind and heart, and of the spiritual wealth of India, ever to be published in the West.

It has been my privilege to have met one of the sages whose life-history is herein narrated-Sri
Yukteswar Giri. A likeness of the venerable saint appeared as part of the frontispiece of my
Tibetan Yoga and Secret Doctrines.1 It was at Puri, in Orissa, on the Bay of Bengal, that I
encountered Sri Yukteswar. He was then the head of a quiet ashrama near the seashore there,
and was chiefly occupied in the spiritual training of a group of youthful disciples. He
expressed keen interest in the welfare of the people of the United States and of all the
Americas, and of England, too, and questioned me concerning the distant activities,
particularly those in California, of his chief disciple, Paramhansa Yogananda, whom he dearly
loved, and whom he had sent, in 1920, as his emissary to the West.

 5

Sri Yukteswar was of gentle mien and voice, of pleasing presence, and worthy of the
veneration which his followers spontaneously accorded to him. Every person who knew him,
whether of his own community or not, held him in the highest esteem. I vividly recall his tall,
straight, ascetic figure, garbed in the saffron-colored garb of one who has renounced worldly
quests, as he stood at the entrance of the hermitage to give me welcome. His hair was long
and somewhat curly, and his face bearded. His body was muscularly firm, but slender and
well-formed, and his step energetic. He had chosen as his place of earthly abode the holy city
of Puri, whither multitudes of pious Hindus, representative of every province of India, come
daily on pilgrimage to the famed Temple of Jagannath, "Lord of the World." It was at Puri
that Sri Yukteswar closed his mortal eyes, in 1936, to the scenes of this transitory state of
being and passed on, knowing that his incarnation had been carried to a triumphant
completion.

I am glad, indeed, to be able to record this testimony to the high character and holiness of Sri
Yukteswar. Content to remain afar from the multitude, he gave himself unreservedly and in
tranquillity to that ideal life which Paramhansa Yogananda, his disciple, has now described
for the ages.

W. Y. EVANS-WENTZ

Author's Acknowledgments

I am deeply indebted to Miss L. V. Pratt for her long editorial labors over the manuscript of
this book. My thanks are due also to Miss Ruth Zahn for preparation of the index, to Mr. C.
Richard Wright for permission to use extracts from his Indian travel diary, and to Dr. W. Y.
Evans-Wentz for suggestions and encouragement.

PARAMHANSA YOGANANDA
October 28, 1945
Encinitas, California

1 Oxford University Press, 1935.

Table of Contents

Chapter

1. My Parents and Early Life
2. Mother's Death and the Amulet
3. The Saint with Two Bodies (Swami Pranabananda)
4. My Interrupted Flight Toward the Himalaya
5. A "Perfume Saint" Performs his Wonders
6. The Tiger Swami
7. The Levitating Saint (Nagendra Nath Bhaduri)
8. India's Great Scientist and Inventor, Jagadis Chandra Bose
9. The Blissful Devotee and his Cosmic Romance (Master Mahasaya)
10. I Meet my Master, Sri Yukteswar
11. Two Penniless Boys in Brindaban
12. Years in my Master's Hermitage
13. The Sleepless Saint (Ram Gopal Muzumdar)

 6

14. An Experience in Cosmic Consciousness
15. The Cauliflower Robbery
16. Outwitting the Stars
17. Sasi and the Three Sapphires
18. A Mohammedan Wonder-Worker (Afzal Khan)
19. My Guru Appears Simultaneously in Calcutta and Serampore
20. We Do Not Visit Kashmir
21. We Visit Kashmir
22. The Heart of a Stone Image
23. My University Degree
24. I Become a Monk of the Swami Order
25. Brother Ananta and Sister Nalini
26. The Science of Kriya Yoga
27. Founding of a Yoga School at Ranchi
28. Kashi, Reborn and Rediscovered
29. Rabindranath Tagore and I Compare Schools
30. The Law of Miracles
31. An Interview with the Sacred Mother (Kashi Moni Lahiri)
32. Rama is Raised from the Dead
33. Babaji, the Yogi-Christ of Modern India
34. Materializing a Palace in the Himalayas
35. The Christlike Life of Lahiri Mahasaya
36. Babaji's Interest in the West
37. I Go to America
38. Luther Burbank -- An American Saint
39. Therese Neumann, the Catholic Stigmatist of Bavaria
40. I Return to India
41. An Idyl in South India
42. Last Days with my Guru
43. The Resurrection of Sri Yukteswar
44. With Mahatma Gandhi at Wardha
45. The Bengali "Joy-Permeated Mother" (Ananda Moyi Ma)
46. The Woman Yogi who Never Eats (Giri Bala)
47. I Return to the West
48. At Encinitas in California

CHAPTER 1

My Parents and Early Life

The characteristic features of Indian culture have long been a search for ultimate verities and
the concomitant disciple-guru1 relationship. My own path led me to a Christlike sage whose
beautiful life was chiseled for the ages. He was one of the great masters who are India's sole
remaining wealth. Emerging in every generation, they have bulwarked their land against the
fate of Babylon and Egypt.

I find my earliest memories covering the anachronistic features of a previous incarnation.
Clear recollections came to me of a distant life, a yogi2 amidst the Himalayan snows. These
glimpses of the past, by some dimensionless link, also afforded me a glimpse of the future.

 7

The helpless humiliations of infancy are not banished from my mind. I was resentfully
conscious of not being able to walk or express myself freely. Prayerful surges arose within me
as I realized my bodily impotence. My strong emotional life took silent form as words in
many languages. Among the inward confusion of tongues, my ear gradually accustomed itself
to the circumambient Bengali syllables of my people. The beguiling scope of an infant's
mind! adultly considered limited to toys and toes.

Psychological ferment and my unresponsive body brought me to many obstinate crying-
spells. I recall the general family bewilderment at my distress. Happier memories, too, crowd
in on me: my mother's caresses, and my first attempts at lisping phrase and toddling step.
These early triumphs, usually forgotten quickly, are yet a natural basis of self-confidence.

My far-reaching memories are not unique. Many yogis are known to have retained their self-
consciousness without interruption by the dramatic transition to and from "life" and "death."
If man be solely a body, its loss indeed places the final period to identity. But if prophets
down the millenniums spake with truth, man is essentially of incorporeal nature. The
persistent core of human egoity is only temporarily allied with sense perception.

Although odd, clear memories of infancy are not extremely rare. During travels in numerous
lands, I have listened to early recollections from the lips of veracious men and women.

I was born in the last decade of the nineteenth century, and passed my first eight years at
Gorakhpur. This was my birthplace in the United Provinces of northeastern India. We were
eight children: four boys and four girls. I, Mukunda Lal Ghosh3 , was the second son and the
fourth child.

Father and Mother were Bengalis, of the Kshatriya caste.4 Both were blessed with saintly
nature. Their mutual love, tranquil and dignified, never expressed itself frivolously. A perfect
parental harmony was the calm center for the revolving tumult of eight young lives.

Father, Bhagabati Charan Ghosh, was kind, grave, at times stern. Loving him dearly, we
children yet observed a certain reverential distance. An outstanding mathematician and
logician, he was guided principally by his intellect. But Mother was a queen of hearts, and
taught us only through love. After her death, Father displayed more of his inner tenderness. I
noticed then that his gaze often metamorphosed into my mother's.

In Mother's presence we tasted our earliest bitter-sweet acquaintance with the scriptures.
Tales from the Mahabharata and Ramayana 5 were resourcefully summoned to meet the
exigencies of discipline. Instruction and chastisement went hand in hand.

A daily gesture of respect to Father was given by Mother's dressing us carefully in the
afternoons to welcome him home from the office. His position was similar to that of a vice-
president, in the Bengal-Nagpur Railway, one of India's large companies. His work involved
traveling, and our family lived in several cities during my childhood.

Mother held an open hand toward the needy. Father was also kindly disposed, but his respect
for law and order extended to the budget. One fortnight Mother spent, in feeding the poor,
more than Father's monthly income.

 8

"All I ask, please, is to keep your charities within a reasonable limit." Even a gentle rebuke
from her husband was grievous to Mother. She ordered a hackney carriage, not hinting to the
children at any disagreement.

"Good-by; I am going away to my mother's home." Ancient ultimatum!

We broke into astounded lamentations. Our maternal uncle arrived opportunely; he whispered
to Father some sage counsel, garnered no doubt from the ages. After Father had made a few
conciliatory remarks, Mother happily dismissed the cab. Thus ended the only trouble I ever
noticed between my parents. But I recall a characteristic discussion.

"Please give me ten rupees for a hapless woman who has just arrived at the house." Mother's
smile had its own persuasion.

"Why ten rupees? One is enough." Father added a justification: "When my father and
grandparents died suddenly, I had my first taste of poverty. My only breakfast, before walking
miles to my school, was a small banana. Later, at the university, I was in such need that I
applied to a wealthy judge for aid of one rupee per month. He declined, remarking that even a
rupee is important."

"How bitterly you recall the denial of that rupee!" Mother's heart had an instant logic. "Do
you want this woman also to remember painfully your refusal of ten rupees which she needs
urgently?"

"You win!" With the immemorial gesture of vanquished husbands, he opened his wallet.
"Here is a ten-rupee note. Give it to her with my good will."

Father tended to first say "No" to any new proposal. His attitude toward the strange woman
who so readily enlisted Mother's sympathy was an example of his customary caution.
Aversion to instant acceptance-typical of the French mind in the West-is really only honoring
the principle of "due reflection." I always found Father reasonable and evenly balanced in his
judgments. If I could bolster up my numerous requests with one or two good arguments, he
invariably put the coveted goal within my reach, whether it were a vacation trip or a new
motorcycle.

Father was a strict disciplinarian to his children in their early years, but his attitude toward
himself was truly Spartan. He never visited the theater, for instance, but sought his recreation
in various spiritual practices and in reading the Bhagavad Gita.6 Shunning all luxuries, he
would cling to one old pair of shoes until they were useless. His sons bought automobiles
after they came into popular use, but Father was always content with the trolley car for his
daily ride to the office. The accumulation of money for the sake of power was alien to his
nature. Once, after organizing the Calcutta Urban Bank, he refused to benefit himself by
holding any of its shares. He had simply wished to perform a civic duty in his spare time.

Several years after Father had retired on a pension, an English accountant arrived to examine
the books of the Bengal-Nagpur Railway Company. The amazed investigator discovered that
Father had never applied for overdue bonuses.

"He did the work of three men!" the accountant told the company. "He has rupees 125,000
(about $41,250.) owing to him as back compensation." The officials presented Father with a

 9

check for this amount. He thought so little about it that he overlooked any mention to the
family. Much later he was questioned by my youngest brother Bishnu, who noticed the large
deposit on a bank statement.

"Why be elated by material profit?" Father replied. "The one who pursues a goal of
evenmindedness is neither jubilant with gain nor depressed by loss. He knows that man
arrives penniless in this world, and departs without a single rupee."

Early in their married life, my parents became disciples of a great master, Lahiri Mahasaya of
Benares. This contact strengthened Father's naturally ascetical temperament. Mother made a
remarkable admission to my eldest sister Roma: "Your father and myself live together as man
and wife only once a year, for the purpose of having children."

Father first met Lahiri Mahasaya through Abinash Babu,7 an employee in the Gorakhpur
office of the Bengal-Nagpur Railway. Abinash instructed my young ears with engrossing tales
of many Indian saints. He invariably concluded with a tribute to the superior glories of his
own guru.

"Did you ever hear of the extraordinary circumstances under which your father became a
disciple of Lahiri Mahasaya?"

It was on a lazy summer afternoon, as Abinash and I sat together in the compound of my
home, that he put this intriguing question. I shook my head with a smile of anticipation.

"Years ago, before you were born, I asked my superior officer-your father-to give me a week's
leave from my Gorakhpur duties in order to visit my guru in Benares. Your father ridiculed
my plan.

"'Are you going to become a religious fanatic?' he inquired. 'Concentrate on your office work
if you want to forge ahead.'

"Sadly walking home along a woodland path that day, I met your father in a palanquin. He
dismissed his servants and conveyance, and fell into step beside me. Seeking to console me,
he pointed out the advantages of striving for worldly success. But I heard him listlessly. My
heart was repeating: 'Lahiri Mahasaya! I cannot live without seeing you!'

"Our path took us to the edge of a tranquil field, where the rays of the late afternoon sun were
still crowning the tall ripple of the wild grass. We paused in admiration. There in the field,
only a few yards from us, the form of my great guru suddenly appeared!8

"'Bhagabati, you are too hard on your employee!' His voice was resonant in our astounded
ears. He vanished as mysteriously as he had come. On my knees I was exclaiming, 'Lahiri
Mahasaya! Lahiri Mahasaya!' Your father was motionless with stupefaction for a few
moments.

"'Abinash, not only do I give you leave, but I give myself leave to start for Benares tomorrow.
I must know this great Lahiri Mahasaya, who is able to materialize himself at will in order to
intercede for you! I will take my wife and ask this master to initiate us in his spiritual path.
Will you guide us to him?'

 10

"'Of course.' Joy filled me at the miraculous answer to my prayer, and the quick, favorable
turn of events.

"The next evening your parents and I entrained for Benares. We took a horse cart the
following day, and then had to walk through narrow lanes to my guru's secluded home.
Entering his little parlor, we bowed before the master, enlocked in his habitual lotus posture.
He blinked his piercing eyes and leveled them on your father.

"'Bhagabati, you are too hard on your employee!' His words were the same as those he had
used two days before in the Gorakhpur field. He added, 'I am glad that you have allowed
Abinash to visit me, and that you and your wife have accompanied him.'

"To their joy, he initiated your parents in the spiritual practice of Kriya Yoga.9 Your father
and I, as brother disciples, have been close friends since the memorable day of the vision.
Lahiri Mahasaya took a definite interest in your own birth. Your life shall surely be linked
with his own: the master's blessing never fails."

Lahiri Mahasaya left this world shortly after I had entered it. His picture, in an ornate frame,
always graced our family altar in the various cities to which Father was transferred by his
office. Many a morning and evening found Mother and me meditating before an improvised
shrine, offering flowers dipped in fragrant sandalwood paste. With frankincense and myrrh as
well as our united devotions, we honored the divinity which had found full expression in
Lahiri Mahasaya.

His picture had a surpassing influence over my life. As I grew, the thought of the master grew
with me. In meditation I would often see his photographic image emerge from its small frame
and, taking a living form, sit before me. When I attempted to touch the feet of his luminous
body, it would change and again become the picture. As childhood slipped into boyhood, I
found Lahiri Mahasaya transformed in my mind from a little image, cribbed in a frame, to a
living, enlightening presence. I frequently prayed to him in moments of trial or confusion,
finding within me his solacing direction. At first I grieved because he was no longer
physically living. As I began to discover his secret omnipresence, I lamented no more. He had
often written to those of his disciples who were over-anxious to see him: "Why come to view
my bones and flesh, when I am ever within range of your kutastha (spiritual sight)?"

I was blessed about the age of eight with a wonderful healing through the photograph of
Lahiri Mahasaya. This experience gave intensification to my love. While at our family estate
in Ichapur, Bengal, I was stricken with Asiatic cholera. My life was despaired of; the doctors
could do nothing. At my bedside, Mother frantically motioned me to look at Lahiri
Mahasaya's picture on the wall above my head.

"Bow to him mentally!" She knew I was too feeble even to lift my hands in salutation. "If you
really show your devotion and inwardly kneel before him, your life will be spared!"

I gazed at his photograph and saw there a blinding light, enveloping my body and the entire
room. My nausea and other uncontrollable symptoms disappeared; I was well. At once I felt
strong enough to bend over and touch Mother's feet in appreciation of her immeasurable faith
in her guru. Mother pressed her head repeatedly against the little picture.

"O Omnipresent Master, I thank thee that thy light hath healed my son!"

 11

I realized that she too had witnessed the luminous blaze through which I had instantly
recovered from a usually fatal disease.

One of my most precious possessions is that same photograph. Given to Father by Lahiri
Mahasaya himself, it carries a holy vibration. The picture had a miraculous origin. I heard the
story from Father's brother disciple, Kali Kumar Roy.

It appears that the master had an aversion to being photographed. Over his protest, a group
picture was once taken of him and a cluster of devotees, including Kali Kumar Roy. It was an
amazed photographer who discovered that the plate which had clear images of all the
disciples, revealed nothing more than a blank space in the center where he had reasonably
expected to find the outlines of Lahiri Mahasaya. The phenomenon was widely discussed.

A certain student and expert photographer, Ganga Dhar Babu, boasted that the fugitive figure
would not escape him. The next morning, as the guru sat in lotus posture on a wooden bench
with a screen behind him, Ganga Dhar Babu arrived with his equipment. Taking every
precaution for success, he greedily exposed twelve plates. On each one he soon found the
imprint of the wooden bench and screen, but once again the master's form was missing.

With tears and shattered pride, Ganga Dhar Babu sought out his guru. It was many hours
before Lahiri Mahasaya broke his silence with a pregnant comment:

"I am Spirit. Can your camera reflect the omnipresent Invisible?"

"I see it cannot! But, Holy Sir, I lovingly desire a picture of the bodily temple where alone, to
my narrow vision, that Spirit appears fully to dwell."

"Come, then, tomorrow morning. I will pose for you."

Again the photographer focused his camera. This time the sacred figure, not cloaked with
mysterious imperceptibility, was sharp on the plate. The master never posed for another
picture; at least, I have seen none.

The photograph is reproduced in this book. Lahiri Mahasaya's fair features, of a universal
cast, hardly suggest to what race he belonged. His intense joy of God-communion is slightly
revealed in a somewhat enigmatic smile. His eyes, half open to denote a nominal direction on
the outer world, are half closed also. Completely oblivious to the poor lures of the earth, he
was fully awake at all times to the spiritual problems of seekers who approached for his
bounty.

Shortly after my healing through the potency of the guru's picture, I had an influential
spiritual vision. Sitting on my bed one morning, I fell into a deep reverie.

"What is behind the darkness of closed eyes?" This probing thought came powerfully into my
mind. An immense flash of light at once manifested to my inward gaze. Divine shapes of
saints, sitting in meditation posture in mountain caves, formed like miniature cinema pictures
on the large screen of radiance within my forehead.

"Who are you?" I spoke aloud.

 12

"We are the Himalayan yogis." The celestial response is difficult to describe; my heart was
thrilled.

"Ah, I long to go to the Himalayas and become like you!" The vision vanished, but the silvery
beams expanded in ever-widening circles to infinity.

"What is this wondrous glow?"

"I am Iswara.10 I am Light." The voice was as murmuring clouds.

"I want to be one with Thee!"

Out of the slow dwindling of my divine ecstasy, I salvaged a permanent legacy of inspiration
to seek God. "He is eternal, ever-new Joy!" This memory persisted long after the day of
rapture.

Another early recollection is outstanding; and literally so, for I bear the scar to this day. My
elder sister Uma and I were seated in the early morning under a neem tree in our Gorakhpur
compound. She was helping me with a Bengali primer, what time I could spare my gaze from
the near-by parrots eating ripe margosa fruit. Uma complained of a boil on her leg, and
fetched a jar of ointment. I smeared a bit of the salve on my forearm.

"Why do you use medicine on a healthy arm?"

"Well, Sis, I feel I am going to have a boil tomorrow. I am testing your ointment on the spot
where the boil will appear."

"You little liar!"

"Sis, don't call me a liar until you see what happens in the morning." Indignation filled me.

Uma was unimpressed, and thrice repeated her taunt. An adamant resolution sounded in my
voice as I made slow reply.

"By the power of will in me, I say that tomorrow I shall have a fairly large boil in this exact
place on my arm; and your boil shall swell to twice its present size!"

Morning found me with a stalwart boil on the indicated spot; the dimensions of Uma's boil
had doubled. With a shriek, my sister rushed to Mother. "Mukunda has become a
necromancer!" Gravely, Mother instructed me never to use the power of words for doing
harm. I have always remembered her counsel, and followed it.

My boil was surgically treated. A noticeable scar, left by the doctor's incision, is present
today. On my right forearm is a constant reminder of the power in man's sheer word.

Those simple and apparently harmless phrases to Uma, spoken with deep concentration, had
possessed sufficient hidden force to explode like bombs and produce definite, though
injurious, effects. I understood, later, that the explosive vibratory power in speech could be
wisely directed to free one's life from difficulties, and thus operate without scar or rebuke.11

 13

Our family moved to Lahore in the Punjab. There I acquired a picture of the Divine Mother in
the form of the Goddess Kali.12 It sanctified a small informal shrine on the balcony of our
home. An unequivocal conviction came over me that fulfillment would crown any of my
prayers uttered in that sacred spot. Standing there with Uma one day, I watched two kites
flying over the roofs of the buildings on the opposite side of the very narrow lane.

"Why are you so quiet?" Uma pushed me playfully.

"I am just thinking how wonderful it is that Divine Mother gives me whatever I ask."

"I suppose She would give you those two kites!" My sister laughed derisively.

"Why not?" I began silent prayers for their possession.

Matches are played in India with kites whose strings are covered with glue and ground glass.
Each player attempts to sever the string of his opponent. A freed kite sails over the roofs;
there is great fun in catching it. Inasmuch as Uma and I were on the balcony, it seemed
impossible that any loosed kite could come into our hands; its string would naturally dangle
over the roofs.

The players across the lane began their match. One string was cut; immediately the kite
floated in my direction. It was stationary for a moment, through sudden abatement of breeze,
which sufficed to firmly entangle the string with a cactus plant on top of the opposite house.
A perfect loop was formed for my seizure. I handed the prize to Uma.

"It was just an extraordinary accident, and not an answer to your prayer. If the other kite
comes to you, then I shall believe." Sister's dark eyes conveyed more amazement than her
words.

I continued my prayers with a crescendo intensity. A forcible tug by the other player resulted
in the abrupt loss of his kite. It headed toward me, dancing in the wind. My helpful assistant,
the cactus plant, again secured the kite string in the necessary loop by which I could grasp it. I
presented my second trophy to Uma.

"Indeed, Divine Mother listens to you! This is all too uncanny for me!" Sister bolted away
like a frightened fawn.

1 Spiritual teacher; from Sanskrit root gur, to raise, to uplift.

2 Spiritual teacher; from Sanskrit root gur, to raise, to uplift.

3 My name was changed to Yogananda when I entered the ancient monastic Swami Order in 1914. My guru
bestowed the religious title of Paramhansa on me in 1935 (see chapters 24 and 42).

4 Traditionally, the second caste of warriors and rulers.

 5 These ancient epics are the hoard of India's history, mythology, and philosophy. An "Everyman's Library"
volume, Ramayana and Mahabharata, is a condensation in English verse by Romesh Dutt (New York: E. P.
Dutton).

6 This noble Sanskrit poem, which occurs as part of the Mahabharata epic, is the Hindu Bible. The most poetical
English translation is Edwin Arnold's The Song Celestial (Philadelphia: David McKay, 75ø). One of the best

 14

translations with detailed commentary is Sri Aurobindo's Message of the Gita (Jupiter Press, 16 Semudoss St.,
Madras, India, $3.50).

7 Babu (Mister) is placed in Bengali names at the end.

8 The phenomenal powers possessed by great masters are explained in chapter 30, "The Law of Miracles."

9 A yogic technique whereby the sensory tumult is stilled, permitting man to achieve an ever-increasing identity
with cosmic consciousness. (See p. 243.)

10 A Sanskrit name for God as Ruler of the universe; from the root is, to rule. There are 108 names for God in
the Hindu scriptures, each one carrying a different shade of philosophical meaning.

11 The infinite potencies of sound derive from the Creative Word, Aum, the cosmic vibratory power behind all
atomic energies. Any word spoken with clear realization and deep concentration has a materializing value. Loud
or silent repetition of inspiring words has been found effective in Coueism and similar systems of
psychotherapy; the secret lies in the stepping-up of the mind's vibratory rate. The poet Tennyson has left us, in
his Memoirs, an account of his repetitious device for passing beyond the conscious mind into
superconsciousness:
"A kind of waking trance-this for lack of a better word-I have frequently had, quite up from boyhood, when I
have been all alone," Tennyson wrote. "This has come upon me through repeating my own name to myself
silently, till all at once, as it were out of the intensity of the consciousness of individuality, individuality itself
seemed to dissolve and fade away into boundless being, and this not a confused state but the clearest, the surest
of the surest, utterly beyond words-where death was an almost laughable impossibility-the loss of personality (if
so it were) seeming no extinction, but the only true life." He wrote further: "It is no nebulous ecstasy, but a state
of transcendent wonder, associated with absolute clearness of mind."

12 Kali is a symbol of God in the aspect of eternal Mother Nature.

CHAPTER 2

My Mother's Death and the Mystic Amulet

My mother's greatest desire was the marriage of my elder brother. "Ah, when I behold the
face of Ananta's wife, I shall find heaven on this earth!" I frequently heard Mother express in
these words her strong Indian sentiment for family continuity.

I was about eleven years old at the time of Ananta's betrothal. Mother was in Calcutta,
joyously supervising the wedding preparations. Father and I alone remained at our home in
Bareilly in northern India, whence Father had been transferred after two years at Lahore.

I had previously witnessed the splendor of nuptial rites for my two elder sisters, Roma and
Uma; but for Ananta, as the eldest son, plans were truly elaborate. Mother was welcoming
numerous relatives, daily arriving in Calcutta from distant homes. She lodged them
comfortably in a large, newly acquired house at 50 Amherst Street. Everything was in
readiness-the banquet delicacies, the gay throne on which Brother was to be carried to the
home of the bride-to-be, the rows of colorful lights, the mammoth cardboard elephants and
camels, the English, Scottish and Indian orchestras, the professional entertainers, the priests
for the ancient rituals.

Father and I, in gala spirits, were planning to join the family in time for the ceremony. Shortly
before the great day, however, I had an ominous vision.

 15

It was in Bareilly on a midnight. As I slept beside Father on the piazza of our bungalow, I was
awakened by a peculiar flutter of the mosquito netting over the bed. The flimsy curtains
parted and I saw the beloved form of my mother.

"Awaken your father!" Her voice was only a whisper. "Take the first available train, at four
o'clock this morning. Rush to Calcutta if you would see me!" The wraithlike figure vanished.

"Father, Father! Mother is dying!" The terror in my tone aroused him instantly. I sobbed out
the fatal tidings.

"Never mind that hallucination of yours." Father gave his characteristic negation to a new
situation. "Your mother is in excellent health. If we get any bad news, we shall leave
tomorrow."

"You shall never forgive yourself for not starting now!" Anguish caused me to add bitterly,
"Nor shall I ever forgive you!"

The melancholy morning came with explicit words: "Mother dangerously ill; marriage
postponed; come at once."

Father and I left distractedly. One of my uncles met us en route at a transfer point. A train
thundered toward us, looming with telescopic increase. From my inner tumult, an abrupt
determination arose to hurl myself on the railroad tracks. Already bereft, I felt, of my mother,
I could not endure a world suddenly barren to the bone. I loved Mother as my dearest friend
on earth. Her solacing black eyes had been my surest refuge in the trifling tragedies of
childhood.

"Does she yet live?" I stopped for one last question to my uncle.

"Of course she is alive!" He was not slow to interpret the desperation in my face. But I
scarcely believed him.

When we reached our Calcutta home, it was only to confront the stunning mystery of death. I
collapsed into an almost lifeless state. Years passed before any reconciliation entered my
heart. Storming the very gates of heaven, my cries at last summoned the Divine Mother. Her
words brought final healing to my suppurating wounds:

"It is I who have watched over thee, life after life, in the tenderness of many mothers! See in
My gaze the two black eyes, the lost beautiful eyes, thou seekest!"

Father and I returned to Bareilly soon after the crematory rites for the well-beloved. Early
every morning I made a pathetic memorial-pilgrimage to a large sheoli tree which shaded the
smooth, green-gold lawn before our bungalow. In poetical moments, I thought that the white
sheoli flowers were strewing themselves with a willing devotion over the grassy altar.
Mingling tears with the dew, I often observed a strange other-worldly light emerging from the
dawn. Intense pangs of longing for God assailed me. I felt powerfully drawn to the
Himalayas.

One of my cousins, fresh from a period of travel in the holy hills, visited us in Bareilly. I
listened eagerly to his tales about the high mountain abode of yogis and swamis.1

 16

"Let us run away to the Himalayas." My suggestion one day to Dwarka Prasad, the young son
of our landlord in Bareilly, fell on unsympathetic ears. He revealed my plan to my elder
brother, who had just arrived to see Father. Instead of laughing lightly over this impractical
scheme of a small boy, Ananta made it a definite point to ridicule me.

"Where is your orange robe? You can't be a swami without that!"

But I was inexplicably thrilled by his words. They brought a clear picture of myself roaming
about India as a monk. Perhaps they awakened memories of a past life; in any case, I began to
see with what natural ease I would wear the garb of that anciently-founded monastic order.

Chatting one morning with Dwarka, I felt a love for God descending with avalanchic force.
My companion was only partly attentive to the ensuing eloquence, but I was wholeheartedly
listening to myself.

I fled that afternoon toward Naini Tal in the Himalayan foothills. Ananta gave determined
chase; I was forced to return sadly to Bareilly. The only pilgrimage permitted me was the
customary one at dawn to the sheoli tree. My heart wept for the lost Mothers, human and
divine.

The rent left in the family fabric by Mother's death was irreparable. Father never remarried
during his nearly forty remaining years. Assuming the difficult role of Father-Mother to his
little flock, he grew noticeably more tender, more approachable. With calmness and insight,
he solved the various family problems. After office hours he retired like a hermit to the cell of
his room, practicing Kriya Yoga in a sweet serenity. Long after Mother's death, I attempted to
engage an English nurse to attend to details that would make my parent's life more
comfortable. But Father shook his head.

"Service to me ended with your mother." His eyes were remote with a lifelong devotion. "I
will not accept ministrations from any other woman."

Fourteen months after Mother's passing, I learned that she had left me a momentous message.
Ananta was present at her deathbed and had recorded her words. Although she had asked that
the disclosure be made to me in one year, my brother delayed. He was soon to leave Bareilly
for Calcutta, to marry the girl Mother had chosen for him.2 One evening he summoned me to
his side.

"Mukunda, I have been reluctant to give you strange tidings." Ananta's tone held a note of
resignation. "My fear was to inflame your desire to leave home. But in any case you are
bristling with divine ardor. When I captured you recently on your way to the Himalayas, I
came to a definite resolve. I must not further postpone the fulfillment of my solemn promise."
My brother handed me a small box, and delivered Mother's message.

"Let these words be my final blessing, my beloved son Mukunda!" Mother had said. "The
hour is here when I must relate a number of phenomenal events following your birth. I first
knew your destined path when you were but a babe in my arms. I carried you then to the
home of my guru in Benares. Almost hidden behind a throng of disciples, I could barely see
Lahiri Mahasaya as he sat in deep meditation.

 17

"While I patted you, I was praying that the great guru take notice and bestow a blessing. As
my silent devotional demand grew in intensity, he opened his eyes and beckoned me to
approach. The others made a way for me; I bowed at the sacred feet. My master seated you on
his lap, placing his hand on your forehead by way of spiritually baptizing you.

"'Little mother, thy son will be a yogi. As a spiritual engine, he will carry many souls to God's
kingdom.'

"My heart leaped with joy to find my secret prayer granted by the omniscient guru. Shortly
before your birth, he had told me you would follow his path.

"Later, my son, your vision of the Great Light was known to me and your sister Roma, as
from the next room we observed you motionless on the bed. Your little face was illuminated;
your voice rang with iron resolve as you spoke of going to the Himalayas in quest of the
Divine.

"In these ways, dear son, I came to know that your road lies far from worldly ambitions. The
most singular event in my life brought further confirmation-an event which now impels my
deathbed message.

"It was an interview with a sage in the Punjab. While our family was living in Lahore, one
morning the servant came precipitantly into my room.

"'Mistress, a strange sadhu3 is here. He insists that he "see the mother of Mukunda."'

"These simple words struck a profound chord within me; I went at once to greet the visitor.
Bowing at his feet, I sensed that before me was a true man of God.

"'Mother,' he said, 'the great masters wish you to know that your stay on earth will not be
long. Your next illness shall prove to be your last.'4 There was a silence, during which I felt
no alarm but only a vibration of great peace. Finally he addressed me again:

"'You are to be the custodian of a certain silver amulet. I will not give it to you today; to
demonstrate the truth in my words, the talisman shall materialize in your hands tomorrow as
you meditate. On your deathbed, you must instruct your eldest son Ananta to keep the amulet
for one year and then to hand it over to your second son. Mukunda will understand the
meaning of the talisman from the great ones. He should receive it about the time he is ready to
renounce all worldly hopes and start his vital search for God. When he has retained the amulet
for some years, and when it has served its purpose, it shall vanish. Even if kept in the most
secret spot, it shall return whence it came.'

"I proffered alms 5 to the saint, and bowed before him in great reverence. Not taking the
offering, he departed with a blessing. The next evening, as I sat with folded hands in
meditation, a silver amulet materialized between my palms, even as the sadhu had promised.
It made itself known by a cold, smooth touch. I have jealously guarded it for more than two
years, and now leave it in Ananta's keeping. Do not grieve for me, as I shall have been
ushered by my great guru into the arms of the Infinite. Farewell, my child; the Cosmic Mother
will protect you."

 18

A blaze of illumination came over me with possession of the amulet; many dormant memories
awakened. The talisman, round and anciently quaint, was covered with Sanskrit characters. I
understood that it came from teachers of past lives, who were invisibly guiding my steps. A
further significance there was, indeed; but one does not reveal fully the heart of an amulet.

How the talisman finally vanished amidst deeply unhappy circumstances of my life; and how
its loss was a herald of my gain of a guru, cannot be told in this chapter.

But the small boy, thwarted in his attempts to reach the Himalayas, daily traveled far on the
wings of his amulet.

1 Sanskrit root meaning of swami is "he who is one with his Self (Swa)." Applied to a member of the Indian
order of monks, the title has the formal respect of "the reverend."

2 The Indian custom, whereby parents choose the life-partner for their child, has resisted the blunt assaults of
time. The percentage is high of happy Indian marriages.

3 An anchorite; one who pursues a sadhana or path of spiritual discipline.

4 When I discovered by these words that Mother had possessed secret knowledge of a short life, I understood for
the first time why she had been insistent on hastening the plans for Ananta's marriage. Though she died before
the wedding, her natural maternal wish had been to witness the rites.

5 A customary gesture of respect to sadhus.

CHAPTER 3

The Saint with Two Bodies

’’Father, if I promise to return home without coercion, may I take a sight-seeing trip to
Benares?’’

My keen love of travel was seldom hindered by Father. He permitted me, even as a mere boy,
to visit many cities and pilgrimage spots. Usually one or more of my friends accompanied me;
we would travel comfortably on first-class passes provided by Father. His position as a
railroad official was fully satisfactory to the nomads in the family.

Father promised to give my request due consideration. The next day he summoned me and
held out a round-trip pass from Bareilly to Benares, a number of rupee notes, and two letters.

"I have a business matter to propose to a Benares friend, Kedar Nath Babu. Unfortunately I
have lost his address. But I believe you will be able to get this letter to him through our
common friend, Swami Pranabananda. The swami, my brother disciple, has attained an
exalted spiritual stature. You will benefit by his company; this second note will serve as your
introduction."

Father's eyes twinkled as he added, "Mind, no more flights from home!"

I set forth with the zest of my twelve years (though time has never dimmed my delight in new
scenes and strange faces). Reaching Benares, I proceeded immediately to the swami's
residence. The front door was open; I made my way to a long, hall-like room on the second
floor. A rather stout man, wearing only a loincloth, was seated in lotus posture on a slightly

 19

raised platform. His head and unwrinkled face were clean-shaven; a beatific smile played
about his lips. To dispel my thought that I had intruded, he greeted me as an old friend.

"Baba anand (bliss to my dear one)." His welcome was given heartily in a childlike voice. I
knelt and touched his feet.

"Are you Swami Pranabananda?"

He nodded. "Are you Bhagabati's son?" His words were out before I had had time to get
Father's letter from my pocket. In astonishment, I handed him the note of introduction, which
now seemed superfluous.

"Of course I will locate Kedar Nath Babu for you." The saint again surprised me by his
clairvoyance. He glanced at the letter, and made a few affectionate references to my parent.

"You know, I am enjoying two pensions. One is by the recommendation of your father, for
whom I once worked in the railroad office. The other is by the recommendation of my
Heavenly Father, for whom I have conscientiously finished my earthly duties in life."

I found this remark very obscure. "What kind of pension, sir, do you receive from the
Heavenly Father? Does He drop money in your lap?"

He laughed. "I mean a pension of fathomless peace-a reward for many years of deep
meditation. I never crave money now. My few material needs are amply provided for. Later
you will understand the significance of a second pension."

Abruptly terminating our conversation, the saint became gravely motionless. A sphinxlike air
enveloped him. At first his eyes sparkled, as if observing something of interest, then grew
dull. I felt abashed at his pauciloquy; he had not yet told me how I could meet Father's friend.
A trifle restlessly, I looked about me in the bare room, empty except for us two. My idle gaze
took in his wooden sandals, lying under the platform seat.

"Little sir 1, don't get worried. The man you wish to see will be with you in half an hour." The
yogi was reading my mind-a feat not too difficult at the moment!

Again he fell into inscrutable silence. My watch informed me that thirty minutes had elapsed.

The swami aroused himself. "I think Kedar Nath Babu is nearing the door."

I heard somebody coming up the stairs. An amazed incomprehension arose suddenly; my
thoughts raced in confusion: "How is it possible that Father's friend has been summoned to
this place without the help of a messenger? The swami has spoken to no one but myself since
my arrival!"

Abruptly I quitted the room and descended the steps. Halfway down I met a thin, fair-skinned
man of medium height. He appeared to be in a hurry.

"Are you Kedar Nath Babu?" Excitement colored my voice.

 20

"Yes. Are you not Bhagabati's son who has been waiting here to meet me?" He smiled in
friendly fashion.

"Sir, how do you happen to come here?" I felt baffled resentment over his inexplicable
presence.

"Everything is mysterious today! Less than an hour ago I had just finished my bath in the
Ganges when Swami Pranabananda approached me. I have no idea how he knew I was there
at that time.

"'Bhagabati's son is waiting for you in my apartment,' he said. 'Will you come with me?' I
gladly agreed. As we proceeded hand in hand, the swami in his wooden sandals was strangely
able to outpace me, though I wore these stout walking shoes.

"'How long will it take you to reach my place?' Pranabanandaji suddenly halted to ask me this
question.

"'About half an hour.'

"'I have something else to do at present.' He gave me an enigmatical glance. 'I must leave you
behind. You can join me in my house, where Bhagabati's son and I will be awaiting you.'

"Before I could remonstrate, he dashed swiftly past me and disappeared in the crowd. I
walked here as fast as possible."

This explanation only increased my bewilderment. I inquired how long he had known the
swami.

"We met a few times last year, but not recently. I was very glad to see him again today at the
bathing ghat."

"I cannot believe my ears! Am I losing my mind? Did you meet him in a vision, or did you
actually see him, touch his hand, and hear the sound of his feet?"

"I don't know what you're driving at!" He flushed angrily. "I am not lying to you. Can't you
understand that only through the swami could I have known you were waiting at this place for
me?"

"Why, that man, Swami Pranabananda, has not left my sight a moment since I first came
about an hour ago." I blurted out the whole story.

His eyes opened widely. "Are we living in this material age, or are we dreaming? I never
expected to witness such a miracle in my life! I thought this swami was just an ordinary man,
and now I find he can materialize an extra body and work through it!" Together we entered
the saint's room.

"Look, those are the very sandals he was wearing at the ghat," Kedar Nath Babu whispered.
"He was clad only in a loincloth, just as I see him now."

As the visitor bowed before him, the saint turned to me with a quizzical smile.

 21

"Why are you stupefied at all this? The subtle unity of the phenomenal world is not hidden
from true yogis. I instantly see and converse with my disciples in distant Calcutta. They can
similarly transcend at will every obstacle of gross matter."

It was probably in an effort to stir spiritual ardor in my young breast that the swami had
condescended to tell me of his powers of astral radio and television2. But instead of
enthusiasm, I experienced only an awe-stricken fear. Inasmuch as I was destined to undertake
my divine search through one particular guru-Sri Yukteswar, whom I had not yet met-I felt no
inclination to accept Pranabananda as my teacher. I glanced at him doubtfully, wondering if it
were he or his counterpart before me.

The master sought to banish my disquietude by bestowing a soul-awakening gaze, and by
some inspiring words about his guru.

"Lahiri Mahasaya was the greatest yogi I ever knew. He was Divinity Itself in the form of
flesh."

If a disciple, I reflected, could materialize an extra fleshly form at will, what miracles indeed
could be barred to his master?

"I will tell you how priceless is a guru's help. I used to meditate with another disciple for eight
hours every night. We had to work at the railroad office during the day. Finding difficulty in
carrying on my clerical duties, I desired to devote my whole time to God. For eight years I
persevered, meditating half the night. I had wonderful results; tremendous spiritual
perceptions illumined my mind. But a little veil always remained between me and the Infinite.
Even with super-human earnestness, I found the final irrevocable union to be denied me. One
evening I paid a visit to Lahiri Mahasaya and pleaded for his divine intercession. My
importunities continued during the entire night.

"'Angelic Guru, my spiritual anguish is such that I can no longer bear my life without meeting
the Great Beloved face to face!'

"'What can I do? You must meditate more profoundly.'

"'I am appealing to Thee, O God my Master! I see Thee materialized before me in a physical
body; bless me that I may perceive Thee in Thine infinite form!'

"Lahiri Mahasaya extended his hand in a benign gesture. 'You may go now and meditate. I
have interceded for you with Brahma.'3 "Immeasurably uplifted, I returned to my home. In
meditation that night, the burning Goal of my life was achieved. Now I ceaselessly enjoy the
spiritual pension. Never from that day has the Blissful Creator remained hidden from my eyes
behind any screen of delusion."

Pranabananda's face was suffused with divine light. The peace of another world entered my
heart; all fear had fled. The saint made a further confidence.

"Some months later I returned to Lahiri Mahasaya and tried to thank him for his bestowal of
the infinite gift. Then I mentioned another matter.

 22

"'Divine Guru, I can no longer work in the office. Please release me. Brahma keeps me
continuously intoxicated.'

"'Apply for a pension from your company.'

"'What reason shall I give, so early in my service?'

"'Say what you feel.'

"The next day I made my application. The doctor inquired the grounds for my premature
request.

"'At work, I find an overpowering sensation rising in my spine.4 It permeates my whole body,
unfitting me for the performance of my duties.'

"Without further questioning the physician recommended me highly for a pension, which I
soon received. I know the divine will of Lahiri Mahasaya worked through the doctor and the
railroad officials, including your father. Automatically they obeyed the great guru's spiritual
direction, and freed me for a life of unbroken communion with the Beloved." 5

After this extraordinary revelation, Swami Pranabananda retired into one of his long silences.
As I was taking leave, touching his feet reverently, he gave me his blessing:

"Your life belongs to the path of renunciation and yoga. I shall see you again, with your
father, later on." The years brought fulfillment to both these predictions.6

Kedar Nath Babu walked by my side in the gathering darkness. I delivered Father's letter,
which my companion read under a street lamp.

"Your father suggests that I take a position in the Calcutta office of his railroad company.
How pleasant to look forward to at least one of the pensions that Swami Pranabananda
enjoys! But it is impossible; I cannot leave Benares. Alas, two bodies are not yet for me!"

1 Choto Mahasaya is the term by which a number of Indian saints addressed me. It translates "little sir."

2 In its own way, physical science is affirming the validity of laws discovered by yogis through mental science.
For example, a demonstration that man has televisional powers was given on Nov. 26, 1934 at the Royal
University of Rome. "Dr. Giuseppe Calligaris, professor of neuro-psychology, pressed certain points of a
subject's body and the subject responded with minute descriptions of other persons and objects on the opposite
side of a wall. Dr. Calligaris told the other professors that if certain areas on the skin are agitated, the subject is
given super-sensorial impressions enabling him to see objects that he could not otherwise perceive. To enable his
subject to discern things on the other side of a wall, Professor Calligaris pressed on a spot to the right of the
thorax for fifteen minutes. Dr. Calligaris said that if other spots of the body were agitated, the subjects could see
objects at any distance, regardless of whether they had ever before seen those objects."

3 God in His aspect of Creator; from Sanskrit root brih, to expand. When Emerson's poem Brahma appeared in
the Atlantic Monthly in 1857, most the readers were bewildered. Emerson chuckled. "Tell them," he said, "to say
'Jehovah' instead of 'Brahma' and they will not feel any perplexity."

4 In deep meditation, the first experience of Spirit is on the altar of the spine, and then in the brain. The torrential
bliss is overwhelming, but the yogi learns to control its outward manifestations.

 23

5 After his retirement, Pranabananda wrote one of the most profound commentaries on the Bhagavad Gita,
available in Bengali and Hindi.

CHAPTER 4

My Interrupted Flight Toward the Himalayas

’’Leave your classroom on some trifling pretext, and engage a hackney carriage. Stop in the
lane where no one in my house can see you.’’

These were my final instructions to Amar Mitter, a high school friend who planned to
accompany me to the Himalayas. We had chosen the following day for our flight. Precautions
were necessary, as Ananta exercised a vigilant eye. He was determined to foil the plans of
escape which he suspected were uppermost in my mind. The amulet, like a spiritual yeast,
was silently at work within me. Amidst the Himalayan snows, I hoped to find the master
whose face often appeared to me in visions.

The family was living now in Calcutta, where Father had been permanently transferred.
Following the patriarchal Indian custom, Ananta had brought his bride to live in our home,
now at 4 Gurpar Road. There in a small attic room I engaged in daily meditations and
prepared my mind for the divine search.

The memorable morning arrived with inauspicious rain. Hearing the wheels of Amar's
carriage in the road, I hastily tied together a blanket, a pair of sandals, Lahiri Mahasaya's
picture, a copy of the Bhagavad Gita, a string of prayer beads, and two loincloths. This
bundle I threw from my third-story window. I ran down the steps and passed my uncle,
buying fish at the door.

"What is the excitement?" His gaze roved suspiciously over my person.

I gave him a noncommittal smile and walked to the lane. Retrieving my bundle, I joined Amar
with conspiratorial caution. We drove to Chadni Chowk, a merchandise center. For months
we had been saving our tiffin money to buy English clothes. Knowing that my clever brother
could easily play the part of a detective, we thought to outwit him by European garb.

On the way to the station, we stopped for my cousin, Jotin Ghosh, whom I called Jatinda. He
was a new convert, longing for a guru in the Himalayas. He donned the new suit we had in
readiness. Well-camouflaged, we hoped! A deep elation possessed our hearts.

"All we need now are canvas shoes." I led my companions to a shop displaying rubber-soled
footwear. "Articles of leather, gotten only through the slaughter of animals, must be absent on
this holy trip." I halted on the street to remove the leather cover from my Bhagavad Gita, and
the leather straps from my English-made sola topee (helmet).

At the station we bought tickets to Burdwan, where we planned to transfer for Hardwar in the
Himalayan foothills. As soon as the train, like ourselves, was in flight, I gave utterance to a
few of my glorious anticipations.

"Just imagine!" I ejaculated. "We shall be initiated by the masters and experience the trance of
cosmic consciousness. Our flesh will be charged with such magnetism that wild animals of

 24

the Himalayas will come tamely near us. Tigers will be no more than meek house cats
awaiting our caresses!"

This remark-picturing a prospect I considered entrancing, both metaphorically and literally-
brought an enthusiastic smile from Amar. But Jatinda averted his gaze, directing it through
the window at the scampering landscape.

"Let the money be divided in three portions." Jatinda broke a long silence with this
suggestion. "Each of us should buy his own ticket at Burdwan. Thus no one at the station will
surmise that we are running away together."

I unsuspectingly agreed. At dusk our train stopped at Burdwan. Jatinda entered the ticket
office; Amar and I sat on the platform. We waited fifteen minutes, then made unavailing
inquiries. Searching in all directions, we shouted Jatinda's name with the urgency of fright.
But he had faded into the dark unknown surrounding the little station.

I was completely unnerved, shocked to a peculiar numbness. That God would countenance
this depressing episode! The romantic occasion of my first carefully-planned flight after Him
was cruelly marred.

"Amar, we must return home." I was weeping like a child. "Jatinda's callous departure is an ill
omen. This trip is doomed to failure."

"Is this your love for the Lord? Can't you stand the little test of a treacherous companion?"

Through Amar's suggestion of a divine test, my heart steadied itself. We refreshed ourselves
with famous Burdwan sweetmeats, sitabhog (food for the goddess) and motichur (nuggets of
sweet pearl). In a few hours, we entrained for Hardwar, via Bareilly. Changing trains at
Moghul Serai, we discussed a vital matter as we waited on the platform.

"Amar, we may soon be closely questioned by railroad officials. I am not underrating my
brother's ingenuity! No matter what the outcome, I will not speak untruth."

"All I ask of you, Mukunda, is to keep still. Don't laugh or grin while I am talking."

At this moment, a European station agent accosted me. He waved a telegram whose import I
immediately grasped.

"Are you running away from home in anger?"

"No!" I was glad his choice of words permitted me to make emphatic reply. Not anger but
"divinest melancholy" was responsible, I knew, for my unconventional behavior.

The official then turned to Amar. The duel of wits that followed hardly permitted me to
maintain the counseled stoic gravity.

"Where is the third boy?" The man injected a full ring of authority into his voice. "Come on;
speak the truth!"

 25

"Sir, I notice you are wearing eyeglasses. Can't you see that we are only two?" Amar smiled
impudently. "I am not a magician; I can't conjure up a third companion."

The official, noticeably disconcerted by this impertinence, sought a new field of attack.

"What is your name?"

"I am called Thomas. I am the son of an English mother and a converted Christian Indian
father."

"What is your friend's name?"

"I call him Thompson."

By this time my inward mirth had reached a zenith; I unceremoniously made for the train,
whistling for departure. Amar followed with the official, who was credulous and obliging
enough to put us into a European compartment. It evidently pained him to think of two half-
English boys traveling in the section allotted to natives. After his polite exit, I lay back on the
seat and laughed uncontrollably. My friend wore an expression of blithe satisfaction at having
outwitted a veteran European official.

On the platform I had contrived to read the telegram. From my brother, it went thus: "Three
Bengali boys in English clothes running away from home toward Hardwar via Moghul Serai.
Please detain them until my arrival. Ample reward for your services."

"Amar, I told you not to leave marked timetables in your home." My glance was reproachful.
"Brother must have found one there."

My friend sheepishly acknowledged the thrust. We halted briefly in Bareilly, where Dwarka
Prasad awaited us with a telegram from Ananta. My old friend tried valiantly to detain us; I
convinced him that our flight had not been undertaken lightly. As on a previous occasion,
Dwarka refused my invitation to set forth to the Himalayas.

While our train stood in a station that night, and I was half asleep, Amar was awakened by
another questioning official. He, too, fell a victim to the hybrid charms of "Thomas" and
"Thompson." The train bore us triumphantly into a dawn arrival at Hardwar. The majestic
mountains loomed invitingly in the distance. We dashed through the station and entered the
freedom of city crowds. Our first act was to change into native costume, as Ananta had
somehow penetrated our European disguise. A premonition of capture weighed on my mind.

Deeming it advisable to leave Hardwar at once, we bought tickets to proceed north to
Rishikesh, a soil long hallowed by feet of many masters. I had already boarded the train,
while Amar lagged on the platform. He was brought to an abrupt halt by a shout from a
policeman. Our unwelcome guardian escorted us to a station bungalow and took charge of our
money. He explained courteously that it was his duty to hold us until my elder brother arrived.

Learning that the truants' destination had been the Himalayas, the officer related a strange
story.

 26

"I see you are crazy about saints! You will never meet a greater man of God than the one I
saw only yesterday. My brother officer and I first encountered him five days ago. We were
patrolling by the Ganges, on a sharp lookout for a certain murderer. Our instructions were to
capture him, alive or dead. He was known to be masquerading as a sadhu in order to rob
pilgrims. A short way before us, we spied a figure which resembled the description of the
criminal. He ignored our command to stop; we ran to overpower him. Approaching his back, I
wielded my ax with tremendous force; the man's right arm was severed almost completely
from his body.

"Without outcry or any glance at the ghastly wound, the stranger astonishingly continued his
swift pace. As we jumped in front of him, he spoke quietly.

"'I am not the murderer you are seeking.'

"I was deeply mortified to see I had injured the person of a divine-looking sage. Prostrating
myself at his feet, I implored his pardon, and offered my turban-cloth to staunch the heavy
spurts of blood.

"'Son, that was just an understandable mistake on your part.' The saint regarded me kindly.
'Run along, and don't reproach yourself. The Beloved Mother is taking care of me.' He pushed
his dangling arm into its stump and lo! it adhered; the blood inexplicably ceased to flow.

"'Come to me under yonder tree in three days and you will find me fully healed. Thus you will
feel no remorse.'

"Yesterday my brother officer and I went eagerly to the designated spot. The sadhu was there
and allowed us to examine his arm. It bore no scar or trace of hurt!

"'I am going via Rishikesh to the Himalayan solitudes.' He blessed us as he departed quickly. I
feel that my life has been uplifted through his sanctity."

The officer concluded with a pious ejaculation; his experience had obviously moved him
beyond his usual depths. With an impressive gesture, he handed me a printed clipping about
the miracle. In the usual garbled manner of the sensational type of newspaper (not missing,
alas! even in India), the reporter's version was slightly exaggerated: it indicated that the sadhu
had been almost decapitated!

Amar and I lamented that we had missed the great yogi who could forgive his persecutor in
such a Christlike way. India, materially poor for the last two centuries, yet has an
inexhaustible fund of divine wealth; spiritual "skyscrapers" may occasionally be encountered
by the wayside, even by worldly men like this policeman.

We thanked the officer for relieving our tedium with his marvelous story. He was probably
intimating that he was more fortunate than we: he had met an illumined saint without effort;
our earnest search had ended, not at the feet of a master, but in a coarse police station!

So near the Himalayas and yet, in our captivity, so far, I told Amar I felt doubly impelled to
seek freedom.

 27

"Let us slip away when opportunity offers. We can go on foot to holy Rishikesh." I smiled
encouragingly.

But my companion had turned pessimist as soon as the stalwart prop of our money had been
taken from us.

"If we started a trek over such dangerous jungle land, we should finish, not in the city of
saints, but in the stomachs of tigers!"

Ananta and Amar's brother arrived after three days. Amar greeted his relative with
affectionate relief. I was unreconciled; Ananta got no more from me than a severe upbraiding.

"I understand how you feel." My brother spoke soothingly. "All I ask of you is to accompany
me to Benares to meet a certain saint, and go on to Calcutta to visit your grieving father for a
few days. Then you can resume your search here for a master."

Amar entered the conversation at this point to disclaim any intention of returning to Hardwar
with me. He was enjoying the familial warmth. But I knew I would never abandon the quest
for my guru.

Our party entrained for Benares. There I had a singular and instant response to my prayers.

A clever scheme had been prearranged by Ananta. Before seeing me at Hardwar, he had
stopped in Benares to ask a certain scriptural authority to interview me later. Both the pundit
and his son had promised to undertake my dissuasion from the path of a sannyasi.1

Ananta took me to their home. The son, a young man of ebullient manner, greeted me in the
courtyard. He engaged me in a lengthy philosophic discourse. Professing to have a clairvoyant
knowledge of my future, he discountenanced my idea of being a monk.

"You will meet continual misfortune, and be unable to find God, if you insist on deserting
your ordinary responsibilities! You cannot work out your past karma2 without worldly
experiences."

Krishna's immortal words rose to my lips in reply: "'Even he with the worst of karma who
ceaselessly meditates on Me quickly loses the effects of his past bad actions. Becoming a
high-souled being, he soon attains perennial peace. Arjuna, know this for certain: the devotee
who puts his trust in Me never perishes!'"3

But the forceful prognostications of the young man had slightly shaken my confidence. With
all the fervor of my heart I prayed silently to God:

"Please solve my bewilderment and answer me, right here and now, if Thou dost desire me to
lead the life of a renunciate or a worldly man!"

I noticed a sadhu of noble countenance standing just outside the compound of the pundit's
house. Evidently he had overheard the spirited conversation between the self-styled
clairvoyant and myself, for the stranger called me to his side. I felt a tremendous power
flowing from his calm eyes.

 28

"Son, don't listen to that ignoramus. In response to your prayer, the Lord tells me to assure
you that your sole path in this life is that of the renunciate."

With astonishment as well as gratitude, I smiled happily at this decisive message.

"Come away from that man!" The "ignoramus" was calling me from the courtyard. My saintly
guide raised his hand in blessing and slowly departed.

"That sadhu is just as crazy as you are." It was the hoary-headed pundit who made this
charming observation. He and his son were gazing at me lugubriously. "I heard that he too has
left his home in a vague search for God."

I turned away. To Ananta I remarked that I would not engage in further discussion with our
hosts. My brother agreed to an immediate departure; we soon entrained for Calcutta.

"Mr. Detective, how did you discover I had fled with two companions?" I vented my lively
curiosity to Ananta during our homeward journey. He smiled mischievously.

"At your school, I found that Amar had left his classroom and had not returned. I went to his
home the next morning and unearthed a marked timetable. Amar's father was just leaving by
carriage and was talking to the coachman.

"'My son will not ride with me to his school this morning. He has disappeared!' the father
moaned.

"'I heard from a brother coachman that your son and two others, dressed in European suits,
boarded the train at Howrah Station,' the man stated. 'They made a present of their leather
shoes to the cab driver.'

"Thus I had three clues-the timetable, the trio of boys, and the English clothing."

I was listening to Ananta's disclosures with mingled mirth and vexation. Our generosity to the
coachman had been slightly misplaced!

"Of course I rushed to send telegrams to station officials in all the cities which Amar had
underlined in the timetable. He had checked Bareilly, so I wired your friend Dwarka there.
After inquiries in our Calcutta neighborhood, I learned that cousin Jatinda had been absent
one night but had arrived home the following morning in European garb. I sought him out and
invited him to dinner. He accepted, quite disarmed by my friendly manner. On the way I led
him unsuspectingly to a police station. He was surrounded by several officers whom I had
previously selected for their ferocious appearance. Under their formidable gaze, Jatinda
agreed to account for his mysterious conduct.

"'I started for the Himalayas in a buoyant spiritual mood,' he explained. 'Inspiration filled me
at the prospect of meeting the masters. But as soon as Mukunda said, "During our ecstasies in
the Himalayan caves, tigers will be spellbound and sit around us like tame pussies," my spirits
froze; beads of perspiration formed on my brow. "What then?" I thought. "If the vicious
nature of the tigers be not changed through the power of our spiritual trance, shall they treat
us with the kindness of house cats?" In my mind's eye, I already saw myself the compulsory

 29

inmate of some tiger's stomach-entering there not at once with the whole body, but by
installments of its several parts!'"

My anger at Jatinda's vanishment was evaporated in laughter. The hilarious sequel on the train
was worth all the anguish he had caused me. I must confess to a slight feeling of satisfaction:
Jatinda too had not escaped an encounter with the police!

"Ananta,4 you are a born sleuthhound!" My glance of amusement was not without some
exasperation. "And I shall tell Jatinda I am glad he was prompted by no mood of treachery, as
it appeared, but only by the prudent instinct of self-preservation!"

At home in Calcutta, Father touchingly requested me to curb my roving feet until, at least, the
completion of my high school studies. In my absence, he had lovingly hatched a plot by
arranging for a saintly pundit, Swami Kebalananda5, to come regularly to the house.

"The sage will be your Sanskrit tutor," my parent announced confidently.

Father hoped to satisfy my religious yearnings by instructions from a learned philosopher. But
the tables were subtly turned: my new teacher, far from offering intellectual aridities, fanned
the embers of my God-aspiration. Unknown to Father, Swami Kebalananda was an exalted
disciple of Lahiri Mahasaya. The peerless guru had possessed thousands of disciples, silently
drawn to him by the irresistibility of his divine magnetism. I learned later that Lahiri
Mahasaya had often characterized Kebalananda as rishi or illumined sage.

Luxuriant curls framed my tutor's handsome face. His dark eyes were guileless, with the
transparency of a child's. All the movements of his slight body were marked by a restful
deliberation. Ever gentle and loving, he was firmly established in the infinite consciousness.
Many of our happy hours together were spent in deep Kriya meditation.

Kebalananda was a noted authority on the ancient shastras or sacred books: his erudition had
earned him the title of "Shastri Mahasaya," by which he was usually addressed. But my
progress in Sanskrit scholarship was unnoteworthy. I sought every opportunity to forsake
prosaic grammar and to talk of yoga and Lahiri Mahasaya. My tutor obliged me one day by
telling me something of his own life with the master.

"Rarely fortunate, I was able to remain near Lahiri Mahasaya for ten years. His Benares home
was my nightly goal of pilgrimage. The guru was always present in a small front parlor on the
first floor. As he sat in lotus posture on a backless wooden seat, his disciples garlanded him in
a semicircle. His eyes sparkled and danced with the joy of the Divine. They were ever half
closed, peering through the inner telescopic orb into a sphere of eternal bliss. He seldom
spoke at length. Occasionally his gaze would focus on a student in need of help; healing
words poured then like an avalanche of light.

"An indescribable peace blossomed within me at the master's glance. I was permeated with
his fragrance, as though from a lotus of infinity. To be with him, even without exchanging a
word for days, was experience which changed my entire being. If any invisible barrier rose in
the path of my concentration, I would meditate at the guru's feet. There the most tenuous
states came easily within my grasp. Such perceptions eluded me in the presence of lesser
teachers. The master was a living temple of God whose secret doors were open to all disciples
through devotion.

 30

"Lahiri Mahasaya was no bookish interpreter of the scriptures. Effortlessly he dipped into the
'divine library.' Foam of words and spray of thoughts gushed from the fountain of his
omniscience. He had the wondrous clavis which unlocked the profound philosophical science
embedded ages ago in the Vedas. 6 If asked to explain the different planes of consciousness
mentioned in the ancient texts, he would smilingly assent.

"'I will undergo those states, and presently tell you what I perceive.' He was thus diametrically
unlike the teachers who commit scripture to memory and then give forth unrealized
abstractions.

"'Please expound the holy stanzas as the meaning occurs to you.' The taciturn guru often gave
this instruction to a near-by disciple. 'I will guide your thoughts, that the right interpretation
be uttered.' In this way many of Lahiri Mahasaya's perceptions came to be recorded, with
voluminous commentaries by various students.

"The master never counseled slavish belief. 'Words are only shells,' he said. 'Win conviction
of God's presence through your own joyous contact in meditation.'

"No matter what the disciple's problem, the guru advised Kriya Yoga for its solution.

"'The yogic key will not lose its efficiency when I am no longer present in the body to guide
you. This technique cannot be bound, filed, and forgotten, in the manner of theoretical
inspirations. Continue ceaselessly on your path to liberation through Kriya, whose power lies
in practice.'

"I myself consider Kriya the most effective device of salvation through self-effort ever to be
evolved in man's search for the Infinite." Kebalananda concluded with this earnest testimony.
"Through its use, the omnipotent God, hidden in all men, became visibly incarnated in the
flesh of Lahiri Mahasaya and a number of his disciples."

A Christlike miracle by Lahiri Mahasaya took place in Kebalananda's presence. My saintly
tutor recounted the story one day, his eyes remote from the Sanskrit texts before us.

"A blind disciple, Ramu, aroused my active pity. Should he have no light in his eyes, when he
faithfully served our master, in whom the Divine was fully blazing? One morning I sought to
speak to Ramu, but he sat for patient hours fanning the guru with a hand-made palm-leaf
punkha. When the devotee finally left the room, I followed him.

"'Ramu, how long have you been blind?'

"'From my birth, sir! Never have my eyes been blessed with a glimpse of the sun.'

"'Our omnipotent guru can help you. Please make a supplication.'

"The following day Ramu diffidently approached Lahiri Mahasaya. The disciple felt almost
ashamed to ask that physical wealth be added to his spiritual superabundance.

"'Master, the Illuminator of the cosmos is in you. I pray you to bring His light into my eyes,
that I perceive the sun's lesser glow.'

 31

"'Ramu, someone has connived to put me in a difficult position. I have no healing power.'

"'Sir, the Infinite One within you can certainly heal.'

"'That is indeed different, Ramu. God's limit is nowhere! He who ignites the stars and the
cells of flesh with mysterious life-effulgence can surely bring luster of vision into your eyes.'

"The master touched Ramu's forehead at the point between the eyebrows.7

"'Keep your mind concentrated there, and frequently chant the name of the prophet Rama8 for
seven days. The splendor of the sun shall have a special dawn for you.'

"Lo! in one week it was so. For the first time, Ramu beheld the fair face of nature. The
Omniscient One had unerringly directed his disciple to repeat the name of Rama, adored by
him above all other saints. Ramu's faith was the devotionally ploughed soil in which the
guru's powerful seed of permanent healing sprouted." Kebalananda was silent for a moment,
then paid a further tribute to his guru.

"It was evident in all miracles performed by Lahiri Mahasaya that he never allowed the ego-
principle9 to consider itself a causative force. By perfection of resistless surrender, the master
enabled the Prime Healing Power to flow freely through him.

"The numerous bodies which were spectacularly healed through Lahiri Mahasaya eventually
had to feed the flames of cremation. But the silent spiritual awakenings he effected, the
Christlike disciples he fashioned, are his imperishable miracles."

I never became a Sanskrit scholar; Kebalananda taught me a diviner syntax.

1 Literally, "renunciate." From Sanskrit verb roots, "to cast aside."

2 Effects of past actions, in this or a former life; from Sanskrit kri, "to do."

3 Bhagavad Gita, IX, 30-31. Krishna was the greatest prophet of India; Arjuna was his foremost disciple.

4 I always addressed him as Ananta-da. Da is a respectful suffix which the eldest brother in an Indian family
receives from junior brothers and sisters.

5 At the time of our meeting, Kebalananda had not yet joined the Swami Order and was generally called "Shastri
Mahasaya." To avoid confusion with the name of Lahiri Mahasaya and of Master Mahasaya (chapter 9), I am
referring to my Sanskrit tutor only by his later monastic name of Swami Kebalananda. His biography has been
recently published in Bengali. Born in the Khulna district of Bengal in 1863, Kebalananda gave up his body in
Benares at the age of sixty-eight. His family name was Ashutosh Chatterji.

6 The ancient four Vedas comprise over 100 extant canonical books. Emerson paid the following tribute in his
Journal to Vedic thought: "It is sublime as heat and night and a breathless ocean. It contains every religious
sentiment, all the grand ethics which visit in turn each noble poetic mind. . . . It is of no use to put away the
book; if I trust myself in the woods or in a boat upon the pond, Nature makes a Brahmin of me presently: eternal
necessity, eternal compensation, unfathomable power, unbroken silence. . . . This is her creed. Peace, she saith to
me, and purity and absolute abandonment-these panaceas expiate all sin and bring you to the beatitude of the
Eight Gods."

 32

7 The seat of the "single" or spiritual eye. At death the consciousness of man is usually drawn to this holy spot,
accounting for the upraised eyes found in the dead.

8 The central sacred figure of the Sanskrit epic, Ramayana.

9 Ahankara, egoism; literally, "I do." The root cause of dualism or illusion of maya, whereby the subject (ego)
appears as object; the creatures imagine themselves to be creators.

CHAPTER 5

A "Perfume Saint" Displays His Wonders

To every thing there is a season, and a time to every purpose under the heaven."

I did not have this wisdom of Solomon to comfort me; I gazed searchingly about me, on any
excursion from home, for the face of my destined guru. But my path did not cross his own
until after the completion of my high school studies.

Two years elapsed between my flight with Amar toward the Himalayas, and the great day of
Sri Yukteswar's arrival into my life. During that interim I met a number of sages-the "Perfume
Saint," the "Tiger Swami," Nagendra Nath Bhaduri, Master Mahasaya, and the famous
Bengali scientist, Jagadis Chandra Bose.

My encounter with the "Perfume Saint" had two preambles, one harmonious and the other
humorous.

"God is simple. Everything else is complex. Do not seek absolute values in the relative world
of nature."

These philosophical finalities gently entered my ear as I stood silently before a temple image
of Kali. Turning, I confronted a tall man whose garb, or lack of it, revealed him a wandering
sadhu.

"You have indeed penetrated the bewilderment of my thoughts!" I smiled gratefully. "The
confusion of benign and terrible aspects in nature, as symbolized by Kali1, has puzzled wiser
heads than mine!"

"Few there be who solve her mystery! Good and evil is the challenging riddle which life
places sphinxlike before every intelligence. Attempting no solution, most men pay forfeit with
their lives, penalty now even as in the days of Thebes. Here and there, a towering lonely
figure never cries defeat. From the maya2 of duality he plucks the cleaveless truth of unity."

"You speak with conviction, sir."

"I have long exercised an honest introspection, the exquisitely painful approach to wisdom.
Self-scrutiny, relentless observance of one's thoughts, is a stark and shattering experience. It
pulverizes the stoutest ego. But true self-analysis mathematically operates to produce seers.
The way of 'self-expression,' individual acknowledgments, results in egotists, sure of the right
to their private interpretations of God and the universe."

 33

"Truth humbly retires, no doubt, before such arrogant originality." I was enjoying the
discussion.

"Man can understand no eternal verity until he has freed himself from pretensions. The human
mind, bared to a centuried slime, is teeming with repulsive life of countless world-delusions.
Struggles of the battlefields pale into insignificance here, when man first contends with
inward enemies! No mortal foes these, to be overcome by harrowing array of might!
Omnipresent, unresting, pursuing man even in sleep, subtly equipped with a miasmic weapon,
these soldiers of ignorant lusts seek to slay us all. Thoughtless is the man who buries his
ideals, surrendering to the common fate. Can he seem other than impotent, wooden,
ignominious?"

"Respected Sir, have you no sympathy for the bewildered masses?"

The sage was silent for a moment, then answered obliquely.

"To love both the invisible God, Repository of All Virtues, and visible man, apparently
possessed of none, is often baffling! But ingenuity is equal to the maze. Inner research soon
exposes a unity in all human minds-the stalwart kinship of selfish motive. In one sense at
least, the brotherhood of man stands revealed. An aghast humility follows this leveling
discovery. It ripens into compassion for one's fellows, blind to the healing potencies of the
soul awaiting exploration."

"The saints of every age, sir, have felt like yourself for the sorrows of the world."

"Only the shallow man loses responsiveness to the woes of others' lives, as he sinks into
narrow suffering of his own." The sadhu's austere face was noticeably softened. "The one
who practices a scalpel self-dissection will know an expansion of universal pity. Release is
given him from the deafening demands of his ego. The love of God flowers on such soil. The
creature finally turns to his Creator, if for no other reason than to ask in anguish: 'Why, Lord,
why?' By ignoble whips of pain, man is driven at last into the Infinite Presence, whose beauty
alone should lure him."

The sage and I were present in Calcutta's Kalighat Temple, whither I had gone to view its
famed magnificence. With a sweeping gesture, my chance companion dismissed the ornate
dignity.

"Bricks and mortar sing us no audible tune; the heart opens only to the human chant of
being."

We strolled to the inviting sunshine at the entrance, where throngs of devotees were passing
to and fro.

"You are young." The sage surveyed me thoughtfully. "India too is young. The ancient rishis 3
laid down ineradicable patterns of spiritual living. Their hoary dictums suffice for this day and
land. Not outmoded, not unsophisticated against the guiles of materialism, the disciplinary
precepts mold India still. By millenniums-more than embarrassed scholars care to compute!-
the skeptic Time has validated Vedic worth. Take it for your heritage."

 34

As I was reverently bidding farewell to the eloquent sadhu, he revealed a clairvoyant
perception:

"After you leave here today, an unusual experience will come your way."

I quitted the temple precincts and wandered along aimlessly. Turning a corner, I ran into an
old acquaintance-one of those long-winded fellows whose conversational powers ignore time
and embrace eternity.

"I will let you go in a very short while, if you will tell me all that has happened during the six
years of our separation."

"What a paradox! I must leave you now."

But he held me by the hand, forcing out tidbits of information. He was like a ravenous wolf, I
thought in amusement; the longer I spoke, the more hungrily he sniffed for news. Inwardly I
petitioned the Goddess Kali to devise a graceful means of escape.

My companion left me abruptly. I sighed with relief and doubled my pace, dreading any
relapse into the garrulous fever. Hearing rapid footsteps behind me, I quickened my speed. I
dared not look back. But with a bound, the youth rejoined me, jovially clasping my shoulder.

"I forgot to tell you of Gandha Baba (Perfume Saint), who is gracing yonder house." He
pointed to a dwelling a few yards distant. "Do meet him; he is interesting. You may have an
unusual experience. Good-by," and he actually left me.

The similarly worded prediction of the sadhu at Kalighat Temple flashed to my mind.
Definitely intrigued, I entered the house and was ushered into a commodious parlor. A crowd
of people were sitting, Orient-wise, here and there on a thick orange-colored carpet. An awed
whisper reached my ear:

"Behold Gandha Baba on the leopard skin. He can give the natural perfume of any flower to a
scentless one, or revive a wilted blossom, or make a person's skin exude delightful fragrance."

I looked directly at the saint; his quick gaze rested on mine. He was plump and bearded, with
dark skin and large, gleaming eyes.

"Son, I am glad to see you. Say what you want. Would you like some perfume?"

"What for?" I thought his remark rather childish.

"To experience the miraculous way of enjoying perfumes."

"Harnessing God to make odors?"

"What of it? God makes perfume anyway."

"Yes, but He fashions frail bottles of petals for fresh use and discard. Can you materialize
flowers?"

 35

"I materialize perfumes, little friend."

"Then scent factories will go out of business."

"I will permit them to keep their trade! My own purpose is to demonstrate the power of God."

"Sir, is it necessary to prove God? Isn't He performing miracles in everything, everywhere?"

"Yes, but we too should manifest some of His infinite creative variety."

"How long did it take to master your art?"

"Twelve years."

"For manufacturing scents by astral means! It seems, my honored saint, you have been
wasting a dozen years for fragrances which you can obtain with a few rupees from a florist's
shop."

"Perfumes fade with flowers."

"Perfumes fade with death. Why should I desire that which pleases the body only?"

"Mr. Philosopher, you please my mind. Now, stretch forth your right hand." He made a
gesture of blessing.

I was a few feet away from Gandha Baba; no one else was near enough to contact my body. I
extended my hand, which the yogi did not touch.

"What perfume do you want?"

"Rose."

"Be it so."

To my great surprise, the charming fragrance of rose was wafted strongly from the center of
my palm. I smilingly took a large white scentless flower from a near-by vase.

"Can this odorless blossom be permeated with jasmine?"

"Be it so."

A jasmine fragrance instantly shot from the petals. I thanked the wonder-worker and seated
myself by one of his students. He informed me that Gandha Baba, whose proper name was
Vishudhananda, had learned many astonishing yoga secrets from a master in Tibet. The
Tibetan yogi, I was assured, had attained the age of over a thousand years.

"His disciple Gandha Baba does not always perform his perfume-feats in the simple verbal
manner you have just witnessed." The student spoke with obvious pride in his master. "His
procedure differs widely, to accord with diversity in temperaments. He is marvelous! Many
members of the Calcutta intelligentsia are among his followers."

 36

I inwardly resolved not to add myself to their number. A guru too literally "marvelous" was
not to my liking. With polite thanks to Gandha Baba, I departed. Sauntering home, I reflected
on the three varied encounters the day had brought forth.

My sister Uma met me as I entered our Gurpar Road door.

"You are getting quite stylish, using perfumes!"

Without a word, I motioned her to smell my hand.

"What an attractive rose fragrance! It is unusually strong!"

Thinking it was "strongly unusual," I silently placed the astrally scented blossom under her
nostrils.

"Oh, I love jasmine!" She seized the flower. A ludicrous bafflement passed over her face as
she repeatedly sniffed the odor of jasmine from a type of flower she well knew to be
scentless. Her reactions disarmed my suspicion that Gandha Baba had induced an auto-
suggestive state whereby I alone could detect the fragrances.

Later I heard from a friend, Alakananda, that the "Perfume Saint" had a power which I wish
were possessed by the starving millions of Asia and, today, of Europe as well.

"I was present with a hundred other guests at Gandha Baba's home in Burdwan," Alakananda
told me. "It was a gala occasion. Because the yogi was reputed to have the power of
extracting objects out of thin air, I laughingly requested him to materialize some out-of-
season tangerines. Immediately the luchis4 which were present on all the banana-leaf plates
became puffed up. Each of the bread-envelopes proved to contain a peeled tangerine. I bit into
my own with some trepidation, but found it delicious."

Years later I understood by inner realization how Gandha Baba accomplished his
materializations. The method, alas! is beyond the reach of the world's hungry hordes.

The different sensory stimuli to which man reacts-tactual, visual, gustatory, auditory, and
olfactory-are produced by vibratory variations in electrons and protons. The vibrations in turn
are regulated by "lifetrons," subtle life forces or finer-than-atomic energies intelligently
charged with the five distinctive sensory idea-substances.

Gandha Baba, tuning himself with the cosmic force by certain yogic practices, was able to
guide the lifetrons to rearrange their vibratory structure and objectivize the desired result. His
perfume, fruit and other miracles were actual materializations of mundane vibrations, and not
inner sensations hypnotically produced.5

Performances of miracles such as shown by the "Perfume Saint" are spectacular but spiritually
useless. Having little purpose beyond entertainment, they are digressions from a serious
search for God.

Hypnotism has been used by physicians in minor operations as a sort of psychical chloroform
for persons who might be endangered by an anesthetic. But a hypnotic state is harmful to
those often subjected to it; a negative psychological effect ensues which in time deranges the

 37

brain cells. Hypnotism is trespass into the territory of another's consciousness. Its temporary
phenomena have nothing in common with the miracles performed by men of divine
realization. Awake in God, true saints effect changes in this dream-world by means of a will
harmoniously attuned to the Creative Cosmic Dreamer.

Ostentatious display of unusual powers are decried by masters. The Persian mystic, Abu Said,
once laughed at certain fakirs who were proud of their miraculous powers over water, air, and
space.

"A frog is also at home in the water!" Abu Said pointed out in gentle scorn. "The crow and the
vulture easily fly in the air; the Devil is simultaneously present in the East and in the West! A
true man is he who dwells in righteousness among his fellow men, who buys and sells, yet is
never for a single instant forgetful of God!" On another occasion the great Persian teacher
gave his views on the religious life thus: "To lay aside what you have in your head (selfish
desires and ambitions); to freely bestow what you have in your hand; and never to flinch from
the blows of adversity!"

Neither the impartial sage at Kalighat Temple nor the Tibetan-trained yogi had satisfied my
yearning for a guru. My heart needed no tutor for its recognitions, and cried its own "Bravos!"
the more resoundingly because unoften summoned from silence. When I finally met my
master, he taught me by sublimity of example alone the measure of a true man.

1 Kali represents the eternal principle in nature. She is traditionally pictured as a four-armed woman, standing on
the form of the God Shiva or the Infinite, because nature or the phenomenal world is rooted in the Noumenon.
The four arms symbolize cardinal attributes, two beneficent, two destructive, indicating the essential duality of
matter or creation.

2 Cosmic illusion; literally, "the measurer." Maya is the magical power in creation by which limitations and
divisions are apparently present in the Immeasurable and Inseparable.
Emerson wrote the following poem, to which he gave the title of Maya:
Illusion works impenetrable,
Weaving webs innumerable,
Her gay pictures never fail,
Crowd each other, veil on veil,
Charmer who will be believed
By man who thirsts to be deceived.

3 The rishis, literally "seers," were the authors of the Vedas in an indeterminable antiquity.

4 Flat, round Indian bread.

5 Laymen scarcely realize the vast strides of twentieth-century science. Transmutation of metals and other
alchemical dreams are seeing fulfillment every day in centers of scientific research over the world. The eminent
French chemist, M. Georges Claude, performed "miracles" at Fontainebleau in 1928 before a scientific
assemblage through his chemical knowledge of oxygen transformations. His "magician's wand" was simple
oxygen, bubbling in a tube on a table. The scientist "turned a handful of sand into precious stones, iron into a
state resembling melted chocolate and, after depriving flowers of their tints, turned them into the consistency of
glass.

"M. Claude explained how the sea could be turned by oxygen transformations into many millions of pounds of
horsepower; how water which boils is not necessarily burning; how little mounds of sand, by a single whiff of
the oxygen blowpipe, could be changed into sapphires, rubies, and topazes; and he predicted the time when it
will be possible for men to walk on the bottom of the ocean minus the diver's equipment. Finally the scientist
amazed his onlookers by turning their faces black by taking the red out of the sun's rays."
This noted French scientist has produced liquid air by an expansion method in which he has been able to separate

 38

the various gases of the air, and has discovered various means of mechanical utilization of differences of
temperature in sea water.

CHAPTER 6

The Tiger Swami

’’I have discovered the Tiger Swami's address. Let us visit him tomorrow.’’

This welcome suggestion came from Chandi, one of my high school friends. I was eager to
meet the saint who, in his premonastic life, had caught and fought tigers with his naked hands.
A boyish enthusiasm over such remarkable feats was strong within me.

The next day dawned wintry cold, but Chandi and I sallied forth gaily. After much vain
hunting in Bhowanipur, outside Calcutta, we arrived at the right house. The door held two
iron rings, which I sounded piercingly. Notwithstanding the clamor, a servant approached
with leisurely gait. His ironical smile implied that visitors, despite their noise, were powerless
to disturb the calmness of a saint's home.

Feeling the silent rebuke, my companion and I were thankful to be invited into the parlor. Our
long wait there caused uncomfortable misgivings. India's unwritten law for the truth seeker is
patience; a master may purposely make a test of one's eagerness to meet him. This
psychological ruse is freely employed in the West by doctors and dentists!

Finally summoned by the servant, Chandi and I entered a sleeping apartment. The famous
Sohong1 Swami was seated on his bed. The sight of his tremendous body affected us
strangely. With bulging eyes, we stood speechless. We had never before seen such a chest or
such football-like biceps. On an immense neck, the swami's fierce yet calm face was adorned
with flowing locks, beard and moustache. A hint of dovelike and tigerlike qualities shone in
his dark eyes. He was unclothed, save for a tiger skin about his muscular waist.

Finding our voices, my friend and I greeted the monk, expressing our admiration for his
prowess in the extraordinary feline arena.

"Will you not tell us, please, how it is possible to subdue with bare fists the most ferocious of
jungle beasts, the royal Bengals?"

"My sons, it is nothing to me to fight tigers. I could do it today if necessary." He gave a
childlike laugh. "You look upon tigers as tigers; I know them as pussycats."

"Swamiji, I think I could impress my subconsciousness with the thought that tigers are
pussycats, but could I make tigers believe it?"

"Of course strength also is necessary! One cannot expect victory from a baby who imagines a
tiger to be a house cat! Powerful hands are my sufficient weapon."

He asked us to follow him to the patio, where he struck the edge of a wall. A brick crashed to
the floor; the sky peered boldly through the gaping lost tooth of the wall. I fairly staggered in
astonishment; he who can remove mortared bricks from a solid wall with one blow, I thought,
must surely be able to displace the teeth of tigers!

 39

"A number of men have physical power such as mine, but still lack in cool confidence. Those
who are bodily but not mentally stalwart may find themselves fainting at mere sight of a wild
beast bounding freely in the jungle. The tiger in its natural ferocity and habitat is vastly
different from the opium-fed circus animal!

"Many a man with herculean strength has nonetheless been terrorized into abject helplessness
before the onslaught of a royal Bengal. Thus the tiger has converted the man, in his own
mind, to a state as nerveless as the pussycat's. It is possible for a man, owning a fairly strong
body and an immensely strong determination, to turn the tables on the tiger, and force it to a
conviction of pussycat defenselessness. How often I have done just that!"

I was quite willing to believe that the titan before me was able to perform the tiger-pussycat
metamorphosis. He seemed in a didactic mood; Chandi and I listened respectfully.

"Mind is the wielder of muscles. The force of a hammer blow depends on the energy applied;
the power expressed by a man's bodily instrument depends on his aggressive will and
courage. The body is literally manufactured and sustained by mind. Through pressure of
instincts from past lives, strengths or weaknesses percolate gradually into human
consciousness. They express as habits, which in turn ossify into a desirable or an undesirable
body. Outward frailty has mental origin; in a vicious circle, the habit-bound body thwarts the
mind. If the master allows himself to be commanded by a servant, the latter becomes
autocratic; the mind is similarly enslaved by submitting to bodily dictation."

At our entreaty, the impressive swami consented to tell us something of his own life.

"My earliest ambition was to fight tigers. My will was mighty, but my body was feeble."

An ejaculation of surprise broke from me. It appeared incredible that this man, now "with
Atlantean shoulders, fit to bear," could ever have known weakness.

"It was by indomitable persistency in thoughts of health and strength that I overcame my
handicap. I have every reason to extol the compelling mental vigor which I found to be the
real subduer of royal Bengals."

"Do you think, revered swami, that I could ever fight tigers?" This was the first, and the last,
time that the bizarre ambition ever visited my mind!

"Yes." He was smiling. "But there are many kinds of tigers; some roam in jungles of human
desires. No spiritual benefit accrues by knocking beasts unconscious. Rather be victor over
the inner prowlers."

"May we hear, sir, how you changed from a tamer of wild tigers to a tamer of wild passions?"

The Tiger Swami fell into silence. Remoteness came into his gaze, summoning visions of
bygone years. I discerned his slight mental struggle to decide whether to grant my request.
Finally he smiled in acquiescence.

"When my fame reached a zenith, it brought the intoxication of pride. I decided not only to
fight tigers but to display them in various tricks. My ambition was to force savage beasts to
behave like domesticated ones. I began to perform my feats publicly, with gratifying success.

 40

"One evening my father entered my room in pensive mood.

"'Son, I have words of warning. I would save you from coming ills, produced by the grinding
wheels of cause and effect.'

"'Are you a fatalist, Father? Should superstition be allowed to discolor the powerful waters or
my activities?'

"'I am no fatalist, son. But I believe in the just law of retribution, as taught in the holy
scriptures. There is resentment against you in the jungle family; sometime it may act to your
cost.'

"'Father, you astonish me! You well know what tigers are-beautiful but merciless! Even
immediately after an enormous meal of some hapless creature, a tiger is fired with fresh lust at
sight of new prey. It may be a joyous gazelle, frisking over the jungle grass. Capturing it and
biting an opening in the soft throat, the malevolent beast tastes only a little of the mutely
crying blood, and goes its wanton way.

"'Tigers are the most contemptible of the jungle breed! Who knows? my blows may inject
some slight sanity of consideration into their thick heads. I am headmaster in a forest finishing
school, to teach them gentle manners!

"'Please, Father, think of me as tiger tamer and never as tiger killer. How could my good
actions bring ill upon me? I beg you not to impose any command that I change my way of
life.'"

Chandi and I were all attention, understanding the past dilemma. In India a child does not
lightly disobey his parents' wishes.

"In stoic silence Father listened to my explanation. He followed it with a disclosure which he
uttered gravely.

"'Son, you compel me to relate an ominous prediction from the lips of a saint. He approached
me yesterday as I sat on the veranda in my daily meditation.

"'"Dear friend, I come with a message for your belligerent son. Let him cease his savage
activities. Otherwise, his next tiger-encounter shall result in his severe wounds, followed by
six months of deathly sickness. He shall then forsake his former ways and become a monk."'

"This tale did not impress me. I considered that Father had been the credulous victim of a
deluded fanatic."

The Tiger Swami made this confession with an impatient gesture, as though at some stupidity.
Grimly silent for a long time, he seemed oblivious of our presence. When he took up the
dangling thread of his narrative, it was suddenly, with subdued voice.

"Not long after Father's warning, I visited the capital city of Cooch Behar. The picturesque
territory was new to me, and I expected a restful change. As usual everywhere, a curious
crowd followed me on the streets. I would catch bits of whispered comment:

 41

"'This is the man who fights wild tigers.'

"'Has he legs, or tree-trunks?'

"'Look at his face! He must be an incarnation of the king of tigers himself!'

"You know how village urchins function like final editions of a newspaper! With what speed
do the even-later speech-bulletins of the women circulate from house to house! Within a few
hours, the whole city was in a state of excitement over my presence.

"I was relaxing quietly in the evening, when I heard the hoofbeats of galloping horses. They
stopped in front of my dwelling place. In came a number of tall, turbaned policemen.

"I was taken aback. 'All things are possible unto these creatures of human law,' I thought. 'I
wonder if they are going to take me to task about matters utterly unknown to me.' But the
officers bowed with unwonted courtesy.

"'Honored Sir, we are sent to welcome you on behalf of the Prince of Cooch Behar. He is
pleased to invite you to his palace tomorrow morning.'

"I speculated awhile on the prospect. For some obscure reason I felt sharp regret at this
interruption in my quiet trip. But the suppliant manner of the policemen moved me; I agreed
to go.

"I was bewildered the next day to be obsequiously escorted from my door into a magnificent
coach drawn by four horses. A servant held an ornate umbrella to protect me from the
scorching sunlight. I enjoyed the pleasant ride through the city and its woodland outskirts.
The royal scion himself was at the palace door to welcome me. He proffered his own gold-
brocaded seat, smilingly placing himself in a chair of simpler design.

"'All this politeness is certainly going to cost me something!' I thought in mounting
astonishment. The prince's motive emerged after a few casual remarks.

"'My city is filled with the rumor that you can fight wild tigers with nothing more than your
naked hands. Is it a fact?'

"'It is quite true.'

"'I can scarcely believe it! You are a Calcutta Bengali, nurtured on the white rice of city folk.
Be frank, please; have you not been fighting only spineless, opium-fed animals?' His voice
was loud and sarcastic, tinged with provincial accent.

"I vouchsafed no reply to his insulting question.

"'I challenge you to fight my newly-caught tiger, Raja Begum.2 If you can successfully resist
him, bind him with a chain, and leave his cage in a conscious state, you shall have this royal
Bengal! Several thousand rupees and many other gifts shall also be bestowed. If you refuse to
meet him in combat, I shall blazon your name throughout the state as an impostor!'

 42

"His insolent words struck me like a volley of bullets. I shot an angry acceptance. Half risen
from the chair in his excitement, the prince sank back with a sadistic smile. I was reminded of
the Roman emperors who delighted in setting Christians in bestial arenas.

"'The match will be set for a week hence. I regret that I cannot give you permission to view
the tiger in advance.'

"Whether the prince feared I might seek to hypnotize the beast, or secretly feed him opium, I
know not!

"I left the palace, noting with amusement that the royal umbrella and panoplied coach were
now missing.

"The following week I methodically prepared my mind and body for the coming ordeal.
Through my servant I learned of fantastic tales. The saint's direful prediction to my father had
somehow got abroad, enlarging as it ran. Many simple villagers believed that an evil spirit,
cursed by the gods, had reincarnated as a tiger which took various demoniac forms at night,
but remained a striped animal during the day. This demon-tiger was supposed to be the one
sent to humble me.

"Another imaginative version was that animal prayers to Tiger Heaven had achieved a
response in the shape of Raja Begum. He was to be the instrument to punish me-the audacious
biped, so insulting to the entire tiger species! A furless, fangless man daring to challenge a
claw-armed, sturdy-limbed tiger! The concentrated venom of all humiliated tigers-the
villagers declared-had gathered momentum sufficient to operate hidden laws and bring about
the fall of the proud tiger tamer.

"My servant further apprized me that the prince was in his element as manager of the bout
between man and beast. He had supervised the erection of a storm-proof pavilion, designed to
accommodate thousands. Its center held Raja Begum in an enormous iron cage, surrounded by
an outer safety room. The captive emitted a ceaseless series of blood-curdling roars. He was
fed sparingly, to kindle a wrathful appetite. Perhaps the prince expected me to be the meal of
reward!

"Crowds from the city and suburbs bought tickets eagerly in response to the beat of drums
announcing the unique contest. The day of battle saw hundreds turned away for lack of seats.
Many men broke through the tent openings, or crowded any space below the galleries."

As the Tiger Swami's story approached a climax, my excitement mounted with it; Chandi also
was raptly mute.

"Amidst piercing sound-explosions from Raja Begum, and the hubbub of the somewhat
terrified crowd, I quietly made my appearance. Scantily clad around the waist, I was
otherwise unprotected by clothing. I opened the bolt on the door of the safety room and
calmly locked it behind me. The tiger sensed blood. Leaping with a thunderous crash on his
bars, he sent forth a fearsome welcome. The audience was hushed with pitiful fear; I seemed a
meek lamb before the raging beast.

 43

"In a trice I was within the cage; but as I slammed the door, Raja Begum was headlong upon
me. My right hand was desperately torn. Human blood, the greatest treat a tiger can know, fell
in appalling streams. The prophecy of the saint seemed about to be fulfilled.

"I rallied instantly from the shock of the first serious injury I had ever received. Banishing the
sight of my gory fingers by thrusting them beneath my waist cloth, I swung my left arm in a
bone-cracking blow. The beast reeled back, swirled around the rear of the cage, and sprang
forward convulsively. My famous fistic punishment rained on his head.

"But Raja Begum's taste of blood had acted like the maddening first sip of wine to a
dipsomaniac long-deprived. Punctuated by deafening roar, the brute's assaults grew in fury.
My inadequate defense of only one hand left me vulnerable before claws and fangs. But I
dealt out dazing retribution. Mutually ensanguined, we struggled as to the death. The cage
was pandemonium, as blood splashed in all directions, and blasts of pain and lethal lust came
from the bestial throat.

"'Shoot him!' 'Kill the tiger!' Shrieks arose from the audience. So fast did man and beast
move, that a guard's bullet went amiss. I mustered all my will force, bellowed fiercely, and
landed a final concussive blow. The tiger collapsed and lay quietly.

"Like a pussycat!" I interjected.

The swami laughed in hearty appreciation, then continued the engrossing tale.

"Raja Begum was vanquished at last. His royal pride was further humbled: with my lacerated
hands, I audaciously forced open his jaws. For a dramatic moment, I held my head within the
yawning deathtrap. I looked around for a chain. Pulling one from a pile on the floor, I bound
the tiger by his neck to the cage bars. In triumph I moved toward the door.

"But that fiend incarnate, Raja Begum, had stamina worthy of his supposed demoniac origin.
With an incredible lunge, he snapped the chain and leaped on my back. My shoulder fast in
his jaws, I fell violently. But in a trice I had him pinned beneath me. Under merciless blows,
the treacherous animal sank into semiconsciousness. This time I secured him more carefully.
Slowly I left the cage.

"I found myself in a new uproar, this time one of delight. The crowd's cheer broke as though
from a single gigantic throat. Disastrously mauled, I had yet fulfilled the three conditions of
the fight-stunning the tiger, binding him with a chain, and leaving him without requiring
assistance for myself. In addition, I had so drastically injured and frightened the aggressive
beast that he had been content to overlook the opportune prize of my head in his mouth!

"After my wounds were treated, I was honored and garlanded; hundreds of gold pieces
showered at my feet. The whole city entered a holiday period. Endless discussions were heard
on all sides about my victory over one of the largest and most savage tigers ever seen. Raja
Begum was presented to me, as promised, but I felt no elation. A spiritual change had entered
my heart. It seemed that with my final exit from the cage I had also closed the door on my
worldly ambitions.

"A woeful period followed. For six months I lay near death from blood poisoning. As soon as
I was well enough to leave Cooch Behar, I returned to my native town.

 44

"'I know now that my teacher is the holy man who gave the wise warning.' I humbly made this
confession to my father. 'Oh, if I could only find him!' My longing was sincere, for one day
the saint arrived unheralded.

"'Enough of tiger taming.' He spoke with calm assurance. 'Come with me; I will teach you to
subdue the beasts of ignorance roaming in jungles of the human mind. You are used to an
audience: let it be a galaxy of angels, entertained by your thrilling mastery of yoga!'

"I was initiated into the spiritual path by my saintly guru. He opened my soul-doors, rusty and
resistant with long disuse. Hand in hand, we soon set out for my training in the Himalayas."

Chandi and I bowed at the swami's feet, grateful for his vivid outline of a life truly cyclonic. I
felt amply repaid for the long probationary wait in the cold parlor!

 1 Sohong was his monastic name. He was popularly known as the "Tiger Swami."

2 "Prince Princess"-so named to indicate that this beast possessed the combined ferocity of tiger and tigress.

CHAPTER 7

The Levitating Saint

’’I saw a yogi remain in the air, several feet above the ground, last night at a group meeting.’’
My friend, Upendra Mohun Chowdhury, spoke impressively.

I gave him an enthusiastic smile. "Perhaps I can guess his name. Was it Bhaduri Mahasaya, of
Upper Circular Road?"

Upendra nodded, a little crestfallen not to be a news-bearer. My inquisitiveness about saints
was well-known among my friends; they delighted in setting me on a fresh track.

"The yogi lives so close to my home that I often visit him." My words brought keen interest to
Upendra's face, and I made a further confidence.

"I have seen him in remarkable feats. He has expertly mastered the various pranayamas 1 of
the ancient eightfold yoga outlined by Patanjali.2 Once Bhaduri Mahasaya performed the
Bhastrika Pranayama before me with such amazing force that it seemed an actual storm had
arisen in the room! Then he extinguished the thundering breath and remained motionless in a
high state of superconsciousness.3 The aura of peace after the storm was vivid beyond
forgetting."

"I heard that the saint never leaves his home." Upendra's tone was a trifle incredulous.

"Indeed it is true! He has lived indoors for the past twenty years. He slightly relaxes his self-
imposed rule at the times of our holy festivals, when he goes as far as his front sidewalk! The
beggars gather there, because Saint Bhaduri is known for his tender heart."

"How does he remain in the air, defying the law of gravitation?"

 45

"A yogi's body loses its grossness after use of certain pranayamas. Then it will levitate or hop
about like a leaping frog. Even saints who do not practice a formal yoga 4 have been known to
levitate during a state of intense devotion to God."

"I would like to know more of this sage. Do you attend his evening meetings?" Upendra's
eyes were sparkling with curiosity.

"Yes, I go often. I am vastly entertained by the wit in his wisdom. Occasionally my prolonged
laughter mars the solemnity of his gatherings. The saint is not displeased, but his disciples
look daggers!"

On my way home from school that afternoon, I passed Bhaduri Mahasaya's cloister and
decided on a visit. The yogi was inaccessible to the general public. A lone disciple, occupying
the ground floor, guarded his master's privacy. The student was something of a martinet; he
now inquired formally if I had an "engagement." His guru put in an appearance just in time to
save me from summary ejection.

"Let Mukunda come when he will." The sage's eyes twinkled. "My rule of seclusion is not for
my own comfort, but for that of others. Worldly people do not like the candor which shatters
their delusions. Saints are not only rare but disconcerting. Even in scripture, they are often
found embarrassing!"

I followed Bhaduri Mahasaya to his austere quarters on the top floor, from which he seldom
stirred. Masters often ignore the panorama of the world's ado, out of focus till centered in the
ages. The contemporaries of a sage are not alone those of the narrow present.

"Maharishi,5 you are the first yogi I have known who always stays indoors."

"God plants his saints sometimes in unexpected soil, lest we think we may reduce Him to a
rule!"

The sage locked his vibrant body in the lotus posture. In his seventies, he displayed no
unpleasing signs of age or sedentary life. Stalwart and straight, he was ideal in every respect.
His face was that of a rishi, as described in the ancient texts. Noble-headed, abundantly
bearded, he always sat firmly upright, his quiet eyes fixed on Omnipresence.

The saint and I entered the meditative state. After an hour, his gentle voice roused me.

"You go often into the silence, but have you developed anubhava?"6 He was reminding me to
love God more than meditation. "Do not mistake the technique for the Goal."

He offered me some mangoes. With that good-humored wit that I found so delightful in his
grave nature, he remarked, "People in general are more fond of Jala Yoga (union with food)
than of Dhyana Yoga (union with God)."

His yogic pun affected me uproariously.

"What a laugh you have!" An affectionate gleam came into his gaze. His own face was always
serious, yet touched with an ecstatic smile. His large, lotus eyes held a hidden divine laughter.

 46

"Those letters come from far-off America." The sage indicated several thick envelopes on a
table. "I correspond with a few societies there whose members are interested in yoga. They
are discovering India anew, with a better sense of direction than Columbus! I am glad to help
them. The knowledge of yoga is free to all who will receive, like the ungarnishable daylight.

"What rishis perceived as essential for human salvation need not be diluted for the West.
Alike in soul though diverse in outer experience, neither West nor East will flourish if some
form of disciplinary yoga be not practiced."

The saint held me with his tranquil eyes. I did not realize that his speech was a veiled
prophetic guidance. It is only now, as I write these words, that I understand the full meaning
in the casual intimations he often gave me that someday I would carry India's teachings to
America.

"Maharishi, I wish you would write a book on yoga for the benefit of the world."

"I am training disciples. They and their students will be living volumes, proof against the
natural disintegrations of time and the unnatural interpretations of the critics." Bhaduri's wit
put me into another gale of laughter.

I remained alone with the yogi until his disciples arrived in the evening. Bhaduri Mahasaya
entered one of his inimitable discourses. Like a peaceful flood, he swept away the mental
debris of his listeners, floating them Godward. His striking parables were expressed in a
flawless Bengali.

This evening Bhaduri expounded various philosophical points connected with the life of
Mirabai, a medieval Rajputani princess who abandoned her court life to seek the company of
sadhus. One great-sannyasi refused to receive her because she was a woman; her reply
brought him humbly to her feet.

"Tell the master," she had said, "that I did not know there was any Male in the universe save
God; are we all not females before Him?" (A scriptural conception of the Lord as the only
Positive Creative Principle, His creation being naught but a passive maya.)

Mirabai composed many ecstatic songs which are still treasured in India; I translate one of
them here:

"If by bathing daily God could be realized
Sooner would I be a whale in the deep;
If by eating roots and fruits He could be known
Gladly would I choose the form of a goat;
If the counting of rosaries uncovered Him
I would say my prayers on mammoth beads;
If bowing before stone images unveiled Him
A flinty mountain I would humbly worship;
If by drinking milk the Lord could be imbibed
Many calves and children would know Him;
If abandoning one's wife would summon God
Would not thousands be eunuchs?

 47

Mirabai knows that to find the Divine One
The only indispensable is Love."

Several students put rupees in Bhaduri's slippers which lay by his side as he sat in yoga
posture. This respectful offering, customary in India, indicates that the disciple places his
material goods at the guru's feet. Grateful friends are only the Lord in disguise, looking after
His own.

"Master, you are wonderful!" A student, taking his leave, gazed ardently at the patriarchal
sage. "You have renounced riches and comforts to seek God and teach us wisdom!" It was
well-known that Bhaduri Mahasaya had forsaken great family wealth in his early childhood,
when single-mindedly he entered the yogic path.

"You are reversing the case!" The saint's face held a mild rebuke. "I have left a few paltry
rupees, a few petty pleasures, for a cosmic empire of endless bliss. How then have I denied
myself anything? I know the joy of sharing the treasure. Is that a sacrifice? The shortsighted
worldly folk are verily the real renunciates! They relinquish an unparalleled divine possession
for a poor handful of earthly toys!"

I chuckled over this paradoxical view of renunciation-one which puts the cap of Croesus on
any saintly beggar, whilst transforming all proud millionaires into unconscious martyrs.

"The divine order arranges our future more wisely than any insurance company." The master's
concluding words were the realized creed of his faith. "The world is full of uneasy believers
in an outward security. Their bitter thoughts are like scars on their foreheads. The One who
gave us air and milk from our first breath knows how to provide day by day for His devotees."

I continued my after-school pilgrimages to the saint's door. With silent zeal he aided me to
attain anubhava. One day he moved to Ram Mohan Roy Road, away from the neighborhood
of my Gurpar Road home. His loving disciples had built him a new hermitage, known as
"Nagendra Math."7

Although it throws me ahead of my story by a number of years, I will recount here the last
words given to me by Bhaduri Mahasaya. Shortly before I embarked for the West, I sought
him out and humbly knelt for his farewell blessing:

"Son, go to America. Take the dignity of hoary India for your shield. Victory is written on
your brow; the noble distant people will well receive you."

1 Methods of controlling life-force through regulation of breath.

2 The foremost ancient exponent of yoga.

3 French professors were the first in the West to be willing to scientifically investigate the possibilities of the
superconscious mind. Professor Jules-Bois, member of the L'Ecole de Psychologie of the Sorbonne, lectured in
America in 1928; he told his audiences that French scientists have accorded recognition to the
superconsciousness, "which is the exact opposite of Freud's subconscious mind and is the faculty which makes
man really man and not just a super-animal." M. Jules-Bois explained that the awakening of the higher
consciousness "was not to be confused with Coueism or hypnotism. The existence of a superconscious mind has
long been recognized philosophically, being in reality the Oversoul spoken of by Emerson, but only recently has
it been recognized scientifically." The French scientist pointed out that from the superconsciousness come

 48

inspiration, genius, moral values. "Belief in this is not mysticism though it recognized and valued the qualities
which mystics preached."

4 St. Theresa of Avila and other Christian saints were often observed in a state of levitation.

5 "Great sage."

6 Actual perception of God.

7 The saint's full name was Nagendranath Bhaduri. Math means hermitage or ashram.

CHAPTER 8

India's Great Scientist,
J.C. Bose

Jagadis Chandra Bose's wireless inventions antedated those of Marconi."

Overhearing this provocative remark, I walked closer to a sidewalk group of professors
engaged in scientific discussion. If my motive in joining them was racial pride, I regret it. I
cannot deny my keen interest in evidence that India can play a leading part in physics, and not
metaphysics alone.

"What do you mean, sir?"

The professor obligingly explained. "Bose was the first one to invent a wireless coherer and
an instrument for indicating the refraction of electric waves. But the Indian scientist did not
exploit his inventions commercially. He soon turned his attention from the inorganic to the
organic world. His revolutionary discoveries as a plant physiologist are outpacing even his
radical achievements as a physicist."

I politely thanked my mentor. He added, "The great scientist is one of my brother professors
at Presidency College."

I paid a visit the next day to the sage at his home, which was close to mine on Gurpar Road. I
had long admired him from a respectful distance. The grave and retiring botanist greeted me
graciously. He was a handsome, robust man in his fifties, with thick hair, broad forehead, and
the abstracted eyes of a dreamer. The precision in his tones revealed the lifelong scientific
habit.

"I have recently returned from an expedition to scientific societies of the West. Their
members exhibited intense interest in delicate instruments of my invention which demonstrate
the indivisible unity of all life.1 The Bose crescograph has the enormity of ten million
magnifications. The microscope enlarges only a few thousand times; yet it brought vital
impetus to biological science. The crescograph opens incalculable vistas."

"You have done much, sir, to hasten the embrace of East and West in the impersonal arms of
science."

 49

"I was educated at Cambridge. How admirable is the Western method of submitting all theory
to scrupulous experimental verification! That empirical procedure has gone hand in hand with
the gift for introspection which is my Eastern heritage. Together they have enabled me to
sunder the silences of natural realms long uncommunicative. The telltale charts of my
crescograph2 are evidence for the most skeptical that plants have a sensitive nervous system
and a varied emotional life. Love, hate, joy, fear, pleasure, pain, excitability, stupor, and
countless appropriate responses to stimuli are as universal in plants as in animals."

"The unique throb of life in all creation could seem only poetic imagery before your advent,
Professor! A saint I once knew would never pluck flowers. 'Shall I rob the rosebush of its
pride in beauty? Shall I cruelly affront its dignity by my rude divestment?' His sympathetic
words are verified literally through your discoveries!"

"The poet is intimate with truth, while the scientist approaches awkwardly. Come someday to
my laboratory and see the unequivocable testimony of the crescograph."

Gratefully I accepted the invitation, and took my departure. I heard later that the botanist had
left Presidency College, and was planning a research center in Calcutta.

When the Bose Institute was opened, I attended the dedicatory services. Enthusiastic hundreds
strolled over the premises. I was charmed with the artistry and spiritual symbolism of the new
home of science. Its front gate, I noted, was a centuried relic from a distant shrine. Behind the
lotus3 fountain, a sculptured female figure with a torch conveyed the Indian respect for
woman as the immortal light-bearer. The garden held a small temple consecrated to the
Noumenon beyond phenomena. Thought of the divine incorporeity was suggested by absence
of any altar-image.

Bose's speech on this great occasion might have issued from the lips of one of the inspired
ancient rishis.

"I dedicate today this Institute as not merely a laboratory but a temple." His reverent
solemnity stole like an unseen cloak over the crowded auditorium. "In the pursuit of my
investigations I was unconsciously led into the border region of physics and physiology. To
my amazement, I found boundary lines vanishing, and points of contact emerging, between
the realms of the living and the non-living. Inorganic matter was perceived as anything but
inert; it was athrill under the action of multitudinous forces.

"A universal reaction seemed to bring metal, plant and animal under a common law. They all
exhibited essentially the same phenomena of fatigue and depression, with possibilities of
recovery and of exaltation, as well as the permanent irresponsiveness associated with death.
Filled with awe at this stupendous generalization, it was with great hope that I announced my
results before the Royal Society-results demonstrated by experiments. But the physiologists
present advised me to confine myself to physical investigations, in which my success had
been assured, rather than encroach on their preserves. I had unwittingly strayed into the
domain of an unfamiliar caste system and so offended its etiquette.

"An unconscious theological bias was also present, which confounds ignorance with faith. It
is often forgotten that He who surrounded us with this ever-evolving mystery of creation has
also implanted in us the desire to question and understand. Through many years of
miscomprehension, I came to know that the life of a devotee of science is inevitably filled

 50

with unending struggle. It is for him to cast his life as an ardent offering-regarding gain and
loss, success and failure, as one.

"In time the leading scientific societies of the world accepted my theories and results, and
recognized the importance of the Indian contribution to science.4 Can anything small or
circumscribed ever satisfy the mind of India? By a continuous living tradition, and a vital
power of rejuvenescence, this land has readjusted itself through unnumbered transformations.
Indians have always arisen who, discarding the immediate and absorbing prize of the hour,
have sought for the realization of the highest ideals in life-not through passive renunciation,
but through active struggle. The weakling who has refused the conflict, acquiring nothing, has
had nothing to renounce. He alone who has striven and won can enrich the world by
bestowing the fruits of his victorious experience.

"The work already carried out in the Bose laboratory on the response of matter, and the
unexpected revelations in plant life, have opened out very extended regions of inquiry in
physics, in physiology, in medicine, in agriculture, and even in psychology. Problems hitherto
regarded as insoluble have now been brought within the sphere of experimental investigation.

"But high success is not to be obtained without rigid exactitude. Hence the long battery of
super-sensitive instruments and apparatus of my design, which stand before you today in their
cases in the entrance hall. They tell you of the protracted efforts to get behind the deceptive
seeming into the reality that remains unseen, of the continuous toil and persistence and
resourcefulness called forth to overcome human limitations. All creative scientists know that
the true laboratory is the mind, where behind illusions they uncover the laws of truth.

"The lectures given here will not be mere repetitions of second-hand knowledge. They will
announce new discoveries, demonstrated for the first time in these halls. Through regular
publication of the work of the Institute, these Indian contributions will reach the whole world.
They will become public property. No patents will ever be taken. The spirit of our national
culture demands that we should forever be free from the desecration of utilizing knowledge
only for personal gain.

"It is my further wish that the facilities of this Institute be available, so far as possible, to
workers from all countries. In this I am attempting to carry on the traditions of my country. So
far back as twenty-five centuries, India welcomed to its ancient universities, at Nalanda and
Taxila, scholars from all parts of the world.

"Although science is neither of the East nor of the West but rather international in its
universality, yet India is specially fitted to make great contributions.5 The burning Indian
imagination, which can extort new order out of a mass of apparently contradictory facts, is
held in check by the habit of concentration. This restraint confers the power to hold the mind
to the pursuit of truth with an infinite patience."

Tears stood in my eyes at the scientist's concluding words. Is "patience" not indeed a
synonym of India, confounding Time and the historians alike?

I visited the research center again, soon after the day of opening. The great botanist, mindful
of his promise, took me to his quiet laboratory.

 51

"I will attach the crescograph to this fern; the magnification is tremendous. If a snail's crawl
were enlarged in the same proportion, the creature would appear to be traveling like an
express train!"

My gaze was fixed eagerly on the screen which reflected the magnified fern-shadow. Minute
life-movements were now clearly perceptible; the plant was growing very slowly before my
fascinated eyes. The scientist touched the tip of the fern with a small metal bar. The
developing pantomime came to an abrupt halt, resuming the eloquent rhythms as soon as the
rod was withdrawn.

"You saw how any slight outside interference is detrimental to the sensitive tissues," Bose
remarked. "Watch; I will now administer chloroform, and then give an antidote."

The effect of the chloroform discontinued all growth; the antidote was revivifying. The
evolutionary gestures on the screen held me more raptly than a "movie" plot. My companion
(here in the role of villain) thrust a sharp instrument through a part of the fern; pain was
indicated by spasmodic flutters. When he passed a razor partially through the stem, the
shadow was violently agitated, then stilled itself with the final punctuation of death.

"By first chloroforming a huge tree, I achieved a successful transplantation. Usually, such
monarchs of the forest die very quickly after being moved." Jagadis smiled happily as he
recounted the life-saving maneuver. "Graphs of my delicate apparatus have proved that trees
possess a circulatory system; their sap movements correspond to the blood pressure of animal
bodies. The ascent of sap is not explicable on the mechanical grounds ordinarily advanced,
such as capillary attraction. The phenomenon has been solved through the crescograph as the
activity of living cells. Peristaltic waves issue from a cylindrical tube which extends down a
tree and serves as an actual heart! The more deeply we perceive, the more striking becomes
the evidence that a uniform plan links every form in manifold nature."

The great scientist pointed to another Bose instrument.

"I will show you experiments on a piece of tin. The life-force in metals responds adversely or
beneficially to stimuli. Ink markings will register the various reactions."

Deeply engrossed, I watched the graph which recorded the characteristic waves of atomic
structure. When the professor applied chloroform to the tin, the vibratory writings stopped.
They recommenced as the metal slowly regained its normal state. My companion dispensed a
poisonous chemical. Simultaneous with the quivering end of the tin, the needle dramatically
wrote on the chart a death-notice.

"Bose instruments have demonstrated that metals, such as the steel used in scissors and
machinery, are subject to fatigue, and regain efficiency by periodic rest. The life-pulse in
metals is seriously harmed or even extinguished through the application of electric currents or
heavy pressure."

I looked around the room at the numerous inventions, eloquent testimony of a tireless
ingenuity.

"Sir, it is lamentable that mass agricultural development is not speeded by fuller use of your
marvelous mechanisms. Would it not be easily possible to employ some of them in quick

 52

laboratory experiments to indicate the influence of various types of fertilizers on plant
growth?"

"You are right. Countless uses of Bose instruments will be made by future generations. The
scientist seldom knows contemporaneous reward; it is enough to possess the joy of creative
service."

With expressions of unreserved gratitude to the indefatigable sage, I took my leave. "Can the
astonishing fertility of his genius ever be exhausted?" I thought.

No diminution came with the years. Inventing an intricate instrument, the "Resonant
Cardiograph," Bose then pursued extensive researches on innumerable Indian plants. An
enormous unsuspected pharmacopoeia of useful drugs was revealed. The cardiograph is
constructed with an unerring accuracy by which a one-hundredth part of a second is indicated
on a graph. Resonant records measure infinitesimal pulsations in plant, animal and human
structure. The great botanist predicted that use of his cardiograph will lead to vivisection on
plants instead of animals.

"Side by side recordings of the effects of a medicine given simultaneously to a plant and an
animal have shown astounding unanimity in result," he pointed out. "Everything in man has
been foreshadowed in the plant. Experimentation on vegetation will contribute to lessening of
human suffering."

Years later Bose's pioneer plant findings were substantiated by other scientists. Work done in
1938 at Columbia University was reported by The New York Times as follows:

It has been determined within the past few years that when the nerves transmit messages
between the brain and other parts of the body, tiny electrical impulses are being generated.
These impulses have been measured by delicate galvanometers and magnified millions of
times by modern amplifying apparatus. Until now no satisfactory method had been found to
study the passages of the impulses along the nerve fibers in living animals or man because of
the great speed with which these impulses travel.

Drs. K. S. Cole and H. J. Curtis reported having discovered that the long single cells of the
fresh-water plant nitella, used frequently in goldfish bowls, are virtually identical with those
of single nerve fibers. Furthermore, they found that nitella fibers, on being excited, propagate
electrical waves that are similar in every way, except velocity, to those of the nerve fibers in
animals and man. The electrical nerve impulses in the plant were found to be much slower
than those in animals. This discovery was therefore seized upon by the Columbia workers as a
means for taking slow motion pictures of the passage of the electrical impulses in nerves.

The nitella plant thus may become a sort of Rosetta stone for deciphering the closely guarded
secrets close to the very borderland of mind and matter.

The poet Rabindranath Tagore was a stalwart friend of India's idealistic scientist. To him, the
sweet Bengali singer addressed the following lines:6

O Hermit, call thou in the authentic words
Of that old hymn called Sama; "Rise! Awake!"
Call to the man who boasts his shastric lore

 53

From vain pedantic wranglings profitless,
Call to that foolish braggart to come forth
Out on the face of nature, this broad earth,
Send forth this call unto thy scholar band;
Together round thy sacrifice of fire
Let them all gather. So may our India,
Our ancient land unto herself return
O once again return to steadfast work,
To duty and devotion, to her trance
Of earnest meditation; let her sit
Once more unruffled, greedless, strifeless, pure,
O once again upon her lofty seat
And platform, teacher of all lands.

1 "All science is transcendental or else passes away. Botany is now acquiring the right theory-the avatars of
Brahma will presently be the textbooks of natural history."-Emerson
From the Latin root, crescere, to increase. For his crescograph and other inventions, Bose was knighted in 1917.

2 The lotus flower is an ancient divine symbol in India; its unfolding petals suggest the expansion of the soul; the
growth of its pure beauty from the mud of its origin holds a benign spiritual promise.

3 "At present, only the sheerest accident brings India into the purview of the American college student. Eight
universities (Harvard, Yale, Columbia, Princeton, Johns Hopkins, Pennsylvania, Chicago, and California) have
chairs of Indology or Sanskrit, but India is virtually unrepresented in departments of history, philosophy, fine
arts, political science, sociology, or any of the other departments of intellectual experience in which, as we have
seen, India has made great contributions. . . . We believe, consequently, that no department of study, particularly
in the humanities, in any major university can be fully equipped without a properly trained specialist in the Indic
phases of its discipline. We believe, too, that every college which aims to prepare its graduates for intelligent
work in the world which is to be theirs to live in, must have on its staff a scholar competent in the civilization of
India."-Extracts from an article by Professor W. Norman Brown of the University of Pennsylvania which
appeared in the May, 1939, issue of the Bulletin of the American Council of Learned Societies, 907 15th St.,
Washington, D. C., 25ø copy. This issue (#28) contains over 100 pages of a "Basic Bibliography for Indic
Studies."

4 The atomic structure of matter was well-known to the ancient Hindus. One of the six systems of Indian
philosophy is Vaisesika, from the Sanskrit root visesas, "atomic individuality." One of the foremost Vaisesika
expounders was Aulukya, also called Kanada, "the atom-eater," born about 2800 years ago.

5 In an article in East-West, April, 1934, a summary of Vaisesika scientific knowledge was given as follows:
"Though the modern 'atomic theory' is generally considered a new advance of science, it was brilliantly
expounded long ago by Kanada, 'the atom-eater.' The Sanskrit anus can be properly translated as 'atom' in the
latter's literal Greek sense of 'uncut' or indivisible. Other scientific expositions of Vaisesika treatises of the B.C.
era include (1) the movement of needles toward magnets, (2) the circulation of water in plants, (3) akash or
ether, inert and structureless, as a basis for transmitting subtle forces, (4) the solar fire as the cause of all other
forms of heat, (5) heat as the cause of molecular change, (6) the law of gravitation as caused by the quality that
inheres in earth-atoms to give them their attractive power or downward pull, (7) the kinetic nature of all energy;
causation as always rooted in an expenditure of energy or a redistribution of motion, (8) universal dissolution
through the disintegration of atoms, (9) the radiation of heat and light rays, infinitely small particles, darting
forth in all directions with inconceivable speed (the modern 'cosmic rays' theory), (10) the relativity of time and
space.

"Vaisesika assigned the origin of the world to atoms, eternal in their nature, i.e., their ultimate peculiarities.
These atoms were regarded as possessing an incessant vibratory motion. . . . The recent discovery that an atom is
a miniature solar system would be no news to the old Vaisesika philosophers, who also reduced time to its
furthest mathematical concept by describing the smallest unit of time (kala) as the period taken by an atom to
traverse its own unit of space."

 54

6 Translated from the Bengali of Rabindranath Tagore, by Manmohan Ghosh, in Viswa-Bharati.

CHAPTER 9

The Blissful Devotee and His Cosmic Romance

’’Little sir, please be seated. I am talking to my Divine Mother.’’

Silently I had entered the room in great awe. The angelic appearance of Master Mahasaya
fairly dazzled me. With silky white beard and large lustrous eyes, he seemed an incarnation of
purity. His upraised chin and folded hands apprized me that my first visit had disturbed him in
the midst of his devotions.

His simple words of greeting produced the most violent effect my nature had so far
experienced. The bitter separation of my mother's death I had thought the measure of all
anguish. Now an agony at separation from my Divine Mother was an indescribable torture of
the spirit. I fell moaning to the floor.

"Little sir, quiet yourself!" The saint was sympathetically distressed.

Abandoned in some oceanic desolation, I clutched his feet as the sole raft of my rescue.

"Holy sir, thy intercession! Ask Divine Mother if I find any favor in Her sight!"

This promise is one not easily bestowed; the master was constrained to silence.

Beyond reach of doubt, I was convinced that Master Mahasaya was in intimate converse with
the Universal Mother. It was deep humiliation to realize that my eyes were blind to Her who
even at this moment was perceptible to the faultless gaze of the saint. Shamelessly gripping
his feet, deaf to his gentle remonstrances, I besought him again and again for his intervening
grace.

"I will make your plea to the Beloved." The master's capitulation came with a slow,
compassionate smile.

What power in those few words, that my being should know release from its stormy exile?

"Sir, remember your pledge! I shall return soon for Her message!" Joyful anticipation rang in
my voice that only a moment ago had been sobbing in sorrow.

Descending the long stairway, I was overwhelmed by memories. This house at 50 Amherst
Street, now the residence of Master Mahasaya, had once been my family home, scene of my
mother's death. Here my human heart had broken for the vanished mother; and here today my
spirit had been as though crucified by absence of the Divine Mother. Hallowed walls, silent
witness of my grievous hurts and final healing!

My steps were eager as I returned to my Gurpar Road home. Seeking the seclusion of my
small attic, I remained in meditation until ten o'clock. The darkness of the warm Indian night
was suddenly lit with a wondrous vision.

 55

Haloed in splendor, the Divine Mother stood before me. Her face, tenderly smiling, was
beauty itself.

"Always have I loved thee! Ever shall I love thee!"

The celestial tones still ringing in the air, She disappeared.

The sun on the following morning had hardly risen to an angle of decorum when I paid my
second visit to Master Mahasaya. Climbing the staircase in the house of poignant memories, I
reached his fourth-floor room. The knob of the closed door was wrapped around with a cloth;
a hint, I felt, that the saint desired privacy. As I stood irresolutely on the landing, the door was
opened by the master's welcoming hand. I knelt at his holy feet. In a playful mood, I wore a
solemn mask over my face, hiding the divine elation.

"Sir, I have come-very early, I confess!-for your message. Did the Beloved Mother say
anything about me?"

"Mischievous little sir!"

Not another remark would he make. Apparently my assumed gravity was unimpressive.

"Why so mysterious, so evasive? Do saints never speak plainly?" Perhaps I was a little
provoked.

"Must you test me?" His calm eyes were full of understanding. "Could I add a single word
this morning to the assurance you received last night at ten o'clock from the Beautiful Mother
Herself?"

Master Mahasaya possessed control over the flood-gates of my soul: again I plunged prostrate
at his feet. But this time my tears welled from a bliss, and not a pain, past bearing.

"Think you that your devotion did not touch the Infinite Mercy? The Motherhood of God, that
you have worshiped in forms both human and divine, could never fail to answer your forsaken
cry."

Who was this simple saint, whose least request to the Universal Spirit met with sweet
acquiescence? His role in the world was humble, as befitted the greatest man of humility I
ever knew. In this Amherst Street house, Master Mahasaya 1 conducted a small high school
for boys. No words of chastisement passed his lips; no rule and ferule maintained his
discipline. Higher mathematics indeed were taught in these modest classrooms, and a
chemistry of love absent from the textbooks. He spread his wisdom by spiritual contagion
rather than impermeable precept. Consumed by an unsophisticated passion for the Divine
Mother, the saint no more demanded the outward forms of respect than a child.

"I am not your guru; he shall come a little later," he told me. "Through his guidance, your
experiences of the Divine in terms of love and devotion shall be translated into his terms of
fathomless wisdom."

Every late afternoon, I betook myself to Amherst Street. I sought Master Mahasaya's divine
cup, so full that its drops daily overflowed on my being. Never before had I bowed in utter

 56

reverence; now I felt it an immeasurable privilege even to tread the same ground which
Master Mahasaya sanctified.

"Sir, please wear this champak garland I have fashioned especially for you." I arrived one
evening, holding my chain of flowers. But shyly he drew away, repeatedly refusing the honor.
Perceiving my hurt, he finally smiled consent.

"Since we are both devotees of the Mother, you may put the garland on this bodily temple, as
offering to Her who dwells within." His vast nature lacked space in which any egotistical
consideration could gain foothold.

"Let us go tomorrow to the Dakshineswar Temple, forever hallowed by my guru." Master
Mahasaya was a disciple of a Christlike master, Sri Ramakrishna Paramhansa.

The four-mile journey on the following morning was taken by boat on the Ganges. We
entered the nine-domed Temple of Kali, where the figures of the Divine Mother and Shiva
rest on a burnished silver lotus, its thousand petals meticulously chiseled. Master Mahasaya
beamed in enchantment. He was engaged in his inexhaustible romance with the Beloved. As
he chanted Her name, my enraptured heart seemed shattered into a thousand pieces.

We strolled later through the sacred precincts, halting in a tamarisk grove. The manna
characteristically exuded by this tree was symbolic of the heavenly food Master Mahasaya
was bestowing. His divine invocations continued. I sat rigidly motionless on the grass amid
the pink feathery tamarisk flowers. Temporarily absent from the body, I soared in a supernal
visit.

This was the first of many pilgrimages to Dakshineswar with the holy teacher. From him I
learned the sweetness of God in the aspect of Mother, or Divine Mercy. The childlike saint
found little appeal in the Father aspect, or Divine Justice. Stern, exacting, mathematical
judgment was alien to his gentle nature.

"He can serve as an earthly prototype for the very angels of heaven!" I thought fondly,
watching him one day at his prayers. Without a breath of censure or criticism, he surveyed the
world with eyes long familiar with the Primal Purity. His body, mind, speech, and actions
were effortlessly harmonized with his soul's simplicity.

"My Master told me so." Shrinking from personal assertion, the saint ended any sage counsel
with this invariable tribute. So deep was his identity with Sri Ramakrishna that Master
Mahasaya no longer considered his thoughts as his own.

Hand in hand, the saint and I walked one evening on the block of his school. My joy was
dimmed by the arrival of a conceited acquaintance who burdened us with a lengthy discourse.

"I see this man doesn't please you." The saint's whisper to me was unheard by the egotist,
spellbound by his own monologue. "I have spoken to Divine Mother about it; She realizes our
sad predicament. As soon as we get to yonder red house, She has promised to remind him of
more urgent business."

 57

My eyes were glued to the site of salvation. Reaching its red gate, the man unaccountably
turned and departed, neither finishing his sentence nor saying good-by. The assaulted air was
comforted with peace.

Another day found me walking alone near the Howrah railway station. I stood for a moment
by a temple, silently criticizing a small group of men with drum and cymbals who were
violently reciting a chant.

"How undevotionally they use the Lord's divine name in mechanical repetition," I reflected.
My gaze was astonished by the rapid approach of Master Mahasaya. "Sir, how come you
here?"

The saint, ignoring my question, answered my thought. "Isn't it true, little sir, that the
Beloved's name sounds sweet from all lips, ignorant or wise?" He passed his arm around me
affectionately; I found myself carried on his magic carpet to the Merciful Presence.

"Would you like to see some bioscopes?" This question one afternoon from Master Mahasaya
was mystifying; the term was then used in India to signify motion pictures. I agreed, glad to
be in his company in any circumstances. A brisk walk brought us to the garden fronting
Calcutta University. My companion indicated a bench near the goldighi or pond.

"Let us sit here for a few minutes. My Master always asked me to meditate whenever I saw an
expanse of water. Here its placidity reminds us of the vast calmness of God. As all things can
be reflected in water, so the whole universe is mirrored in the lake of the Cosmic Mind. So
my gurudeva often said."

Soon we entered a university hall where a lecture was in progress. It proved abysmally dull,
though varied occasionally by lantern slide illustrations, equally uninteresting.

"So this is the kind of bioscope the master wanted me to see!" My thought was impatient, yet
I would not hurt the saint by revealing boredom in my face. But he leaned toward me
confidentially.

"I see, little sir, that you don't like this bioscope. I have mentioned it to Divine Mother; She is
in full sympathy with us both. She tells me that the electric lights will now go out, and won't
be relit until we have a chance to leave the room."

As his whisper ended, the hall was plunged into darkness. The professor's strident voice was
stilled in astonishment, then remarked, "The electrical system of this hall appears to be
defective." By this time, Master Mahasaya and I were safely across the threshold. Glancing
back from the corridor, I saw that the scene of our martyrdom had again become illuminated.

"Little sir, you were disappointed in that bioscope,2 but I think you will like a different one."
The saint and I were standing on the sidewalk in front of the university building. He gently
slapped my chest over the heart.

A transforming silence ensued. Just as the modern "talkies" become inaudible motion pictures
when the sound apparatus goes out of order, so the Divine Hand, by some strange miracle,
stifled the earthly bustle. The pedestrians as well as the passing trolley cars, automobiles,
bullock carts, and iron-wheeled hackney carriages were all in noiseless transit. As though

 58

possessing an omnipresent eye, I beheld the scenes which were behind me, and to each side,
as easily as those in front. The whole spectacle of activity in that small section of Calcutta
passed before me without a sound. Like a glow of fire dimly seen beneath a thin coat of ashes,
a mellow luminescence permeated the panoramic view.

My own body seemed nothing more than one of the many shadows, though it was motionless,
while the others flitted mutely to and fro. Several boys, friends of mine, approached and
passed on; though they had looked directly at me, it was without recognition.

The unique pantomime brought me an inexpressible ecstasy. I drank deep from some blissful
fount. Suddenly my chest received another soft blow from Master Mahasaya. The
pandemonium of the world burst upon my unwilling ears. I staggered, as though harshly
awakened from a gossamer dream. The transcendental wine removed beyond my reach.

"Little sir, I see you found the second bioscope to your liking." The saint was smiling; I
started to drop in gratitude on the ground before him. "You can't do that to me now; you know
God is in your temple also! I won't let Divine Mother touch my feet through your hands!"

If anyone observed the unpretentious master and myself as we walked away from the crowded
pavement, the onlooker surely suspected us of intoxication. I felt that the falling shades of
evening were sympathetically drunk with God. When darkness recovered from its nightly
swoon, I faced the new morning bereft of my ecstatic mood. But ever enshrined in memory is
the seraphic son of Divine Mother-Master Mahasaya!

Trying with poor words to do justice to his benignity, I wonder if Master Mahasaya, and
others among the deep-visioned saints whose paths crossed mine, knew that years later, in a
Western land, I would be writing about their lives as divine devotees. Their foreknowledge
would not surprise me nor, I hope, my readers, who have come thus far with me.

1 These are respectful titles by which he was customarily addressed. His name was Mahendra
Nath Gupta; he signed his literary works simply "M."

2 The Oxford English Dictionary gives, as rare, this definition of bioscope: A view of life;
that which gives such a view. Master Mahasaya's choice of a word was, then, peculiarly
justified.

CHAPTER 10

I Meet My Master, Sri Yukteswar

’’Faith in God can produce any miracle except one-passing an examination without study.’’
Distastefully I closed the book I had picked up in an idle moment.

"The writer's exception shows his complete lack of faith," I thought. "Poor chap, he has great
respect for the midnight oil!"

My promise to Father had been that I would complete my high school studies. I cannot
pretend to diligence. The passing months found me less frequently in the classroom than in
secluded spots along the Calcutta bathing ghats. The adjoining crematory grounds, especially

 59

gruesome at night, are considered highly attractive by the yogi. He who would find the
Deathless Essence must not be dismayed by a few unadorned skulls. Human inadequacy
becomes clear in the gloomy abode of miscellaneous bones. My midnight vigils were thus of
a different nature from the scholar's.

The week of final examinations at the Hindu High School was fast approaching. This
interrogatory period, like the sepulchral haunts, inspires a well-known terror. My mind was
nevertheless at peace. Braving the ghouls, I was exhuming a knowledge not found in lecture
halls. But it lacked the art of Swami Pranabananda, who easily appeared in two places at one
time. My educational dilemma was plainly a matter for the Infinite Ingenuity. This was my
reasoning, though to many it seems illogic. The devotee's irrationality springs from a
thousand inexplicable demonstrations of God's instancy in trouble.

"Hello, Mukunda! I catch hardly a glimpse of you these days!" A classmate accosted me one
afternoon on Gurpar Road.

"Hello, Nantu! My invisibility at school has actually placed me there in a decidedly awkward
position." I unburdened myself under his friendly gaze.

Nantu, who was a brilliant student, laughed heartily; my predicament was not without a comic
aspect.

"You are utterly unprepared for the finals! I suppose it is up to me to help you!"

The simple words conveyed divine promise to my ears; with alacrity I visited my friend's
home. He kindly outlined the solutions to various problems he considered likely to be set by
the instructors.

"These questions are the bait which will catch many trusting boys in the examination trap.
Remember my answers, and you will escape without injury."

The night was far gone when I departed. Bursting with unseasoned erudition, I devoutly
prayed it would remain for the next few critical days. Nantu had coached me in my various
subjects but, under press of time, had forgotten my course in Sanskrit. Fervently I reminded
God of the oversight.

I set out on a short walk the next morning, assimilating my new knowledge to the rhythm of
swinging footsteps. As I took a short cut through the weeds of a corner lot, my eye fell on a
few loose printed sheets. A triumphant pounce proved them to be Sanskrit verse. I sought out
a pundit for aid in my stumbling interpretation. His rich voice filled the air with the edgeless,
honeyed beauty of the ancient tongue.1

"These exceptional stanzas cannot possibly be of aid in your Sanskrit test." The scholar
dismissed them skeptically.

But familiarity with that particular poem enabled me on the following day to pass the Sanskrit
examination. Through the discerning help Nantu had given, I also attained the minimum grade
for success in all my other subjects.

 60

Father was pleased that I had kept my word and concluded my secondary school course. My
gratitude sped to the Lord, whose sole guidance I perceived in my visit to Nantu and my walk
by the unhabitual route of the debris-filled lot. Playfully He had given a dual expression to
His timely design for my rescue.

I came across the discarded book whose author had denied God precedence in the
examination halls. I could not restrain a chuckle at my own silent comment:

"It would only add to this fellow's confusion, if I were to tell him that divine meditation
among the cadavers is a short cut to a high school diploma!"

In my new dignity, I was now openly planning to leave home. Together with a young friend,
Jitendra Mazumdar,2 I decided to join a Mahamandal hermitage in Benares, and receive its
spiritual discipline.

A desolation fell over me one morning at thought of separation from my family. Since
Mother's death, my affection had grown especially tender for my two younger brothers,
Sananda and Bishnu. I rushed to my retreat, the little attic which had witnessed so many
scenes in my turbulent sadhana.3 After a two-hour flood of tears, I felt singularly transformed,
as by some alchemical cleanser. All attachment4 disappeared; my resolution to seek God as
the Friend of friends set like granite within me. I quickly completed my travel preparations.

"I make one last plea." Father was distressed as I stood before him for final blessing. "Do not
forsake me and your grieving brothers and sisters."

"Revered Father, how can I tell my love for you! But even greater is my love for the Heavenly
Father, who has given me the gift of a perfect father on earth. Let me go, that I someday
return with a more divine understanding."

With reluctant parental consent, I set out to join Jitendra, already in Benares at the hermitage.
On my arrival the young head swami, Dyananda, greeted me cordially. Tall and thin, of
thoughtful mien, he impressed me favorably. His fair face had a Buddhalike composure.

I was pleased that my new home possessed an attic, where I managed to spend the dawn and
morning hours. The ashram members, knowing little of meditation practices, thought I should
employ my whole time in organizational duties. They gave me praise for my afternoon work
in their office.

"Don't try to catch God so soon!" This ridicule from a fellow resident accompanied one of my
early departures toward the attic. I went to Dyananda, busy in his small sanctum overlooking
the Ganges.

"Swamiji,5 I don't understand what is required of me here. I am seeking direct perception of
God. Without Him, I cannot be satisfied with affiliation or creed or performance of good
works."

The orange-robed ecclesiastic gave me an affectionate pat. Staging a mock rebuke, he
admonished a few near-by disciples. "Don't bother Mukunda. He will learn our ways."

 61

I politely concealed my doubt. The students left the room, not overly bent with their
chastisement. Dyananda had further words for me.

"Mukunda, I see your father is regularly sending you money. Please return it to him; you
require none here. A second injunction for your discipline concerns food. Even when you feel
hunger, don't mention it."

Whether famishment gleamed in my eye, I knew not. That I was hungry, I knew only too
well. The invariable hour for the first hermitage meal was twelve noon. I had been
accustomed in my own home to a large breakfast at nine o'clock.

The three-hour gap became daily more interminable. Gone were the Calcutta years when I
could rebuke the cook for a ten-minute delay. Now I tried to control my appetite; one day I
undertook a twenty-four hour fast. With double zest I awaited the following midday.

"Dyanandaji's train is late; we are not going to eat until he arrives." Jitendra brought me this
devastating news. As gesture of welcome to the swami, who had been absent for two weeks,
many delicacies were in readiness. An appetizing aroma filled the air. Nothing else offering,
what else could be swallowed except pride over yesterday's achievement of a fast?

"Lord hasten the train!" The Heavenly Provider, I thought, was hardly included in the
interdiction with which Dyananda had silenced me. Divine Attention was elsewhere,
however; the plodding clock covered the hours. Darkness was descending as our leader
entered the door. My greeting was one of unfeigned joy.

"Dyanandaji will bathe and meditate before we can serve food." Jitendra approached me again
as a bird of ill omen.

I was in near-collapse. My young stomach, new to deprivation, protested with gnawing vigor.
Pictures I had seen of famine victims passed wraithlike before me.

"The next Benares death from starvation is due at once in this hermitage," I thought.
Impending doom averted at nine o'clock. Ambrosial summons! In memory that meal is vivid
as one of life's perfect hours.

Intense absorption yet permitted me to observe that Dyananda ate absent-mindedly. He was
apparently above my gross pleasures.

"Swamiji, weren't you hungry?" Happily surfeited, I was alone with the leader in his study.

"O yes! I have spent the last four days without food or drink. I never eat on trains, filled with
the heterogenous vibrations of worldly people. Strictly I observe the shastric6 rules for monks
of my particular order.

"Certain problems of our organizational work lie on my mind. Tonight at home I neglected
my dinner. What's the hurry? Tomorrow I'll make it a point to have a proper meal." He
laughed merrily.

Shame spread within me like a suffocation. But the past day of my torture was not easily
forgotten; I ventured a further remark.

 62

"Swamiji, I am puzzled. Following your instruction, suppose I never asked for food, and
nobody gives me any. I should starve to death."

"Die then!" This alarming counsel split the air. "Die if you must Mukunda! Never admit that
you live by the power of food and not by the power of God! He who has created every form
of nourishment, He who has bestowed appetite, will certainly see that His devotee is
sustained! Do not imagine that rice maintains you, or that money or men support you! Could
they aid if the Lord withdraws your life-breath? They are His indirect instruments merely. Is it
by any skill of yours that food digests in your stomach? Use the sword of your discrimination,
Mukunda! Cut through the chains of agency and perceive the Single Cause!"

I found his incisive words entering some deep marrow. Gone was an age-old delusion by
which bodily imperatives outwit the soul. There and then I tasted the Spirit's all-sufficiency.
In how many strange cities, in my later life of ceaseless travel, did occasion arise to prove the
serviceability of this lesson in a Benares hermitage!

The sole treasure which had accompanied me from Calcutta was the sadhu's silver amulet
bequeathed to me by Mother. Guarding it for years, I now had it carefully hidden in my
ashram room. To renew my joy in the talismanic testimony, one morning I opened the locked
box. The sealed covering untouched, lo! the amulet was gone. Mournfully I tore open its
envelope and made unmistakably sure. It had vanished, in accordance with the sadhu's
prediction, into the ether whence he had summoned it.

My relationship with Dyananda's followers grew steadily worse. The household was
alienated, hurt by my determined aloofness. My strict adherence to meditation on the very
Ideal for which I had left home and all worldly ambitions called forth shallow criticism on all
sides.

Torn by spiritual anguish, I entered the attic one dawn, resolved to pray until answer was
vouchsafed.

"Merciful Mother of the Universe, teach me Thyself through visions, or through a guru sent
by Thee!"

The passing hours found my sobbing pleas without response. Suddenly I felt lifted as though
bodily to a sphere uncircumscribed.

"Thy Master cometh today!" A divine womanly voice came from everywhere and nowhere.

This supernal experience was pierced by a shout from a definite locale. A young priest
nicknamed Habu was calling me from the downstairs kitchen.

"Mukunda, enough of meditation! You are needed for an errand."

Another day I might have replied impatiently; now I wiped my tear-swollen face and meekly
obeyed the summons. Together Habu and I set out for a distant market place in the Bengali
section of Benares. The ungentle Indian sun was not yet at zenith as we made our purchases in
the bazaars. We pushed our way through the colorful medley of housewives, guides, priests,
simply-clad widows, dignified Brahmins, and the ubiquitous holy bulls. Passing an
inconspicuous lane, I turned my head and surveyed the narrow length.

 63

A Christlike man in the ocher robes of a swami stood motionless at the end of the road.
Instantly and anciently familiar he seemed; my gaze fed hungrily for a trice. Then doubt
assailed me.

"You are confusing this wandering monk with someone known to you," I thought. "Dreamer,
walk on."

After ten minutes, I felt heavy numbness in my feet. As though turned to stone, they were
unable to carry me farther. Laboriously I turned around; my feet regained normalcy. I faced
the opposite direction; again the curious weight oppressed me.

"The saint is magnetically drawing me to him!" With this thought, I heaped my parcels into
the arms of Habu. He had been observing my erratic footwork with amazement, and now
burst into laughter.

"What ails you? Are you crazy?"

My tumultuous emotion prevented any retort; I sped silently away.

Retracing my steps as though wing-shod, I reached the narrow lane. My quick glance revealed
the quiet figure, steadily gazing in my direction. A few eager steps and I was at his feet.

"Gurudeva!"7 The divine face was none other than he of my thousand visions. These halcyon
eyes, in leonine head with pointed beard and flowing locks, had oft peered through gloom of
my nocturnal reveries, holding a promise I had not fully understood.

"O my own, you have come to me!" My guru uttered the words again and again in Bengali,
his voice tremulous with joy. "How many years I have waited for you!"

We entered a oneness of silence; words seemed the rankest superfluities. Eloquence flowed in
soundless chant from heart of master to disciple. With an antenna of irrefragable insight I
sensed that my guru knew God, and would lead me to Him. The obscuration of this life
disappeared in a fragile dawn of prenatal memories. Dramatic time! Past, present, and future
are its cycling scenes. This was not the first sun to find me at these holy feet!

My hand in his, my guru led me to his temporary residence in the Rana Mahal section of the
city. His athletic figure moved with firm tread. Tall, erect, about fifty-five at this time, he was
active and vigorous as a young man. His dark eyes were large, beautiful with plumbless
wisdom. Slightly curly hair softened a face of striking power. Strength mingled subtly with
gentleness.

As we made our way to the stone balcony of a house overlooking the Ganges, he said
affectionately:

"I will give you my hermitages and all I possess."

"Sir, I come for wisdom and God-contact. Those are your treasure-troves I am after!"

The swift Indian twilight had dropped its half-curtain before my master spoke again. His eyes
held unfathomable tenderness.

 64

"I give you my unconditional love."

Precious words! A quarter-century elapsed before I had another auricular proof of his love.
His lips were strange to ardor; silence became his oceanic heart.

"Will you give me the same unconditional love?" He gazed at me with childlike trust.

"I will love you eternally, Gurudeva!"

"Ordinary love is selfish, darkly rooted in desires and satisfactions. Divine love is without
condition, without boundary, without change. The flux of the human heart is gone forever at
the transfixing touch of pure love." He added humbly, "If ever you find me falling from a
state of God-realization, please promise to put my head on your lap and help to bring me back
to the Cosmic Beloved we both worship."

He rose then in the gathering darkness and guided me to an inner room. As we ate mangoes
and almond sweetmeats, he unobtrusively wove into his conversation an intimate knowledge
of my nature. I was awe-struck at the grandeur of his wisdom, exquisitely blended with an
innate humility.

"Do not grieve for your amulet. It has served its purpose." Like a divine mirror, my guru
apparently had caught a reflection of my whole life.

"The living reality of your presence, Master, is joy beyond any symbol."

"It is time for a change, inasmuch as you are unhappily situated in the hermitage."

I had made no references to my life; they now seemed superfluous! By his natural,
unemphatic manner, I understood that he wished no astonished ejaculations at his
clairvoyance.

"You should go back to Calcutta. Why exclude relatives from your love of humanity?"

His suggestion dismayed me. My family was predicting my return, though I had been
unresponsive to many pleas by letter. "Let the young bird fly in the metaphysical skies,"
Ananta had remarked. "His wings will tire in the heavy atmosphere. We shall yet see him
swoop toward home, fold his pinions, and humbly rest in our family nest." This discouraging
simile fresh in my mind, I was determined to do no "swooping" in the direction of Calcutta.

"Sir, I am not returning home. But I will follow you anywhere. Please give me your address,
and your name."

"Swami Sri Yukteswar Giri. My chief hermitage is in Serampore, on Rai Ghat Lane. I am
visiting my mother here for only a few days."

I wondered at God's intricate play with His devotees. Serampore is but twelve miles from
Calcutta, yet in those regions I had never caught a glimpse of my guru. We had had to travel
for our meeting to the ancient city of Kasi (Benares), hallowed by memories of Lahiri
Mahasaya. Here too the feet of Buddha, Shankaracharya and other Yogi-Christs had blessed
the soil.

 65

"You will come to me in four weeks." For the first time, Sri Yukteswar's voice was stern.
"Now I have told my eternal affection, and have shown my happiness at finding you-that is
why you disregard my request. The next time we meet, you will have to reawaken my
interest: I won't accept you as a disciple easily. There must be complete surrender by
obedience to my strict training."

I remained obstinately silent. My guru easily penetrated my difficulty.

"Do you think your relatives will laugh at you?"

"I will not return."

"You will return in thirty days."

"Never." Bowing reverently at his feet, I departed without lightening the controversial
tension. As I made my way in the midnight darkness, I wondered why the miraculous meeting
had ended on an inharmonious note. The dual scales of maya, that balance every joy with a
grief! My young heart was not yet malleable to the transforming fingers of my guru.

The next morning I noticed increased hostility in the attitude of the hermitage members. My
days became spiked with invariable rudeness. In three weeks, Dyananda left the ashram to
attend a conference in Bombay; pandemonium broke over my hapless head.

"Mukunda is a parasite, accepting hermitage hospitality without making proper return."
Overhearing this remark, I regretted for the first time that I had obeyed the request to send
back my money to Father. With heavy heart, I sought out my sole friend, Jitendra.

"I am leaving. Please convey my respectful regrets to Dyanandaji when he returns."

"I will leave also! My attempts to meditate here meet with no more favor than your own."
Jitendra spoke with determination.

"I have met a Christlike saint. Let us visit him in Serampore."

And so the "bird" prepared to "swoop" perilously close to Calcutta!

1 Sanskrita, polished; complete. Sanskrit is the eldest sister of all Indo-European tongues. Its alphabetical script
is Devanagari, literally "divine abode." "Who knows my grammar knows God!" Panini, great philologist of
ancient India, paid this tribute to the mathematical and psychological perfection in Sanskrit. He who would track
language to its lair must indeed end as omniscient.

2 He was not Jatinda (Jotin Ghosh), who will be remembered for his timely aversion to tigers!

3 Path or preliminary road to God.

4 Hindu scriptures teach that family attachment is delusive if it prevents the devotee from seeking the Giver of
all boons, including the one of loving relatives, not to mention life itself. Jesus similarly taught: "Who is my
mother? and who are my brethren?" (Matthew 12:48.)

5 Ji is a customary respectful suffix, particularly used in direct address; thus "swamiji," "guruji," "Sri
Yukteswarji," "paramhansaji."

 66

6 Pertaining to the shastras, literally, "sacred books," comprising four classes of scripture: the shruti, smriti,
purana, and tantra. These comprehensive treatises cover every aspect of religious and social life, and the fields of
law, medicine, architecture, art, etc. The shrutis are the "directly heard" or "revealed" scriptures, the Vedas. The
smritis or "remembered" lore was finally written down in a remote past as the world's longest epic poems, the
Mahabharata and the Ramayana. Puranas are literally "ancient" allegories; tantras literally mean "rites" or
"rituals"; these treatises convey profound truths under a veil of detailed symbolism.

7 "Divine teacher," the customary Sanskrit term for one's spiritual preceptor. I have rendered it in English as
simply "Master."

CHAPTER 11

Two Penniless Boys in Brindaban

’’It would serve you right if Father disinherited you, Mukunda! How foolishly you are
throwing away your life!’’ An elder-brother sermon was assaulting my ears.

Jitendra and I, fresh from the train (a figure of speech merely; we were covered with dust),
had just arrived at the home of Ananta, recently transferred from Calcutta to the ancient city
of Agra. Brother was a supervising accountant for the Bengal-Nagpur Railway.

"You well know, Ananta, I seek my inheritance from the Heavenly Father."

"Money first; God can come later! Who knows? Life may be too long."

"God first; money is His slave! Who can tell? Life may be too short."

My retort was summoned by the exigencies of the moment, and held no presentiment. Yet the
leaves of time unfolded to early finality for Ananta; a few years later1 he entered the land
where bank notes avail neither first nor last.

"Wisdom from the hermitage, I suppose! But I see you have left Benares." Ananta's eyes
gleamed with satisfaction; he yet hoped to secure my pinions in the family nest.

"My sojourn in Benares was not in vain! I found there everything my heart had been longing
for! You may be sure it was not your pundit or his son!"

Ananta joined me in reminiscent laughter; he had had to admit that the Benares "clairvoyant"
he selected was a shortsighted one.

"What are your plans, my wandering brother?"

"Jitendra persuaded me to Agra. We shall view the beauties of the Taj Mahal2 here," I
explained. "Then we are going to my newly-found guru, who has a hermitage in Serampore."

Ananta hospitably arranged for our comfort. Several times during the evening I noticed his
eyes fixed on me reflectively.

"I know that look!" I thought. "A plot is brewing!"

The denouement took place during our early breakfast.

 67

"So you feel quite independent of Father's wealth." Ananta's gaze was innocent as he resumed
the barbs of yesterday's conversation.

"I am conscious of my dependence on God."

"Words are cheap! Life has shielded you thus far! What a plight if you were forced to look to
the Invisible Hand for your food and shelter! You would soon be begging on the streets!"

"Never! I would not put faith in passers-by rather than God! He can devise for His devotee a
thousand resources besides the begging-bowl!"

"More rhetoric! Suppose I suggest that your vaunted philosophy be put to a test in this
tangible world?"

"I would agree! Do you confine God to a speculative world?"

"We shall see; today you shall have opportunity either to enlarge or to confirm my own
views!" Ananta paused for a dramatic moment; then spoke slowly and seriously.

"I propose that I send you and your fellow disciple Jitendra this morning to the near-by city of
Brindaban. You must not take a single rupee; you must not beg, either for food or money; you
must not reveal your predicament to anyone; you must not go without your meals; and you
must not be stranded in Brindaban. If you return to my bungalow here before twelve o'clock
tonight, without having broken any rule of the test, I shall be the most astonished man in
Agra!"

"I accept the challenge." No hesitation was in my words or in my heart. Grateful memories
flashed of the Instant Beneficence: my healing of deadly cholera through appeal to Lahiri
Mahasaya's picture; the playful gift of the two kites on the Lahore roof with Uma; the
opportune amulet amidst my discouragement; the decisive message through the unknown
Benares sadhu outside the compound of the pundit's home; the vision of Divine Mother and
Her majestic words of love; Her swift heed through Master Mahasaya to my trifling
embarrassments; the last-minute guidance which materialized my high school diploma; and
the ultimate boon, my living Master from the mist of lifelong dreams. Never could I admit my
"philosophy" unequal to any tussle on the world's harsh proving ground!

"Your willingness does you credit. I'll escort you to the train at once." Ananta turned to the
openmouthed Jitendra. "You must go along as a witness and, very likely, a fellow victim!"

A half hour later Jitendra and I were in possession of one-way tickets for our impromptu trip.
We submitted, in a secluded corner of the station, to a search of our persons. Ananta was
quickly satisfied that we were carrying no hidden hoard; our simple dhotis3 concealed nothing
more than was necessary.

As faith invaded the serious realms of finance, my friend spoke protestingly. "Ananta, give
me one or two rupees as a safeguard. Then I can telegraph you in case of misfortune."

"Jitendra!" My ejaculation was sharply reproachful. "I will not proceed with the test if you
take any money as final security."

 68

"There is something reassuring about the clink of coins." Jitendra said no more as I regarded
him sternly.

"Mukunda, I am not heartless." A hint of humility had crept into Ananta's voice. It may be
that his conscience was smiting him; perhaps for sending two insolvent boys to a strange city;
perhaps for his own religious skepticism. "If by any chance or grace you pass successfully
through the Brindaban ordeal, I shall ask you to initiate me as your disciple."

This promise had a certain irregularity, in keeping with the unconventional occasion. The
eldest brother in an Indian family seldom bows before his juniors; he receives respect and
obedience second only to a father. But no time remained for my comment; our train was at
point of departure.

Jitendra maintained a lugubrious silence as our train covered the miles. Finally he bestirred
himself; leaning over, he pinched me painfully at an awkward spot.

"I see no sign that God is going to supply our next meal!"

"Be quiet, doubting Thomas; the Lord is working with us."

"Can you also arrange that He hurry? Already I am famished merely at the prospect before us.
I left Benares to view the Taj's mausoleum, not to enter my own!"

"Cheer up, Jitendra! Are we not to have our first glimpse of the sacred wonders of
Brindaban?4 I am in deep joy at thought of treading the ground hallowed by feet of Lord
Krishna."

The door of our compartment opened; two men seated themselves. The next train stop would
be the last.

"Young lads, do you have friends in Brindaban?" The stranger opposite me was taking a
surprising interest.

"None of your business!" Rudely I averted my gaze.

"You are probably flying away from your families under the enchantment of the Stealer of
Hearts.5 I am of devotional temperament myself. I will make it my positive duty to see that
you receive food, and shelter from this overpowering heat."

"No, sir, let us alone. You are very kind; but you are mistaken in judging us to be truants from
home."

No further conversation ensued; the train came to a halt. As Jitendra and I descended to the
platform, our chance companions linked arms with us and summoned a horse cab.

We alit before a stately hermitage, set amidst the evergreen trees of well-kept grounds. Our
benefactors were evidently known here; a smiling lad led us without comment to a parlor. We
were soon joined by an elderly woman of dignified bearing.

 69

"Gauri Ma, the princes could not come." One of the men addressed the ashram hostess. "At
the last moment their plans went awry; they send deep regrets. But we have brought two other
guests. As soon as we met on the train, I felt drawn to them as devotees of Lord Krishna."

"Good-by, young friends." Our two acquaintances walked to the door. "We shall meet again,
if God be willing."

"You are welcome here." Gauri Ma smiled in motherly fashion on her two unexpected
charges. "You could not have come on a better day. I was expecting two royal patrons of this
hermitage. What a shame if my cooking had found none to appreciate it!"

These appetizing words had disastrous effect on Jitendra: he burst into tears. The "prospect"
he had feared in Brindaban was turning out as royal entertainment; his sudden mental
adjustment proved too much for him. Our hostess looked at him with curiosity, but without
remark; perhaps she was familiar with adolescent quirks.

Lunch was announced; Gauri Ma led the way to a dining patio, spicy with savory odors. She
vanished into an adjoining kitchen.

I had been premeditating this moment. Selecting the appropriate spot on Jitendra's anatomy, I
administered a pinch as resounding as the one he had given me on the train.

"Doubting Thomas, the Lord works-in a hurry, too!"

The hostess reentered with a punkha. She steadily fanned us in the Oriental fashion as we
squatted on ornate blanket-seats. Ashram disciples passed to and fro with some thirty courses.
Rather than "meal," the description can only be "sumptuous repast." Since arriving on this
planet, Jitendra and I had never before tasted such delicacies.

"Dishes fit for princes indeed, Honored Mother! What your royal patrons could have found
more urgent than attending this banquet, I cannot imagine! You have given us a memory for a
lifetime!"

Silenced as we were by Ananta's requirement, we could not explain to the gracious lady that
our thanks held a double significance. Our sincerity at least was patent. We departed with her
blessing and an attractive invitation to revisit the hermitage.

The heat outdoors was merciless. My friend and I made for the shelter of a lordly cadamba
tree at the ashram gate. Sharp words followed; once again Jitendra was beset with misgivings.

"A fine mess you have got me into! Our luncheon was only accidental good fortune! How can
we see the sights of this city, without a single pice between us? And how on earth are you
going to take me back to Ananta's?"

"You forget God quickly, now that your stomach is filled." My words, not bitter, were
accusatory. How short is human memory for divine favors! No man lives who has not seen
certain of his prayers granted.

"I am not likely to forget my folly in venturing out with a madcap like you!"

 70

"Be quiet, Jitendra! The same Lord who fed us will show us Brindaban, and return us to
Agra."

A slight young man of pleasing countenance approached at rapid pace. Halting under our tree,
he bowed before me.

"Dear friend, you and your companion must be strangers here. Permit me to be your host and
guide."

It is scarcely possible for an Indian to pale, but Jitendra's face was suddenly sickly. I politely
declined the offer.

"You are surely not banishing me?" The stranger's alarm would have been comic in any other
circumstances.

"Why not?"

"You are my guru." His eyes sought mine trustfully. "During my midday devotions, the
blessed Lord Krishna appeared in a vision. He showed me two forsaken figures under this
very tree. One face was yours, my master! Often have I seen it in meditation! What joy if you
accept my humble services!"

"I too am glad you have found me. Neither God nor man has forsaken us!" Though I was
motionless, smiling at the eager face before me, an inward obeisance cast me at the Divine
Feet.

"Dear friends, will you not honor my home for a visit?"

"You are kind; but the plan is unfeasible. Already we are guests of my brother in Agra."

"At least give me memories of touring Brindaban with you."

I gladly consented. The young man, who said his name was Pratap Chatterji, hailed a horse
carriage. We visited Madanamohana Temple and other Krishna shrines. Night descended
while we were at our temple devotions.

"Excuse me while I get sandesh." 6 Pratap entered a shop near the railroad station. Jitendra
and I sauntered along the wide street, crowded now in the comparative coolness. Our friend
was absent for some time, but finally returned with gifts of many sweetmeats.

"Please allow me to gain this religious merit." Pratap smiled pleadingly as he held out a
bundle of rupee notes and two tickets, just purchased, to Agra.

The reverence of my acceptance was for the Invisible Hand. Scoffed at by Ananta, had Its
bounty not far exceeded necessity?

We sought out a secluded spot near the station.

"Pratap, I will instruct you in the Kriya of Lahiri Mahasaya, the greatest yogi of modern
times. His technique will be your guru."

 71

The initiation was concluded in a half hour. "Kriya is your chintamani,"7 I told the new
student. "The technique, which as you see is simple, embodies the art of quickening man's
spiritual evolution. Hindu scriptures teach that the incarnating ego requires a million years to
obtain liberation from maya. This natural period is greatly shortened through Kriya Yoga. Just
as Jagadis Chandra Bose has demonstrated that plant growth can be accelerated far beyond its
normal rate, so man's psychological development can be also speeded by an inner science. Be
faithful in your practice; you will approach the Guru of all gurus."

"I am transported to find this yogic key, long sought!" Pratap spoke thoughtfully. "Its
unshackling effect on my sensory bonds will free me for higher spheres. The vision today of
Lord Krishna could only mean my highest good."

We sat awhile in silent understanding, then walked slowly to the station. Joy was within me as
I boarded the train, but this was Jitendra's day for tears. My affectionate farewell to Pratap had
been punctuated by stifled sobs from both my companions. The journey once more found
Jitendra in a welter of grief. Not for himself this time, but against himself.

"How shallow my trust! My heart has been stone! Never in future shall I doubt God's
protection!"

Midnight was approaching. The two "Cinderellas," sent forth penniless, entered Ananta's
bedroom. His face, as he had promised, was a study in astonishment. Silently I showered the
table with rupees.

"Jitendra, the truth!" Ananta's tone was jocular. "Has not this youngster been staging a
holdup?"

But as the tale was unfolded, my brother turned sober, then solemn.

"The law of demand and supply reaches into subtler realms than I had supposed." Ananta
spoke with a spiritual enthusiasm never before noticeable. "I understand for the first time your
indifference to the vaults and vulgar accumulations of the world."

Late as it was, my brother insisted that he receive diksha 8 into Kriya Yoga. The "guru"
Mukunda had to shoulder the responsibility of two unsought disciples in one day.

Breakfast the following morning was eaten in a harmony absent the day before. I smiled at
Jitendra.

"You shall not be cheated of the Taj. Let us view it before starting for Serampore."

Bidding farewell to Ananta, my friend and I were soon before the glory of Agra, the Taj
Mahal. White marble dazzling in the sun, it stands a vision of pure symmetry. The perfect
setting is dark cypress, glossy lawn, and tranquil lagoon. The interior is exquisite with lacelike
carvings inlaid with semiprecious stones. Delicate wreaths and scrolls emerge intricately from
marbles, brown and violet. Illumination from the dome falls on the cenotaphs of Emperor
Shah-Jahan and Mumtaz Mahall, queen of his realm and his heart.

Enough of sight-seeing! I was longing for my guru. Jitendra and I were shortly traveling south
by train toward Bengal.

 72

"Mukunda, I have not seen my family in months. I have changed my mind; perhaps later I
shall visit your master in Serampore."

My friend, who may mildly be described as vacillating in temperament, left me in Calcutta.
By local train I soon reached Serampore, twelve miles to the north.

A throb of wonderment stole over me as I realized that twenty-eight days had elapsed since
the Benares meeting with my guru. "You will come to me in four weeks!" Here I was, heart
pounding, standing within his courtyard on quiet Rai Ghat Lane. I entered for the first time
the hermitage where I was to spend the best part of the next ten years with India's Jyanavatar,
"incarnation of wisdom."

1 See chapter 25.

2 The world-famous mausoleum.

3 A dhoti-cloth is knotted around the waist and covers the legs.

4 Brindaban, in the Muttra district of United Provinces, is the Hindu Jerusalem. Here Lord Krishna displayed his
glories for the benefit of mankind.

5 Hari; an endearing name by which Lord Krishna is known to his devotees.

6 An Indian sweetmeat.

7 A mythological gem with power to grant desires.

8 Spiritual initiation; from the Sanskrit root diksh, to dedicate oneself.

CHAPTER 12

Years in My Master's Hermitage

’’You have come.’’ Sri Yukteswar greeted me from a tiger skin on the floor of a balconied
sitting room. His voice was cold, his manner unemotional.

"Yes, dear Master, I am here to follow you." Kneeling, I touched his feet.

"How can that be? You ignore my wishes."

"No longer, Guruji! Your wish shall be my law!"

"That is better! Now I can assume responsibility for your life."

"I willingly transfer the burden, Master."

"My first request, then, is that you return home to your family. I want you to enter college in
Calcutta. Your education should be continued."

"Very well, sir." I hid my consternation. Would importunate books pursue me down the
years? First Father, now Sri Yukteswar!

 73

"Someday you will go to the West. Its people will lend ears more receptive to India's ancient
wisdom if the strange Hindu teacher has a university degree."

"You know best, Guruji." My gloom departed. The reference to the West I found puzzling,
remote; but my opportunity to please Master by obedience was vitally immediate.

"You will be near in Calcutta; come here whenever you find time."

"Every day if possible, Master! Gratefully I accept your authority in every detail of my life-on
one condition."

"Yes?"

"That you promise to reveal God to me!"

An hour-long verbal tussle ensued. A master's word cannot be falsified; it is not lightly given.
The implications in the pledge open out vast metaphysical vistas. A guru must be on intimate
terms indeed with the Creator before he can obligate Him to appear! I sensed Sri Yukteswar's
divine unity, and was determined, as his disciple, to press my advantage.

"You are of exacting disposition!" Then Master's consent rang out with compassionate
finality:

"Let your wish be my wish."

Lifelong shadow lifted from my heart; the vague search, hither and yon, was over. I had found
eternal shelter in a true guru.

"Come; I will show you the hermitage." Master rose from his tiger mat. I glanced about me;
my gaze fell with astonishment on a wall picture, garlanded with a spray of jasmine.

"Lahiri Mahasaya!"

"Yes, my divine guru." Sri Yukteswar's tone was reverently vibrant. "Greater he was, as man
and yogi, than any other teacher whose life came within the range of my investigations."

Silently I bowed before the familiar picture. Soul-homage sped to the peerless master who,
blessing my infancy, had guided my steps to this hour.

Led by my guru, I strolled over the house and its grounds. Large, ancient and well-built, the
hermitage was surrounded by a massive-pillared courtyard. Outer walls were moss-covered;
pigeons fluttered over the flat gray roof, unceremoniously sharing the ashram quarters. A rear
garden was pleasant with jackfruit, mango, and plantain trees. Balustraded balconies of upper
rooms in the two-storied building faced the courtyard from three sides. A spacious ground-
floor hall, with high ceiling supported by colonnades, was used, Master said, chiefly during
the annual festivities of Durgapuja.1 A narrow stairway led to Sri Yukteswar's sitting room,
whose small balcony overlooked the street. The ashram was plainly furnished; everything was
simple, clean, and utilitarian. Several Western styled chairs, benches, and tables were in
evidence.

 74

Master invited me to stay overnight. A supper of vegetable curry was served by two young
disciples who were receiving hermitage training.

"Guruji, please tell me something of your life." I was squatting on a straw mat near his tiger
skin. The friendly stars were very close, it seemed, beyond the balcony.

"My family name was Priya Nath Karar. I was born2 here in Serampore, where Father was a
wealthy businessman. He left me this ancestral mansion, now my hermitage. My formal
schooling was little; I found it slow and shallow. In early manhood, I undertook the
responsibilities of a householder, and have one daughter, now married. My middle life was
blessed with the guidance of Lahiri Mahasaya. After my wife died, I joined the Swami Order
and received the new name of Sri Yukteswar Giri. 3 Such are my simple annals."

Master smiled at my eager face. Like all biographical sketches, his words had given the
outward facts without revealing the inner man.

"Guruji, I would like to hear some stories of your childhood."

"I will tell you a few-each one with a moral!" Sri Yukteswar's eyes twinkled with his warning.
"My mother once tried to frighten me with an appalling story of a ghost in a dark chamber. I
went there immediately, and expressed my disappointment at having missed the ghost.
Mother never told me another horror-tale. Moral: Look fear in the face and it will cease to
trouble you.

"Another early memory is my wish for an ugly dog belonging to a neighbor. I kept my
household in turmoil for weeks to get that dog. My ears were deaf to offers of pets with more
prepossessing appearance. Moral: Attachment is blinding; it lends an imaginary halo of
attractiveness to the object of desire.

"A third story concerns the plasticity of the youthful mind. I heard my mother remark
occasionally: 'A man who accepts a job under anyone is a slave.' That impression became so
indelibly fixed that even after my marriage I refused all positions. I met expenses by investing
my family endowment in land. Moral: Good and positive suggestions should instruct the
sensitive ears of children. Their early ideas long remain sharply etched."

Master fell into tranquil silence. Around midnight he led me to a narrow cot. Sleep was sound
and sweet the first night under my guru's roof.

Sri Yukteswar chose the following morning to grant me his Kriya Yoga initiation. The
technique I had already received from two disciples of Lahiri Mahasaya-Father and my tutor,
Swami Kebalananda-but in Master's presence I felt transforming power. At his touch, a great
light broke upon my being, like glory of countless suns blazing together. A flood of ineffable
bliss, overwhelming my heart to an innermost core, continued during the following day. It
was late that afternoon before I could bring myself to leave the hermitage.

"You will return in thirty days." As I reached my Calcutta home, the fulfillment of Master's
prediction entered with me. None of my relatives made the pointed remarks I had feared about
the reappearance of the "soaring bird."

 75

I climbed to my little attic and bestowed affectionate glances, as though on a living presence.
"You have witnessed my meditations, and the tears and storms of my sadhana. Now I have
reached the harbor of my divine teacher."

"Son, I am happy for us both." Father and I sat together in the evening calm. "You have found
your guru, as in miraculous fashion I once found my own. The holy hand of Lahiri Mahasaya
is guarding our lives. Your master has proved no inaccessible Himalayan saint, but one near-
by. My prayers have been answered: you have not in your search for God been permanently
removed from my sight."

Father was also pleased that my formal studies would be resumed; he made suitable
arrangements. I was enrolled the following day at the Scottish Church College in Calcutta.

Happy months sped by. My readers have doubtless made the perspicacious surmise that I was
little seen in the college classrooms. The Serampore hermitage held a lure too irresistible.
Master accepted my ubiquitous presence without comment. To my relief, he seldom referred
to the halls of learning. Though it was plain to all that I was never cut out for a scholar, I
managed to attain minimum passing grades from time to time.

Daily life at the ashram flowed smoothly, infrequently varied. My guru awoke before dawn.
Lying down, or sometimes sitting on the bed, he entered a state of samadhi.4 It was simplicity
itself to discover when Master had awakened: abrupt halt of stupendous snores. 5 A sigh or
two; perhaps a bodily movement. Then a soundless state of breathlessness: he was in deep
yogic joy.

Breakfast did not follow; first came a long walk by the Ganges. Those morning strolls with
my guru-how real and vivid still! In the easy resurrection of memory, I often find myself by
his side: the early sun is warming the river. His voice rings out, rich with the authenticity of
wisdom.

A bath; then the midday meal. Its preparation, according to Master's daily directions, had been
the careful task of young disciples. My guru was a vegetarian. Before embracing monkhood,
however, he had eaten eggs and fish. His advice to students was to follow any simple diet
which proved suited to one's constitution.

Master ate little; often rice, colored with turmeric or juice of beets or spinach and lightly
sprinkled with buffalo ghee or melted butter. Another day he might have lentil-dhal or
channa6 curry with vegetables. For dessert, mangoes or oranges with rice pudding, or
jackfruit juice.

Visitors appeared in the afternoons. A steady stream poured from the world into the hermitage
tranquillity. Everyone found in Master an equal courtesy and kindness. To a man who has
realized himself as a soul, not the body or the ego, the rest of humanity assumes a striking
similarity of aspect.

The impartiality of saints is rooted in wisdom. Masters have escaped maya; its alternating
faces of intellect and idiocy no longer cast an influential glance. Sri Yukteswar showed no
special consideration to those who happened to be powerful or accomplished; neither did he
slight others for their poverty or illiteracy. He would listen respectfully to words of truth from
a child, and openly ignore a conceited pundit.

 76

Eight o'clock was the supper hour, and sometimes found lingering guests. My guru would not
excuse himself to eat alone; none left his ashram hungry or dissatisfied. Sri Yukteswar was
never at a loss, never dismayed by unexpected visitors; scanty food would emerge a banquet
under his resourceful direction. Yet he was economical; his modest funds went far. "Be
comfortable within your purse," he often said. "Extravagance will buy you discomfort."
Whether in the details of hermitage entertainment, or his building and repair work, or other
practical concerns, Master manifested the originality of a creative spirit.

Quiet evening hours often brought one of my guru's discourses, treasures against time. His
every utterance was measured and chiseled by wisdom. A sublime self-assurance marked his
mode of expression: it was unique. He spoke as none other in my experience ever spoke. His
thoughts were weighed in a delicate balance of discrimination before he permitted them an
outward garb. The essence of truth, all-pervasive with even a physiological aspect, came from
him like a fragrant exudation of the soul. I was conscious always that I was in the presence of
a living manifestation of God. The weight of his divinity automatically bowed my head before
him.

If late guests detected that Sri Yukteswar was becoming engrossed with the Infinite, he
quickly engaged them in conversation. He was incapable of striking a pose, or of flaunting his
inner withdrawal. Always one with the Lord, he needed no separate time for communion. A
self-realized master has already left behind the stepping stone of meditation. "The flower falls
when the fruit appears." But saints often cling to spiritual forms for the encouragement of
disciples.

As midnight approached, my guru might fall into a doze with the naturalness of a child. There
was no fuss about bedding. He often lay down, without even a pillow, on a narrow davenport
which was the background for his customary tiger-skin seat.

A night-long philosophical discussion was not rare; any disciple could summon it by intensity
of interest. I felt no tiredness then, no desire for sleep; Master's living words were sufficient.
"Oh, it is dawn! Let us walk by the Ganges." So ended many of my periods of nocturnal
edification.

My early months with Sri Yukteswar culminated in a useful lesson-"How to Outwit a
Mosquito." At home my family always used protective curtains at night. I was dismayed to
discover that in the Serampore hermitage this prudent custom was honored in the breach. Yet
the insects were in full residency; I was bitten from head to foot. My guru took pity on me.

"Buy yourself a curtain, and also one for me." He laughed and added, "If you buy only one,
for yourself, all mosquitoes will concentrate on me!"

I was more than thankful to comply. Every night that I spent in Serampore, my guru would
ask me to arrange the bedtime curtains.

The mosquitoes one evening were especially virulent. But Master failed to issue his usual
instructions. I listened nervously to the anticipatory hum of the insects. Getting into bed, I
threw a propitiatory prayer in their general direction. A half hour later, I coughed
pretentiously to attract my guru's attention. I thought I would go mad with the bites and
especially the singing drone as the mosquitoes celebrated bloodthirsty rites.

 77

No responsive stir from Master; I approached him cautiously. He was not breathing. This was
my first observation of him in the yogic trance; it filled me with fright.

"His heart must have failed!" I placed a mirror under his nose; no breath-vapor appeared. To
make doubly certain, for minutes I closed his mouth and nostrils with my fingers. His body
was cold and motionless. In a daze, I turned toward the door to summon help.

"So! A budding experimentalist! My poor nose!" Master's voice was shaky with laughter.
"Why don't you go to bed? Is the whole world going to change for you? Change yourself: be
rid of the mosquito consciousness."

Meekly I returned to my bed. Not one insect ventured near. I realized that my guru had
previously agreed to the curtains only to please me; he had no fear of mosquitoes. His yogic
power was such that he either could will them not to bite, or could escape to an inner
invulnerability.

"He was giving me a demonstration," I thought. "That is the yogic state I must strive to
attain." A yogi must be able to pass into, and continue in, the superconsciousness, regardless
of multitudinous distractions never absent from this earth. Whether in the buzz of insects or
the pervasive glare of daylight, the testimony of the senses must be barred. Sound and sight
come then indeed, but to worlds fairer than the banished Eden.7

The instructive mosquitoes served for another early lesson at the ashram. It was the gentle
hour of dusk. My guru was matchlessly interpreting the ancient texts. At his feet, I was in
perfect peace. A rude mosquito entered the idyl and competed for my attention. As it dug a
poisonous hypodermic needle into my thigh, I automatically raised an avenging hand.
Reprieve from impending execution! An opportune memory came to me of one of Patanjali's
yoga aphorisms-that on ahimsa (harmlessness).

"Why didn't you finish the job?"

"Master! Do you advocate taking life?"

"No; but the deathblow already had been struck in your mind."

"I don't understand."

"Patanjali's meaning was the removal of desire to kill." Sri Yukteswar had found my mental
processes an open book. "This world is inconveniently arranged for a literal practice of
ahimsa. Man may be compelled to exterminate harmful creatures. He is not under similar
compulsion to feel anger or animosity. All forms of life have equal right to the air of maya.
The saint who uncovers the secret of creation will be in harmony with its countless
bewildering expressions. All men may approach that understanding who curb the inner
passion for destruction."

"Guruji, should one offer himself a sacrifice rather than kill a wild beast?"

"No; man's body is precious. It has the highest evolutionary value because of unique brain and
spinal centers. These enable the advanced devotee to fully grasp and express the loftiest
aspects of divinity. No lower form is so equipped. It is true that one incurs the debt of a minor

 78

sin if he is forced to kill an animal or any living thing. But the Vedas teach that wanton loss of
a human body is a serious transgression against the karmic law."

I sighed in relief; scriptural reinforcement of one's natural instincts is not always forthcoming.

It so happened that I never saw Master at close quarters with a leopard or a tiger. But a deadly
cobra once confronted him, only to be conquered by my guru's love. This variety of snake is
much feared in India, where it causes more than five thousand deaths annually. The dangerous
encounter took place at Puri, where Sri Yukteswar had a second hermitage, charmingly
situated near the Bay of Bengal. Prafulla, a young disciple of later years, was with Master on
this occasion.

"We were seated outdoors near the ashram," Prafulla told me. "A cobra appeared near-by, a
four-foot length of sheer terror. Its hood was angrily expanded as it raced toward us. My guru
gave a welcoming chuckle, as though to a child. I was beside myself with consternation to see
Master engage in a rhythmical clapping of hands.8 He was entertaining the dread visitor! I
remained absolutely quiet, inwardly ejaculating what fervent prayers I could muster. The
serpent, very close to my guru, was now motionless, seemingly magnetized by his caressing
attitude. The frightful hood gradually contracted; the snake slithered between Master's feet
and disappeared into the bushes.

"Why my guru would move his hands, and why the cobra would not strike them, were
inexplicable to me then," Prafulla concluded. "I have since come to realize that my divine
master is beyond fear of hurt from any living creature."

One afternoon during my early months at the ashram, found Sri Yukteswar's eyes fixed on me
piercingly.

"You are too thin, Mukunda."

His remark struck a sensitive point. That my sunken eyes and emaciated appearance were far
from my liking was testified to by rows of tonics in my room at Calcutta. Nothing availed;
chronic dyspepsia had pursued me since childhood. My despair reached an occasional zenith
when I asked myself if it were worth-while to carry on this life with a body so unsound.

"Medicines have limitations; the creative life-force has none. Believe that: you shall be well
and strong."

Sri Yukteswar's words aroused a conviction of personally-applicable truth which no other
healer-and I had tried many!-had been able to summon within me.

Day by day, behold! I waxed. Two weeks after Master's hidden blessing, I had accumulated
the invigorating weight which eluded me in the past. My persistent stomach ailments vanished
with a lifelong permanency. On later occasions I witnessed my guru's instantaneous divine
healings of persons suffering from ominous disease-tuberculosis, diabetes, epilepsy, or
paralysis. Not one could have been more grateful for his cure than I was at sudden freedom
from my cadaverous aspect.

"Years ago, I too was anxious to put on weight," Sri Yukteswar told me. "During
convalescence after a severe illness, I visited Lahiri Mahasaya in Benares.

 79

"'Sir, I have been very sick and lost many pounds.'

"'I see, Yukteswar,9 you made yourself unwell, and now you think you are thin.'

"This reply was far from the one I had expected; my guru, however, added encouragingly:

"'Let me see; I am sure you ought to feel better tomorrow.'

"Taking his words as a gesture of secret healing toward my receptive mind, I was not
surprised the next morning at a welcome accession of strength. I sought out my master and
exclaimed exultingly, 'Sir, I feel much better today.'

"'Indeed! Today you invigorate yourself.'

"'No, master!' I protested. 'It was you who helped me; this is the first time in weeks that I have
had any energy.'

"'O yes! Your malady has been quite serious. Your body is frail yet; who can say how it will
be tomorrow?'

"The thought of possible return of my weakness brought me a shudder of cold fear. The
following morning I could hardly drag myself to Lahiri Mahasaya's home.

"'Sir, I am ailing again.'

"My guru's glance was quizzical. 'So! Once more you indispose yourself.'

"'Gurudeva, I realize now that day by day you have been ridiculing me.' My patience was
exhausted. 'I don't understand why you disbelieve my truthful reports.'

"'Really, it has been your thoughts that have made you feel alternately weak and strong.' My
master looked at me affectionately. 'You have seen how your health has exactly followed your
expectations. Thought is a force, even as electricity or gravitation. The human mind is a spark
of the almighty consciousness of God. I could show you that whatever your powerful mind
believes very intensely would instantly come to pass.'

"Knowing that Lahiri Mahasaya never spoke idly, I addressed him with great awe and
gratitude: 'Master, if I think I am well and have regained my former weight, shall that
happen?'

"'It is so, even at this moment.' My guru spoke gravely, his gaze concentrated on my eyes.

"Lo! I felt an increase not alone of strength but of weight. Lahiri Mahasaya retreated into
silence. After a few hours at his feet, I returned to my mother's home, where I stayed during
my visits to Benares.

"'My son! What is the matter? Are you swelling with dropsy?' Mother could hardly believe
her eyes. My body was now of the same robust dimensions it had possessed before my illness.

 80

"I weighed myself and found that in one day I had gained fifty pounds; they remained with
me permanently. Friends and acquaintances who had seen my thin figure were aghast with
wonderment. A number of them changed their mode of life and became disciples of Lahiri
Mahasaya as a result of this miracle.

"My guru, awake in God, knew this world to be nothing but an objectivized dream of the
Creator. Because he was completely aware of his unity with the Divine Dreamer, Lahiri
Mahasaya could materialize or dematerialize or make any change he wished in the cosmic
vision. 10

"All creation is governed by law," Sri Yukteswar concluded. "The ones which manifest in the
outer universe, discoverable by scientists, are called natural laws. But there are subtler laws
ruling the realms of consciousness which can be known only through the inner science of
yoga. The hidden spiritual planes also have their natural and lawful principles of operation. It
is not the physical scientist but the fully self-realized master who comprehends the true nature
of matter. Thus Christ was able to restore the servant's ear after it had been severed by one of
the disciples."11

Sri Yukteswar was a peerless interpreter of the scriptures. Many of my happiest memories are
centered in his discourses. But his jeweled thoughts were not cast into ashes of heedlessness
or stupidity. One restless movement of my body, or my slight lapse into absent-mindedness,
sufficed to put an abrupt period to Master's exposition.

"You are not here." Master interrupted himself one afternoon with this disclosure. As usual,
he was keeping track of my attention with a devastating immediacy.

"Guruji!" My tone was a protest. "I have not stirred; my eyelids have not moved; I can repeat
each word you have uttered!"

"Nevertheless you were not fully with me. Your objection forces me to remark that in your
mental background you were creating three institutions. One was a sylvan retreat on a plain,
another on a hilltop, a third by the ocean."

Those vaguely formulated thoughts had indeed been present almost subconsciously. I glanced
at him apologetically.

"What can I do with such a master, who penetrates my random musings?"

"You have given me that right. The subtle truths I am expounding cannot be grasped without
your complete concentration. Unless necessary I do not invade the seclusion of others' minds.
Man has the natural privilege of roaming secretly among his thoughts. The unbidden Lord
does not enter there; neither do I venture intrusion."

"You are ever welcome, Master!"

"Your architectural dreams will materialize later. Now is the time for study!"

Thus incidentally my guru revealed in his simple way the coming of three great events in my
life. Since early youth I had had enigmatic glimpses of three buildings, each in a different
setting. In the exact sequence Sri Yukteswar had indicated, these visions took ultimate form.

 81

First came my founding of a boys' yoga school on a Ranchi plain, then my American
headquarters on a Los Angeles hilltop, finally a hermitage in southern California by the vast
Pacific.

Master never arrogantly asserted: "I prophesy that such and such an event shall occur!" He
would rather hint: "Don't you think it may happen?" But his simple speech hid vatic power.
There was no recanting; never did his slightly veiled words prove false.

Sri Yukteswar was reserved and matter-of-fact in demeanor. There was naught of the vague or
daft visionary about him. His feet were firm on the earth, his head in the haven of heaven.
Practical people aroused his admiration. "Saintliness is not dumbness! Divine perceptions are
not incapacitating!" he would say. "The active expression of virtue gives rise to the keenest
intelligence."

In Master's life I fully discovered the cleavage between spiritual realism and the obscure
mysticism that spuriously passes as a counterpart. My guru was reluctant to discuss the
superphysical realms. His only "marvelous" aura was one of perfect simplicity. In
conversation he avoided startling references; in action he was freely expressive. Others talked
of miracles but could manifest nothing; Sri Yukteswar seldom mentioned the subtle laws but
secretly operated them at will.

"A man of realization does not perform any miracle until he receives an inward sanction,"
Master explained. "God does not wish the secrets of His creation revealed promiscuously.12
Also, every individual in the world has inalienable right to his free will. A saint will not
encroach upon that independence."

The silence habitual to Sri Yukteswar was caused by his deep perceptions of the Infinite. No
time remained for the interminable "revelations" that occupy the days of teachers without self-
realization. "In shallow men the fish of little thoughts cause much commotion. In oceanic
minds the whales of inspiration make hardly a ruffle." This observation from the Hindu
scriptures is not without discerning humor.

Because of my guru's unspectacular guise, only a few of his contemporaries recognized him
as a superman. The popular adage: "He is a fool that cannot conceal his wisdom," could never
be applied to Sri Yukteswar. Though born a mortal like all others, Master had achieved
identity with the Ruler of time and space. In his life I perceived a godlike unity. He had not
found any insuperable obstacle to mergence of human with Divine. No such barrier exists, I
came to understand, save in man's spiritual unadventurousness.

I always thrilled at the touch of Sri Yukteswar's holy feet. Yogis teach that a disciple is
spiritually magnetized by reverent contact with a master; a subtle current is generated. The
devotee's undesirable habit-mechanisms in the brain are often cauterized; the groove of his
worldly tendencies beneficially disturbed. Momentarily at least he may find the secret veils of
maya lifting, and glimpse the reality of bliss. My whole body responded with a liberating
glow whenever I knelt in the Indian fashion before my guru.

"Even when Lahiri Mahasaya was silent," Master told me, "or when he conversed on other
than strictly religious topics, I discovered that nonetheless he had transmitted to me ineffable
knowledge."

 82

Sri Yukteswar affected me similarly. If I entered the hermitage in a worried or indifferent
frame of mind, my attitude imperceptibly changed. A healing calm descended at mere sight of
my guru. Every day with him was a new experience in joy, peace, and wisdom. Never did I
find him deluded or intoxicated with greed or emotion or anger or any human attachment.

"The darkness of maya is silently approaching. Let us hie homeward within." With these
words at dusk Master constantly reminded his disciples of their need for Kriya Yoga. A new
student occasionally expressed doubts regarding his own worthiness to engage in yoga
practice.

"Forget the past," Sri Yukteswar would console him. "The vanished lives of all men are dark
with many shames. Human conduct is ever unreliable until anchored in the Divine.
Everything in future will improve if you are making a spiritual effort now."

Master always had young chelas 13 in his hermitage. Their spiritual and intellectual education
was his lifelong interest: even shortly before he passed on, he accepted for training two six-
year-old boys and one youth of sixteen. He directed their minds and lives with that careful
discipline in which the word "disciple" is etymologically rooted. The ashram residents loved
and revered their guru; a slight clap of his hands sufficed to bring them eagerly to his side.
When his mood was silent and withdrawn, no one ventured to speak; when his laugh rang
jovially, children looked upon him as their own.

Master seldom asked others to render him a personal service, nor would he accept help from a
student unless the willingness were sincere. My guru quietly washed his clothes if the
disciples overlooked that privileged task. Sri Yukteswar wore the traditional ocher-colored
swami robe; his laceless shoes, in accordance with yogi custom, were of tiger or deer skin.

Master spoke fluent English, French, Hindi, and Bengali; his Sanskrit was fair. He patiently
instructed his young disciples by certain short cuts which he had ingeniously devised for the
study of English and Sanskrit.

Master was cautious of his body, while withholding solicitous attachment. The Infinite, he
pointed out, properly manifests through physical and mental soundness. He discountenanced
any extremes. A disciple once started a long fast. My guru only laughed: "Why not throw the
dog a bone?"

Sri Yukteswar's health was excellent; I never saw him unwell.14 He permitted students to
consult doctors if it seemed advisable. His purpose was to give respect to the worldly custom:
"Physicians must carry on their work of healing through God's laws as applied to matter." But
he extolled the superiority of mental therapy, and often repeated: "Wisdom is the greatest
cleanser."

"The body is a treacherous friend. Give it its due; no more," he said. "Pain and pleasure are
transitory; endure all dualities with calmness, while trying at the same time to remove their
hold. Imagination is the door through which disease as well as healing enters. Disbelieve in
the reality of sickness even when you are ill; an unrecognized visitor will flee!"

Master numbered many doctors among his disciples. "Those who have ferreted out the
physical laws can easily investigate the science of the soul," he told them. "A subtle spiritual
mechanism is hidden just behind the bodily structure."15

 83

Sri Yukteswar counseled his students to be living liaisons of Western and Eastern virtues.
Himself an executive Occidental in outer habits, inwardly he was the spiritual Oriental. He
praised the progressive, resourceful and hygienic habits of the West, and the religious ideals
which give a centuried halo to the East.

Discipline had not been unknown to me: at home Father was strict, Ananta often severe. But
Sri Yukteswar's training cannot be described as other than drastic. A perfectionist, my guru
was hypercritical of his disciples, whether in matters of moment or in the subtle nuances of
behavior.

"Good manners without sincerity are like a beautiful dead lady," he remarked on suitable
occasion. "Straightforwardness without civility is like a surgeon's knife, effective but
unpleasant. Candor with courtesy is helpful and admirable."

Master was apparently satisfied with my spiritual progress, for he seldom referred to it; in
other matters my ears were no strangers to reproof. My chief offenses were
absentmindedness, intermittent indulgence in sad moods, non-observance of certain rules of
etiquette, and occasional unmethodical ways.

"Observe how the activities of your father Bhagabati are well-organized and balanced in
every way," my guru pointed out. The two disciples of Lahiri Mahasaya had met, soon after I
began my pilgrimages to Serampore. Father and Sri Yukteswar admiringly evaluated the
other's worth. Both had built an inner life of spiritual granite, insoluble against the ages.

From transient teachers of my earlier life I had imbibed a few erroneous lessons. A chela, I
was told, need not concern himself strenuously over worldly duties; when I had neglected or
carelessly performed my tasks, I was not chastised. Human nature finds such instruction very
easy of assimilation. Under Master's unsparing rod, however, I soon recovered from the
agreeable delusions of irresponsibility.

"Those who are too good for this world are adorning some other," Sri Yukteswar remarked.
"So long as you breathe the free air of earth, you are under obligation to render grateful
service. He alone who has fully mastered the breathless state16 is freed from cosmic
imperatives. I will not fail to let you know when you have attained the final perfection."

My guru could never be bribed, even by love. He showed no leniency to anyone who, like
myself, willingly offered to be his disciple. Whether Master and I were surrounded by his
students or by strangers, or were alone together, he always spoke plainly and upbraided
sharply. No trifling lapse into shallowness or inconsistency escaped his rebuke. This
flattening treatment was hard to endure, but my resolve was to allow Sri Yukteswar to iron
out each of my psychological kinks. As he labored at this titanic transformation, I shook many
times under the weight of his disciplinary hammer.

"If you don't like my words, you are at liberty to leave at any time," Master assured me. "I
want nothing from you but your own improvement. Stay only if you feel benefited."

For every humbling blow he dealt my vanity, for every tooth in my metaphorical jaw he
knocked loose with stunning aim, I am grateful beyond any facility of expression. The hard
core of human egotism is hardly to be dislodged except rudely. With its departure, the Divine

 84

finds at last an unobstructed channel. In vain It seeks to percolate through flinty hearts of
selfishness.

Sri Yukteswar's wisdom was so penetrating that, heedless of remarks, he often replied to one's
unspoken observation. "What a person imagines he hears, and what the speaker has really
implied, may be poles apart," he said. "Try to feel the thoughts behind the confusion of men's
verbiage."

But divine insight is painful to worldly ears; Master was not popular with superficial students.
The wise, always few in number, deeply revered him. I daresay Sri Yukteswar would have
been the most sought-after guru in India had his words not been so candid and so censorious.

"I am hard on those who come for my training," he admitted to me. "That is my way; take it
or leave it. I will never compromise. But you will be much kinder to your disciples; that is
your way. I try to purify only in the fires of severity, searing beyond the average toleration.
The gentle approach of love is also transfiguring. The inflexible and the yielding methods are
equally effective if applied with wisdom. You will go to foreign lands, where blunt assaults
on the ego are not appreciated. A teacher could not spread India's message in the West
without an ample fund of accommodative patience and forbearance." I refuse to state the
amount of truth I later came to find in Master's words!

Though Sri Yukteswar's undissembling speech prevented a large following during his years
on earth, nevertheless his living spirit manifests today over the world, through sincere
students of his Kriya Yoga and other teachings. He has further dominion in men's souls than
ever Alexander dreamed of in the soil.

Father arrived one day to pay his respects to Sri Yukteswar. My parent expected, very likely,
to hear some words in my praise. He was shocked to be given a long account of my
imperfections. It was Master's practice to recount simple, negligible shortcomings with an air
of portentous gravity. Father rushed to see me. "From your guru's remarks I thought to find
you a complete wreck!" My parent was between tears and laughter.

The only cause of Sri Yukteswar's displeasure at the time was that I had been trying, against
his gentle hint, to convert a certain man to the spiritual path.

With indignant speed I sought out my guru. He received me with downcast eyes, as though
conscious of guilt. It was the only time I ever saw the divine lion meek before me. The unique
moment was savored to the full.

"Sir, why did you judge me so mercilessly before my astounded father? Was that just?"

"I will not do it again." Master's tone was apologetic.

Instantly I was disarmed. How readily the great man admitted his fault! Though he never
again upset Father's peace of mind, Master relentlessly continued to dissect me whenever and
wherever he chose.

New disciples often joined Sri Yukteswar in exhaustive criticism of others. Wise like the
guru! Models of flawless discrimination! But he who takes the offensive must not be

 85

defenseless. The same carping students fled precipitantly as soon as Master publicly unloosed
in their direction a few shafts from his analytical quiver.

"Tender inner weaknesses, revolting at mild touches of censure, are like diseased parts of the
body, recoiling before even delicate handling." This was Sri Yukteswar's amused comment on
the flighty ones.

There are disciples who seek a guru made in their own image. Such students often complained
that they did not understand Sri Yukteswar.

"Neither do you comprehend God!" I retorted on one occasion. "When a saint is clear to you,
you will be one." Among the trillion mysteries, breathing every second the inexplicable air,
who may venture to ask that the fathomless nature of a master be instantly grasped?

Students came, and generally went. Those who craved a path of oily sympathy and
comfortable recognitions did not find it at the hermitage. Master offered shelter and
shepherding for the aeons, but many disciples miserly demanded ego-balm as well. They
departed, preferring life's countless humiliations before any humility. Master's blazing rays,
the open penetrating sunshine of his wisdom, were too powerful for their spiritual sickness.
They sought some lesser teacher who, shading them with flattery, permitted the fitful sleep of
ignorance.

During my early months with Master, I had experienced a sensitive fear of his reprimands.
These were reserved, I soon saw, for disciples who had asked for his verbal vivisection. If any
writhing student made a protest, Sri Yukteswar would become unoffendedly silent. His words
were never wrathful, but impersonal with wisdom.

Master's insight was not for the unprepared ears of casual visitors; he seldom remarked on
their defects, even if conspicuous. But toward students who sought his counsel, Sri Yukteswar
felt a serious responsibility. Brave indeed is the guru who undertakes to transform the crude
ore of ego-permeated humanity! A saint's courage roots in his compassion for the stumbling
eyeless of this world.

When I had abandoned underlying resentment, I found a marked decrease in my chastisement.
In a very subtle way, Master melted into comparative clemency. In time I demolished every
wall of rationalization and subconscious reservation behind which the human personality
generally shields itself.17 The reward was an effortless harmony with my guru. I discovered
him then to be trusting, considerate, and silently loving. Undemonstrative, however, he
bestowed no word of affection.

My own temperament is principally devotional. It was disconcerting at first to find that my
guru, saturated with jnana but seemingly dry of bhakti, 18 expressed himself only in terms of
cold spiritual mathematics. But as I tuned myself to his nature, I discovered no diminution but
rather increase in my devotional approach to God. A self-realized master is fully able to guide
his various disciples along natural lines of their essential bias.

My relationship with Sri Yukteswar, somewhat inarticulate, nonetheless possessed all
eloquence. Often I found his silent signature on my thoughts, rendering speech inutile.
Quietly sitting beside him, I felt his bounty pouring peacefully over my being.

 86

Sri Yukteswar's impartial justice was notably demonstrated during the summer vacation of my
first college year. I welcomed the opportunity to spend uninterrupted months at Serampore
with my guru.

"You may be in charge of the hermitage." Master was pleased over my enthusiastic arrival.
"Your duties will be the reception of guests, and supervision of the work of the other
disciples."

Kumar, a young villager from east Bengal, was accepted a fortnight later for hermitage
training. Remarkably intelligent, he quickly won Sri Yukteswar's affection. For some
unfathomable reason, Master was very lenient to the new resident.

"Mukunda, let Kumar assume your duties. Employ your own time in sweeping and cooking."
Master issued these instructions after the new boy had been with us for a month.

Exalted to leadership, Kumar exercised a petty household tyranny. In silent mutiny, the other
disciples continued to seek me out for daily counsel.

"Mukunda is impossible! You made me supervisor, yet the others go to him and obey him."
Three weeks later Kumar was complaining to our guru. I overheard him from an adjoining
room.

"That's why I assigned him to the kitchen and you to the parlor." Sri Yukteswar's withering
tones were new to Kumar. "In this way you have come to realize that a worthy leader has the
desire to serve, and not to dominate. You wanted Mukunda's position, but could not maintain
it by merit. Return now to your earlier work as cook's assistant."

After this humbling incident, Master resumed toward Kumar a former attitude of unwonted
indulgence. Who can solve the mystery of attraction? In Kumar our guru discovered a
charming fount which did not spurt for the fellow disciples. Though the new boy was
obviously Sri Yukteswar's favorite, I felt no dismay. Personal idiosyncrasies, possessed even
by masters, lend a rich complexity to the pattern of life. My nature is seldom commandeered
by a detail; I was seeking from Sri Yukteswar a more inaccessible benefit than an outward
praise.

Kumar spoke venomously to me one day without reason; I was deeply hurt.

"Your head is swelling to the bursting point!" I added a warning whose truth I felt intuitively:
"Unless you mend your ways, someday you will be asked to leave this ashram."

Laughing sarcastically, Kumar repeated my remark to our guru, who had just entered the
room. Fully expecting to be scolded, I retired meekly to a corner.

"Maybe Mukunda is right." Master's reply to the boy came with unusual coldness. I escaped
without castigation.

A year later, Kumar set out for a visit to his childhood home. He ignored the quiet disapproval
of Sri Yukteswar, who never authoritatively controlled his disciples' movements. On the boy's
return to Serampore in a few months, a change was unpleasantly apparent. Gone was the

 87

stately Kumar with serenely glowing face. Only an undistinguished peasant stood before us,
one who had lately acquired a number of evil habits.

Master summoned me and brokenheartedly discussed the fact that the boy was now unsuited
to the monastic hermitage life.

"Mukunda, I will leave it to you to instruct Kumar to leave the ashram tomorrow; I can't do
it!" Tears stood in Sri Yukteswar's eyes, but he controlled himself quickly. "The boy would
never have fallen to these depths had he listened to me and not gone away to mix with
undesirable companions. He has rejected my protection; the callous world must be his guru
still."

Kumar's departure brought me no elation; sadly I wondered how one with power to win a
master's love could ever respond to cheaper allures. Enjoyment of wine and sex are rooted in
the natural man, and require no delicacies of perception for their appreciation. Sense wiles are
comparable to the evergreen oleander, fragrant with its multicolored flowers: every part of the
plant is poisonous. The land of healing lies within, radiant with that happiness blindly sought
in a thousand misdirections.19

"Keen intelligence is two-edged," Master once remarked in reference to Kumar's brilliant
mind. "It may be used constructively or destructively like a knife, either to cut the boil of
ignorance, or to decapitate one's self. Intelligence is rightly guided only after the mind has
acknowledged the inescapability of spiritual law."

My guru mixed freely with men and women disciples, treating all as his children. Perceiving
their soul equality, he showed no distinction or partiality.

"In sleep, you do not know whether you are a man or a woman," he said. "Just as a man,
impersonating a woman, does not become one, so the soul, impersonating both man and
woman, has no sex. The soul is the pure, changeless image of God."

Sri Yukteswar never avoided or blamed women as objects of seduction. Men, he said, were
also a temptation to women. I once inquired of my guru why a great ancient saint had called
women "the door to hell."

"A girl must have proved very troublesome to his peace of mind in his early life," my guru
answered causticly. "Otherwise he would have denounced, not woman, but some imperfection
in his own self-control."

If a visitor dared to relate a suggestive story in the hermitage, Master would maintain an
unresponsive silence. "Do not allow yourself to be thrashed by the provoking whip of a
beautiful face," he told the disciples. "How can sense slaves enjoy the world? Its subtle
flavors escape them while they grovel in primal mud. All nice discriminations are lost to the
man of elemental lusts."

Students seeking to escape from the dualistic maya delusion received from Sri Yukteswar
patient and understanding counsel.

"Just as the purpose of eating is to satisfy hunger, not greed, so the sex instinct is designed for
the propagation of the species according to natural law, never for the kindling of insatiable

 88

longings," he said. "Destroy wrong desires now; otherwise they will follow you after the
astral body is torn from its physical casing. Even when the flesh is weak, the mind should be
constantly resistant. If temptation assails you with cruel force, overcome it by impersonal
analysis and indomitable will. Every natural passion can be mastered.

"Conserve your powers. Be like the capacious ocean, absorbing within all the tributary rivers
of the senses. Small yearnings are openings in the reservoir of your inner peace, permitting
healing waters to be wasted in the desert soil of materialism. The forceful activating impulse
of wrong desire is the greatest enemy to the happiness of man. Roam in the world as a lion of
self-control; see that the frogs of weakness don't kick you around."

The devotee is finally freed from all instinctive compulsions. He transforms his need for
human affection into aspiration for God alone, a love solitary because omnipresent.

Sri Yukteswar's mother lived in the Rana Mahal district of Benares where I had first visited
my guru. Gracious and kindly, she was yet a woman of very decided opinions. I stood on her
balcony one day and watched mother and son talking together. In his quiet, sensible way,
Master was trying to convince her about something. He was apparently unsuccessful, for she
shook her head with great vigor.

"Nay, nay, my son, go away now! Your wise words are not for me! I am not your disciple!"

Sri Yukteswar backed away without further argument, like a scolded child. I was touched at
his great respect for his mother even in her unreasonable moods. She saw him only as her
little boy, not as a sage. There was a charm about the trifling incident; it supplied a sidelight
on my guru's unusual nature, inwardly humble and outwardly unbendable.

The monastic regulations do not allow a swami to retain connection with worldly ties after
their formal severance. He cannot perform the ceremonial family rites which are obligatory on
the householder. Yet Shankara, the ancient founder of the Swami Order, disregarded the
injunctions. At the death of his beloved mother, he cremated her body with heavenly fire
which he caused to spurt from his upraised hand.

Sri Yukteswar also ignored the restrictions, in a fashion less spectacular. When his mother
passed on, he arranged the crematory services by the holy Ganges in Benares, and fed many
Brahmins in conformance with age-old custom.

The shastric prohibitions were intended to help swamis overcome narrow identifications.
Shankara and Sri Yukteswar had wholly merged their beings in the Impersonal Spirit; they
needed no rescue by rule. Sometimes, too, a master purposely ignores a canon in order to
uphold its principle as superior to and independent of form. Thus Jesus plucked ears of corn
on the day of rest. To the inevitable critics he said: "The sabbath was made for man, and not
man for the sabbath." 20

Outside of the scriptures, seldom was a book honored by Sri Yukteswar's perusal. Yet he was
invariably acquainted with the latest scientific discoveries and other advancements of
knowledge. A brilliant conversationalist, he enjoyed an exchange of views on countless topics
with his guests. My guru's ready wit and rollicking laugh enlivened every discussion. Often
grave, Master was never gloomy. "To seek the Lord, one need not disfigure his face," he
would remark. "Remember that finding God will mean the funeral of all sorrows."

 89

Among the philosophers, professors, lawyers and scientists who came to the hermitage, a
number arrived for their first visit with the expectation of meeting an orthodox religionist. A
supercilious smile or a glance of amused tolerance occasionally betrayed that the newcomers
anticipated nothing more than a few pious platitudes. Yet their reluctant departure would
bring an expressed conviction that Sri Yukteswar had shown precise insight into their
specialized fields.

My guru ordinarily was gentle and affable to guests; his welcome was given with charming
cordiality. Yet inveterate egotists sometimes suffered an invigorating shock. They confronted
in Master either a frigid indifference or a formidable opposition: ice or iron!

A noted chemist once crossed swords with Sri Yukteswar. The visitor would not admit the
existence of God, inasmuch as science has devised no means of detecting Him.

"So you have inexplicably failed to isolate the Supreme Power in your test tubes!" Master's
gaze was stern. "I recommend an unheard-of experiment. Examine your thoughts
unremittingly for twenty-four hours. Then wonder no longer at God's absence."

A celebrated pundit received a similar jolt. With ostentatious zeal, the scholar shook the
ashram rafters with scriptural lore. Resounding passages poured from the Mahabharata, the
Upanishads,21 the bhasyas22 of Shankara.

"I am waiting to hear you." Sri Yukteswar's tone was inquiring, as though utter silence had
reigned. The pundit was puzzled.

"Quotations there have been, in superabundance." Master's words convulsed me with mirth, as
I squatted in my corner, at a respectful distance from the visitor. "But what original
commentary can you supply, from the uniqueness of your particular life? What holy text have
you absorbed and made your own? In what ways have these timeless truths renovated your
nature? Are you content to be a hollow victrola, mechanically repeating the words of other
men?"

"I give up!" The scholar's chagrin was comical. "I have no inner realization."

For the first time, perhaps, he understood that discerning placement of the comma does not
atone for a spiritual coma.

"These bloodless pedants smell unduly of the lamp," my guru remarked after the departure of
the chastened one. "They prefer philosophy to be a gentle intellectual setting-up exercise.
Their elevated thoughts are carefully unrelated either to the crudity of outward action or to
any scourging inner discipline!"

Master stressed on other occasions the futility of mere book learning.

"Do not confuse understanding with a larger vocabulary," he remarked. "Sacred writings are
beneficial in stimulating desire for inward realization, if one stanza at a time is slowly
assimilated. Continual intellectual study results in vanity and the false satisfaction of an
undigested knowledge."

 90

Sri Yukteswar related one of his own experiences in scriptural edification. The scene was a
forest hermitage in eastern Bengal, where he observed the procedure of a renowned teacher,
Dabru Ballav. His method, at once simple and difficult, was common in ancient India.

Dabru Ballav had gathered his disciples around him in the sylvan solitudes. The holy
Bhagavad Gita was open before them. Steadfastly they looked at one passage for half an hour,
then closed their eyes. Another half hour slipped away. The master gave a brief comment.
Motionless, they meditated again for an hour. Finally the guru spoke.

"Have you understood?"

"Yes, sir." One in the group ventured this assertion.

"No; not fully. Seek the spiritual vitality that has given these words the power to rejuvenate
India century after century." Another hour disappeared in silence. The master dismissed the
students, and turned to Sri Yukteswar.

"Do you know the Bhagavad Gita?"

"No, sir, not really; though my eyes and mind have run through its pages many times."

"Thousands have replied to me differently!" The great sage smiled at Master in blessing. "If
one busies himself with an outer display of scriptural wealth, what time is left for silent
inward diving after the priceless pearls?"

Sri Yukteswar directed the study of his own disciples by the same intensive method of one-
pointedness. "Wisdom is not assimilated with the eyes, but with the atoms," he said. "When
your conviction of a truth is not merely in your brain but in your being, you may diffidently
vouch for its meaning." He discouraged any tendency a student might have to construe book-
knowledge as a necessary step to spiritual realization.

"The rishis wrote in one sentence profundities that commentating scholars busy themselves
over for generations," he remarked. "Endless literary controversy is for sluggard minds. What
more liberating thought than 'God is'-nay, 'God'?"

But man does not easily return to simplicity. It is seldom "God" for him, but rather learned
pomposities. His ego is pleased, that he can grasp such erudition.

Men who were pridefully conscious of high worldly position were likely, in Master's
presence, to add humility to their other possessions. A local magistrate once arrived for an
interview at the seaside hermitage in Puri. The man, who held a reputation for ruthlessness,
had it well within his power to oust us from the ashram. I cautioned my guru about the
despotic possibilities. But he seated himself with an uncompromising air, and did not rise to
greet the visitor. Slightly nervous, I squatted near the door. The man had to content himself
with a wooden box; my guru did not request me to fetch a chair. There was no fulfillment of
the magistrate's obvious expectation that his importance would be ceremoniously
acknowledged.

A metaphysical discussion ensued. The guest blundered through misinterpretations of the
scriptures. As his accuracy sank, his ire rose.

 91

"Do you know that I stood first in the M. A. examination?" Reason had forsaken him, but he
could still shout.

"Mr. Magistrate, you forget that this is not your courtroom," Master replied evenly. "From
your childish remarks I would have surmised that your college career was unremarkable. A
university degree, in any case, is not remotely related to Vedic realization. Saints are not
produced in batches every semester like accountants."

After a stunned silence, the visitor laughed heartily.

"This is my first encounter with a heavenly magistrate," he said. Later he made a formal
request, couched in the legal terms which were evidently part and parcel of his being, to be
accepted as a "probationary" disciple.

My guru personally attended to the details connected with the management of his property.
Unscrupulous persons on various occasions attempted to secure possession of Master's
ancestral land. With determination and even by instigating lawsuits, Sri Yukteswar outwitted
every opponent. He underwent these painful experiences from a desire never to be a begging
guru, or a burden on his disciples.

His financial independence was one reason why my alarmingly outspoken Master was
innocent of the cunnings of diplomacy. Unlike those teachers who have to flatter their
supporters, my guru was impervious to the influences, open or subtle, of others' wealth. Never
did I hear him ask or even hint for money for any purpose. His hermitage training was given
free and freely to all disciples.

An insolent court deputy arrived one day at the Serampore ashram to serve Sri Yukteswar
with a legal summons. A disciple named Kanai and myself were also present. The officer's
attitude toward Master was offensive.

"It will do you good to leave the shadows of your hermitage and breathe the honest air of a
courtroom." The deputy grinned contemptuously. I could not contain myself.

"Another word of your impudence and you will be on the floor!" I advanced threateningly.

"You wretch!" Kanai's shout was simultaneous with my own. "Dare you bring your
blasphemies into this sacred ashram?"

But Master stood protectingly in front of his abuser. "Don't get excited over nothing. This
man is only doing his rightful duty."

The officer, dazed at his varying reception, respectfully offered a word of apology and sped
away.

Amazing it was to find that a master with such a fiery will could be so calm within. He fitted
the Vedic definition of a man of God: "Softer than the flower, where kindness is concerned;
stronger than the thunder, where principles are at stake."

There are always those in this world who, in Browning's words, "endure no light, being
themselves obscure." An outsider occasionally berated Sri Yukteswar for an imaginary

 92

grievance. My imperturbable guru listened politely, analyzing himself to see if any shred of
truth lay within the denunciation. These scenes would bring to my mind one of Master's
inimitable observations: "Some people try to be tall by cutting off the heads of others!"

The unfailing composure of a saint is impressive beyond any sermon. "He that is slow to
anger is better than the mighty; and he that ruleth his spirit than he that taketh a city."23

I often reflected that my majestic Master could easily have been an emperor or world-shaking
warrior had his mind been centered on fame or worldly achievement. He had chosen instead
to storm those inner citadels of wrath and egotism whose fall is the height of a man.

1 "Worship of Durga." This is the chief festival of the Bengali year and lasts for nine days around the end of
September. Immediately following is the ten-day festival of Dashahara ("the One who removes ten sins"-three of
body, three of mind, four of speech). Both pujas are sacred to Durga, literally "the Inaccessible," an aspect of
Divine Mother, Shakti, the female creative force personified.

2 Sri Yukteswar was born on May 10, 1855.

3 Yukteswar means "united to God." Giri is a classificatory distinction of one of the ten ancient Swami branches.
Sri means "holy"; it is not a name but a title of respect.

4 Literally, "to direct together." Samadhi is a superconscious state of ecstasy in which the yogi perceives the
identity of soul and Spirit.

5 Snoring, according to physiologists, is an indication of utter relaxation (to the oblivious practitioner, solely).

6 Dhal is a thick soup made from split peas or other pulses. Channa is a cheese of fresh curdled milk, cut into
squares and curried with potatoes.

7 The omnipresent powers of a yogi, whereby he sees, hears, tastes, smells, and feels his oneness in creation
without the use of sensory organs, have been described as follows in the Taittiriya Aranyaka: "The blind man
pierced the pearl; the fingerless put a thread into it; the neckless wore it; and the tongueless praised it."

8 The cobra swiftly strikes at any moving object within its range. Complete immobility is usually one's sole hope
of safety.

9 Lahiri Mahasaya actually said "Priya" (first or given name), not "Yukteswar" (monastic name, not received by
my guru during Lahiri Mahasaya's lifetime). (See page 109.) Yukteswar" is substituted here, and in a few other
places in this book, in order to avoid the confusion, to reader, of two names.

10 "Therefore I say unto you, What things soever ye desire, when ye pray, believe that ye receive them, and ye
shall have them."-Mark 11:24. Masters who possess the Divine Vision are fully able to transfer their realizations
to advanced disciples, as Lahiri Mahasaya did for Sri Yukteswar on this occasion.

11"And one of them smote the servant of the high priest, and cut off his right ear. And Jesus answered and said,
Suffer ye thus far. And he touched his ear and healed him."-Luke 22:50-51.

12"Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them
under their feet, and turn again and rend you."-Matthew 7:6.

13 Disciples; from Sanskrit verb root, "to serve."

14 He was once ill in Kashmir, when I was absent from him. (See page 209.)

 93

15 A courageous medical man, Charles Robert Richet, awarded the Nobel Prize in physiology, wrote as follows:
"Metaphysics is not yet officially a science, recognized as such. But it is going to be. . . . At Edinburgh, I was
able to affirm before 100 physiologists that our five senses are not our only means of knowledge and that a
fragment of reality sometimes reaches the intelligence in other ways. . . . Because a fact is rare is no reason that
it does not exist. Because a study is difficult, is that a reason for not understanding it? . . . Those who have railed
at metaphysics as an occult science will be as ashamed of themselves as those who railed at chemistry on the
ground that pursuit of the philosopher's stone was illusory. . . . In the matter of principles there are only those of
Lavoisier, Claude Bernard, and Pasteur-the experimental everywhere and always. Greetings, then, to the new
science which is going to change the orientation of human thought."

16 Samadhi: perfect union of the individualized soul with the Infinite Spirit.

17 The subconsciously guided rationalizations of the mind are utterly different from the infallible guidance of
truth which issues from the superconsciousness. Led by French scientists of the Sorbonne, Western thinkers are
beginning to investigate the possibility of divine perception in man.

"For the past twenty years, students of psychology, influenced by Freud, gave all their time to searching the
subconscious realms," Rabbi Israel H. Levinthal pointed out in 1929. "It is true that the subconscious reveals
much of the mystery that can explain human actions, but not all of our actions. It can explain the abnormal, but
not deeds that are above the normal. The latest psychology, sponsored by the French schools, has discovered a
new region in man, which it terms the superconscious. In contrast to the subconscious which represents the
submerged currents of our nature, it reveals the heights to which our nature can reach. Man represents a triple,
not a double, personality; our conscious and subconscious being is crowned by a superconsciousness. Many
years ago the English psychologist, F. W. H. Myers, suggested that 'hidden in the deep of our being is a rubbish
heap as well as a treasure house.' In contrast to the psychology that centers all its researches on the subconscious
in man's nature, this new psychology of the superconscious focuses its attention upon the treasure-house, the
region that alone can explain the great, unselfish, heroic deeds of men."

18 Jnana, wisdom, and bhakti, devotion: two of the main paths to God.

19 "Man in his waking state puts forth innumerable efforts for experiencing sensual pleasures; when the entire
group of sensory organs is fatigued, he forgets even the pleasure on hand and goes to sleep in order to enjoy rest
in the soul, his own nature," Shankara, the great Vedantist, has written. "Ultra-sensual bliss is thus extremely
easy of attainment and is far superior to sense delights which always end in disgust."

20 Mark 2:27.

21 The Upanishads or Vedanta (literally, "end of the Vedas"), occur in certain parts of the Vedas as essential
summaries. The Upanishads furnish the doctrinal basis of the Hindu religion. They received the following tribute
from Schopenhauer: "How entirely does the Upanishad breathe throughout the holy spirit of the Vedas! How is
everyone who has become familiar with that incomparable book stirred by that spirit to the very depths of his
soul! From every sentence deep, original, and sublime thoughts arise, and the whole is pervaded by a high and
holy and earnest spirit. . . . The access to the Vedas by means of the Upanishads is in my eyes the greatest
privilege this century may claim before all previous centuries."

22 Commentaries. Shankara peerlessly expounded the Upanishads.

23 Proverbs 16:32.

CHAPTER 13

The Sleepless Saint

’’Please permit me to go to the Himalayas. I hope in unbroken solitude to achieve continuous
divine communion.’’

 94

I actually once addressed these ungrateful words to my Master. Seized by one of the
unpredictable delusions which occasionally assail the devotee, I felt a growing impatience
with hermitage duties and college studies. A feebly extenuating circumstance is that my
proposal was made when I had been only six months with Sri Yukteswar. Not yet had I fully
surveyed his towering stature.

"Many hillmen live in the Himalayas, yet possess no God-perception." My guru's answer
came slowly and simply. "Wisdom is better sought from a man of realization than from an
inert mountain."

Ignoring Master's plain hint that he, and not a hill, was my teacher, I repeated my plea. Sri
Yukteswar vouchsafed no reply. I took his silence for consent, a precarious interpretation
readily accepted at one's convenience.

In my Calcutta home that evening, I busied myself with travel preparations. Tying a few
articles inside a blanket, I remembered a similar bundle, surreptitiously dropped from my attic
window a few years earlier. I wondered if this were to be another ill-starred flight toward the
Himalayas. The first time my spiritual elation had been high; tonight conscience smote
heavily at thought of leaving my guru.

The following morning I sought out Behari Pundit, my Sanskrit professor at Scottish Church
College.

"Sir, you have told me of your friendship with a great disciple of Lahiri Mahasaya. Please
give me his address."

"You mean Ram Gopal Muzumdar. I call him the 'sleepless saint.' He is always awake in an
ecstatic consciousness. His home is at Ranbajpur, near Tarakeswar."

I thanked the pundit, and entrained immediately for Tarakeswar. I hoped to silence my
misgivings by wringing a sanction from the "sleepless saint" to engage myself in lonely
Himalayan meditation. Behari's friend, I heard, had received illumination after many years of
Kriya Yoga practice in isolated caves.

At Tarakeswar I approached a famous shrine. Hindus regard it with the same veneration that
Catholics give to the Lourdes sanctuary in France. Innumerable healing miracles have
occurred at Tarakeswar, including one for a member of my family.

"I sat in the temple there for a week," my eldest aunt once told me. "Observing a complete
fast, I prayed for the recovery of your Uncle Sarada from a chronic malady. On the seventh
day I found a herb materialized in my hand! I made a brew from the leaves, and gave it to
your uncle. His disease vanished at once, and has never reappeared."

I entered the sacred Tarakeswar shrine; the altar contains nothing but a round stone. Its
circumference, beginningless and endless, makes it aptly significant of the Infinite. Cosmic
abstractions are not alien even to the humblest Indian peasant; he has been accused by
Westerners, in fact, of living on abstractions!

My own mood at the moment was so austere that I felt disinclined to bow before the stone
symbol. God should be sought, I reflected, only within the soul.

 95

I left the temple without genuflection and walked briskly toward the outlying village of
Ranbajpur. My appeal to a passer-by for guidance caused him to sink into long cogitation.

"When you come to a crossroad, turn right and keep going," he finally pronounced oracularly.

Obeying the directions, I wended my way alongside the banks of a canal. Darkness fell; the
outskirts of the jungle village were alive with winking fireflies and the howls of near-by
jackals. The moonlight was too faint to supply any reassurance; I stumbled on for two hours.

Welcome clang of a cowbell! My repeated shouts eventually brought a peasant to my side.

"I am looking for Ram Gopal Babu."

"No such person lives in our village." The man's tone was surly. "You are probably a lying
detective."

Hoping to allay suspicion in his politically troubled mind, I touchingly explained my
predicament. He took me to his home and offered a hospitable welcome.

"Ranbajpur is far from here," he remarked. "At the crossroad, you should have turned left, not
right."

My earlier informant, I thought sadly, was a distinct menace to travelers. After a relishable
meal of coarse rice, lentil-dhal, and curry of potatoes with raw bananas, I retired to a small
hut adjoining the courtyard. In the distance, villagers were singing to the loud accompaniment
of mridangas 1 and cymbals. Sleep was inconsiderable that night; I prayed deeply to be
directed to the secret yogi, Ram Gopal.

As the first streaks of dawn penetrated the fissures of my dark room, I set out for Ranbajpur.
Crossing rough paddy fields, I trudged over sickled stumps of the prickly plant and mounds of
dried clay. An occasionally-met peasant would inform me, invariably, that my destination was
"only a krosha (two miles)." In six hours the sun traveled victoriously from horizon to
meridian, but I began to feel that I would ever be distant from Ranbajpur by one krosha.

At midafternoon my world was still an endless paddy field. Heat pouring from the avoidless
sky was bringing me to near-collapse. As a man approached at leisurely pace, I hardly dared
utter my usual question, lest it summon the monotonous: "Just a krosha."

The stranger halted beside me. Short and slight, he was physically unimpressive save for an
extraordinary pair of piercing dark eyes.

"I was planning to leave Ranbajpur, but your purpose was good, so I awaited you." He shook
his finger in my astounded face. "Aren't you clever to think that, unannounced, you could
pounce on me? That professor Behari had no right to give you my address."

Considering that introduction of myself would be mere verbosity in the presence of this
master, I stood speechless, somewhat hurt at my reception. His next remark was abruptly put.

"Tell me; where do you think God is?"

 96

"Why, He is within me and everywhere." I doubtless looked as bewildered as I felt.

"All-pervading, eh?" The saint chuckled. "Then why, young sir, did you fail to bow before the
Infinite in the stone symbol at the Tarakeswar temple yesterday?2 Your pride caused you the
punishment of being misdirected by the passer-by who was not bothered by fine distinctions
of left and right. Today, too, you have had a fairly uncomfortable time of it!"

I agreed wholeheartedly, wonder-struck that an omniscient eye hid within the unremarkable
body before me. Healing strength emanated from the yogi; I was instantly refreshed in the
scorching field.

"The devotee inclines to think his path to God is the only way," he said. "Yoga, through
which divinity is found within, is doubtless the highest road: so Lahiri Mahasaya has told us.
But discovering the Lord within, we soon perceive Him without. Holy shrines at Tarakeswar
and elsewhere are rightly venerated as nuclear centers of spiritual power."

The saint's censorious attitude vanished; his eyes became compassionately soft. He patted my
shoulder.

"Young yogi, I see you are running away from your master. He has everything you need; you
must return to him. Mountains cannot be your guru." Ram Gopal was repeating the same
thought which Sri Yukteswar had expressed at our last meeting.

"Masters are under no cosmic compulsion to limit their residence." My companion glanced at
me quizzically. "The Himalayas in India and Tibet have no monopoly on saints. What one
does not trouble to find within will not be discovered by transporting the body hither and yon.
As soon as the devotee is willing to go even to the ends of the earth for spiritual
enlightenment, his guru appears near-by."

I silently agreed, recalling my prayer in the Benares hermitage, followed by the meeting with
Sri Yukteswar in a crowded lane.

"Are you able to have a little room where you can close the door and be alone?"

"Yes." I reflected that this saint descended from the general to the particular with
disconcerting speed.

"That is your cave." The yogi bestowed on me a gaze of illumination which I have never
forgotten. "That is your sacred mountain. That is where you will find the kingdom of God."

His simple words instantaneously banished my lifelong obsession for the Himalayas. In a
burning paddy field I awoke from the monticolous dreams of eternal snows.

"Young sir, your divine thirst is laudable. I feel great love for you." Ram Gopal took my hand
and led me to a quaint hamlet. The adobe houses were covered with coconut leaves and
adorned with rustic entrances.

The saint seated me on the umbrageous bamboo platform of his small cottage. After giving
me sweetened lime juice and a piece of rock candy, he entered his patio and assumed the lotus
posture. In about four hours I opened my meditative eyes and saw that the moonlit figure of

 97

the yogi was still motionless. As I was sternly reminding my stomach that man does not live
by bread alone, Ram Gopal approached me.

"I see you are famished; food will be ready soon."

A fire was kindled under a clay oven on the patio; rice and dhal were quickly served on large
banana leaves. My host courteously refused my aid in all cooking chores. "The guest is God,"
a Hindu proverb, has commanded devout observance from time immemorial. In my later
world travels, I was charmed to see that a similar respect for visitors is manifested in rural
sections of many countries. The city dweller finds the keen edge of hospitality blunted by
superabundance of strange faces.

The marts of men seemed remotely dim as I squatted by the yogi in the isolation of the tiny
jungle village. The cottage room was mysterious with a mellow light. Ram Gopal arranged
some torn blankets on the floor for my bed, and seated himself on a straw mat. Overwhelmed
by his spiritual magnetism, I ventured a request.

"Sir, why don't you grant me a samadhi?"

"Dear one, I would be glad to convey the divine contact, but it is not my place to do so." The
saint looked at me with half-closed eyes. "Your master will bestow that experience shortly.
Your body is not tuned just yet. As a small lamp cannot withstand excessive electrical
voltage, so your nerves are unready for the cosmic current. If I gave you the infinite ecstasy
right now, you would burn as if every cell were on fire.

"You are asking illumination from me," the yogi continued musingly, "while I am wondering-
inconsiderable as I am, and with the little meditation I have done-if I have succeeded in
pleasing God, and what worth I may find in His eyes at the final reckoning."

"Sir, have you not been singleheartedly seeking God for a long time?"

"I have not done much. Behari must have told you something of my life. For twenty years I
occupied a secret grotto, meditating eighteen hours a day. Then I moved to a more
inaccessible cave and remained there for twenty-five years, entering the yoga union for
twenty hours daily. I did not need sleep, for I was ever with God. My body was more rested in
the complete calmness of the superconsciousness than it could be by the partial peace of the
ordinary subconscious state.

"The muscles relax during sleep, but the heart, lungs, and circulatory system are constantly at
work; they get no rest. In superconsciousness, the internal organs remain in a state of
suspended animation, electrified by the cosmic energy. By such means I have found it
unnecessary to sleep for years. The time will come when you too will dispense with sleep."

"My goodness, you have meditated for so long and yet are unsure of the Lord's favor!" I
gazed at him in astonishment. "Then what about us poor mortals?"

"Well, don't you see, my dear boy, that God is Eternity Itself? To assume that one can fully
know Him by forty-five years of meditation is rather a preposterous expectation. Babaji
assures us, however, that even a little meditation saves one from the dire fear of death and

 98

after-death states. Do not fix your spiritual ideal on a small mountain, but hitch it to the star of
unqualified divine attainment. If you work hard, you will get there."

Enthralled by the prospect, I asked him for further enlightening words. He related a wondrous
story of his first meeting with Lahiri Mahasaya's guru, Babaji.3 Around midnight Ram Gopal
fell into silence, and I lay down on my blankets. Closing my eyes, I saw flashes of lightning;
the vast space within me was a chamber of molten light. I opened my eyes and observed the
same dazzling radiance. The room became a part of that infinite vault which I beheld with
interior vision.

"Why don't you go to sleep?"

"Sir, how can I sleep in the presence of lightning, blazing whether my eyes are shut or open?"

"You are blessed to have this experience; the spiritual radiations are not easily seen." The
saint added a few words of affection.

At dawn Ram Gopal gave me rock candies and said I must depart. I felt such reluctance to bid
him farewell that tears coursed down my cheeks.

"I will not let you go empty-handed." The yogi spoke tenderly. "I will do something for you."

He smiled and looked at me steadfastly. I stood rooted to the ground, peace rushing like a
mighty flood through the gates of my eyes. I was instantaneously healed of a pain in my back,
which had troubled me intermittently for years. Renewed, bathed in a sea of luminous joy, I
wept no more. After touching the saint's feet, I sauntered into the jungle, making my way
through its tropical tangle until I reached Tarakeswar.

There I made a second pilgrimage to the famous shrine, and prostrated myself fully before the
altar. The round stone enlarged before my inner vision until it became the cosmical spheres,
ring within ring, zone after zone, all dowered with divinity.

I entrained happily an hour later for Calcutta. My travels ended, not in the lofty mountains,
but in the Himalayan presence of my Master.

1 Hand-played drums, used only for devotional music.

2 One is reminded here of Dostoevski's observation: "A man who bows down to nothing can never bear the
burden of himself."

3 See pp. 310-313.

CHAPTER 14

An Experience in Cosmic Consciousness

"I am here, Guruji." My shamefacedness spoke more eloquently for me.

"Let us go to the kitchen and find something to eat." Sri Yukteswar's manner was as natural as
if hours and not days had separated us.

 99

"Master, I must have disappointed you by my abrupt departure from my duties here; I thought
you might be angry with me."

"No, of course not! Wrath springs only from thwarted desires. I do not expect anything from
others, so their actions cannot be in opposition to wishes of mine. I would not use you for my
own ends; I am happy only in your own true happiness."

"Sir, one hears of divine love in a vague way, but for the first time I am having a concrete
example in your angelic self! In the world, even a father does not easily forgive his son if he
leaves his parent's business without warning. But you show not the slightest vexation, though
you must have been put to great inconvenience by the many unfinished tasks I left behind."

We looked into each other's eyes, where tears were shining. A blissful wave engulfed me; I
was conscious that the Lord, in the form of my guru, was expanding the small ardors of my
heart into the incompressible reaches of cosmic love.

A few mornings later I made my way to Master's empty sitting room. I planned to meditate,
but my laudable purpose was unshared by disobedient thoughts. They scattered like birds
before the hunter.

"Mukunda!" Sri Yukteswar's voice sounded from a distant inner balcony.

I felt as rebellious as my thoughts. "Master always urges me to meditate," I muttered to
myself. "He should not disturb me when he knows why I came to his room."

He summoned me again; I remained obstinately silent. The third time his tone held rebuke.

"Sir, I am meditating," I shouted protestingly.

"I know how you are meditating," my guru called out, "with your mind distributed like leaves
in a storm! Come here to me."

Snubbed and exposed, I made my way sadly to his side.

"Poor boy, the mountains couldn't give what you wanted." Master spoke caressively,
comfortingly. His calm gaze was unfathomable. "Your heart's desire shall be fulfilled."

Sri Yukteswar seldom indulged in riddles; I was bewildered. He struck gently on my chest
above the heart.

My body became immovably rooted; breath was drawn out of my lungs as if by some huge
magnet. Soul and mind instantly lost their physical bondage, and streamed out like a fluid
piercing light from my every pore. The flesh was as though dead, yet in my intense awareness
I knew that never before had I been fully alive. My sense of identity was no longer narrowly
confined to a body, but embraced the circumambient atoms. People on distant streets seemed
to be moving gently over my own remote periphery. The roots of plants and trees appeared
through a dim transparency of the soil; I discerned the inward flow of their sap.

The whole vicinity lay bare before me. My ordinary frontal vision was now changed to a vast
spherical sight, simultaneously all-perceptive. Through the back of my head I saw men

 100

strolling far down Rai Ghat Road, and noticed also a white cow who was leisurely
approaching. When she reached the space in front of the open ashram gate, I observed her
with my two physical eyes. As she passed by, behind the brick wall, I saw her clearly still.

All objects within my panoramic gaze trembled and vibrated like quick motion pictures. My
body, Master's, the pillared courtyard, the furniture and floor, the trees and sunshine,
occasionally became violently agitated, until all melted into a luminescent sea; even as sugar
crystals, thrown into a glass of water, dissolve after being shaken. The unifying light
alternated with materializations of form, the metamorphoses revealing the law of cause and
effect in creation.

An oceanic joy broke upon calm endless shores of my soul. The Spirit of God, I realized, is
exhaustless Bliss; His body is countless tissues of light. A swelling glory within me began to
envelop towns, continents, the earth, solar and stellar systems, tenuous nebulae, and floating
universes. The entire cosmos, gently luminous, like a city seen afar at night, glimmered within
the infinitude of my being. The sharply etched global outlines faded somewhat at the farthest
edges; there I could see a mellow radiance, ever-undiminished. It was indescribably subtle;
the planetary pictures were formed of a grosser light.

The divine dispersion of rays poured from an Eternal Source, blazing into galaxies,
transfigured with ineffable auras. Again and again I saw the creative beams condense into
constellations, then resolve into sheets of transparent flame. By rhythmic reversion, sextillion
worlds passed into diaphanous luster; fire became firmament.

I cognized the center of the empyrean as a point of intuitive perception in my heart.
Irradiating splendor issued from my nucleus to every part of the universal structure. Blissful
amrita, the nectar of immortality, pulsed through me with a quicksilverlike fluidity. The
creative voice of God I heard resounding as Aum,1 the vibration of the Cosmic Motor.

Suddenly the breath returned to my lungs. With a disappointment almost unbearable, I
realized that my infinite immensity was lost. Once more I was limited to the humiliating cage
of a body, not easily accommodative to the Spirit. Like a prodigal child, I had run away from
my macrocosmic home and imprisoned myself in a narrow microcosm.

My guru was standing motionless before me; I started to drop at his holy feet in gratitude for
the experience in cosmic consciousness which I had long passionately sought. He held me
upright, and spoke calmly, unpretentiously.

"You must not get overdrunk with ecstasy. Much work yet remains for you in the world.
Come; let us sweep the balcony floor; then we shall walk by the Ganges."

I fetched a broom; Master, I knew, was teaching me the secret of balanced living. The soul
must stretch over the cosmogonic abysses, while the body performs its daily duties. When we
set out later for a stroll, I was still entranced in unspeakable rapture. I saw our bodies as two
astral pictures, moving over a road by the river whose essence was sheer light.

"It is the Spirit of God that actively sustains every form and force in the universe; yet He is
transcendental and aloof in the blissful uncreated void beyond the worlds of vibratory
phenomena," 2 Master explained. "Saints who realize their divinity even while in the flesh
know a similar twofold existence. Conscientiously engaging in earthly work, they yet remain

 101

immersed in an inward beatitude. The Lord has created all men from the limitless joy of His
being. Though they are painfully cramped by the body, God nevertheless expects that souls
made in His image shall ultimately rise above all sense identifications and reunite with Him."

The cosmic vision left many permanent lessons. By daily stilling my thoughts, I could win
release from the delusive conviction that my body was a mass of flesh and bones, traversing
the hard soil of matter. The breath and the restless mind, I saw, were like storms which lashed
the ocean of light into waves of material forms-earth, sky, human beings, animals, birds, trees.
No perception of the Infinite as One Light could be had except by calming those storms. As
often as I silenced the two natural tumults, I beheld the multitudinous waves of creation melt
into one lucent sea, even as the waves of the ocean, their tempests subsiding, serenely
dissolve into unity.

A master bestows the divine experience of cosmic consciousness when his disciple, by
meditation, has strengthened his mind to a degree where the vast vistas would not overwhelm
him. The experience can never be given through one's mere intellectual willingness or open-
mindedness. Only adequate enlargement by yoga practice and devotional bhakti can prepare
the mind to absorb the liberating shock of omnipresence. It comes with a natural inevitability
to the sincere devotee. His intense craving begins to pull at God with an irresistible force. The
Lord, as the Cosmic Vision, is drawn by the seeker's magnetic ardor into his range of
consciousness.

I wrote, in my later years, the following poem, "Samadhi," endeavoring to convey the glory of
its cosmic state:

Vanished the veils of light and shade,
Lifted every vapor of sorrow,
Sailed away all dawns of fleeting joy,
Gone the dim sensory mirage.
Love, hate, health, disease, life, death,
Perished these false shadows on the screen of duality.
Waves of laughter, scyllas of sarcasm, melancholic whirlpools,
Melting in the vast sea of bliss.
The storm of maya stilled
By magic wand of intuition deep.
The universe, forgotten dream, subconsciously lurks,
Ready to invade my newly-wakened memory divine.
I live without the cosmic shadow,
But it is not, bereft of me;
As the sea exists without the waves,
But they breathe not without the sea.
Dreams, wakings, states of deep turia sleep,
Present, past, future, no more for me,
But ever-present, all-flowing I, I, everywhere.
Planets, stars, stardust, earth,
Volcanic bursts of doomsday cataclysms,
Creation's molding furnace,
Glaciers of silent x-rays, burning electron floods,
Thoughts of all men, past, present, to come,
Every blade of grass, myself, mankind,

 102

Each particle of universal dust,
Anger, greed, good, bad, salvation, lust,
I swallowed, transmuted all
Into a vast ocean of blood of my own one Being!
Smoldering joy, oft-puffed by meditation
Blinding my tearful eyes,
Burst into immortal flames of bliss,
Consumed my tears, my frame, my all.
Thou art I, I am Thou,
Knowing, Knower, Known, as One!
Tranquilled, unbroken thrill, eternally living, ever-new peace!
Enjoyable beyond imagination of expectancy, samadhi bliss!
Not an unconscious state
Or mental chloroform without wilful return,
Samadhi but extends my conscious realm
Beyond limits of the mortal frame
To farthest boundary of eternity
Where I, the Cosmic Sea,
Watch the little ego floating in Me.
The sparrow, each grain of sand, fall not without My sight.
All space floats like an iceberg in My mental sea.
Colossal Container, I, of all things made.
By deeper, longer, thirsty, guru-given meditation
Comes this celestial samadhi.
Mobile murmurs of atoms are heard,
The dark earth, mountains, vales, lo! molten liquid!
Flowing seas change into vapors of nebulae!
Aum blows upon vapors, opening wondrously their veils,
Oceans stand revealed, shining electrons,
Till, at last sound of the cosmic drum,
Vanish the grosser lights into eternal rays
Of all-pervading bliss.
From joy I came, for joy I live, in sacred joy I melt.
Ocean of mind, I drink all creation's waves.
Four veils of solid, liquid, vapor, light,
Lift aright.
Myself, in everything, enters the Great Myself.
Gone forever, fitful, flickering shadows of mortal memory.
Spotless is my mental sky, below, ahead, and high above.
Eternity and I, one united ray.
A tiny bubble of laughter, I
Am become the Sea of Mirth Itself.

Sri Yukteswar taught me how to summon the blessed experience at will, and also how to
transmit it to others if their intuitive channels were developed. For months I entered the
ecstatic union, comprehending why the Upanishads say God is rasa, "the most relishable."
One day, however, I took a problem to Master.

"I want to know, sir-when shall I find God?"

 103

"You have found Him."

"O no, sir, I don't think so!"

My guru was smiling. "I am sure you aren't expecting a venerable Personage, adorning a
throne in some antiseptic corner of the cosmos! I see, however, that you are imagining that the
possession of miraculous powers is knowledge of God. One might have the whole universe,
and find the Lord elusive still! Spiritual advancement is not measured by one's outward
powers, but only by the depth of his bliss in meditation.

"Ever-new Joy is God. He is inexhaustible; as you continue your meditations during the years,
He will beguile you with an infinite ingenuity. Devotees like yourself who have found the
way to God never dream of exchanging Him for any other happiness; He is seductive beyond
thought of competition.

"How quickly we weary of earthly pleasures! Desire for material things is endless; man is
never satisfied completely, and pursues one goal after another. The 'something else' he seeks
is the Lord, who alone can grant lasting joy.

"Outward longings drive us from the Eden within; they offer false pleasures which only
impersonate soul-happiness. The lost paradise is quickly regained through divine meditation.
As God is unanticipatory Ever-Newness, we never tire of Him. Can we be surfeited with bliss,
delightfully varied throughout eternity?"

"I understand now, sir, why saints call the Lord unfathomable. Even everlasting life could not
suffice to appraise Him."

"That is true; but He is also near and dear. After the mind has been cleared by Kriya Yoga of
sensory obstacles, meditation furnishes a twofold proof of God. Ever-new joy is evidence of
His existence, convincing to our very atoms. Also, in meditation one finds His instant
guidance, His adequate response to every difficulty."

"I see, Guruji; you have solved my problem." I smiled gratefully. "I do realize now that I have
found God, for whenever the joy of meditation has returned subconsciously during my active
hours, I have been subtly directed to adopt the right course in everything, even details."

"Human life is beset with sorrow until we know how to tune in with the Divine Will, whose
'right course' is often baffling to the egoistic intelligence. God bears the burden of the cosmos;
He alone can give unerring counsel."

1 "In the beginning was the Word, and the Word was with God, and the Word was God."-John 1:1.

2 "For the Father judgeth no man, but hath committed all judgment unto the Son."-John 5:22. "No man hath seen
God at any time; the only begotten Son, which is in the bosom of the Father, he hath declared him."-John 1:18.
"Verily, verily, I say unto you, he that believeth on me, the works that I do shall he do also; and greater works
than these shall he do; because I go unto my Father."-John 14:12. "But the Comforter, which is the Holy Ghost,
whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance,
whatsoever I have said to you."-John 14:26.
These Biblical words refer to the threefold nature of God as Father, Son, Holy Ghost (Sat, Tat, Aum in the Hindu
scriptures). God the Father is the Absolute, Unmanifested, existing beyond vibratory creation. God the Son is the
Christ Consciousness (Brahma or Kutastha Chaitanya) existing within vibratory creation; this Christ
Consciousness is the "only begotten" or sole reflection of the Uncreated Infinite. Its outward manifestation or

 104

"witness" is Aum or Holy Ghost, the divine, creative, invisible power which structures all creation through
vibration. Aum the blissful Comforter is heard in meditation and reveals to the devotee the ultimate Truth.

CHAPTER 15

The Cauliflower Robbery

"Master, a gift for you! These six huge cauliflowers were planted with my hands; I have
watched over their growth with the tender care of a mother nursing her child." I presented the
basket of vegetables with a ceremonial flourish.

"Thank you!" Sri Yukteswar's smile was warm with appreciation. "Please keep them in your
room; I shall need them tomorrow for a special dinner."

I had just arrived in Puri1 to spend my college summer vacation with my guru at his seaside
hermitage. Built by Master and his disciples, the cheerful little two-storied retreat fronts on
the Bay of Bengal.

I awoke early the following morning, refreshed by the salty sea breezes and the charm of my
surroundings. Sri Yukteswar's melodious voice was calling; I took a look at my cherished
cauliflowers and stowed them neatly under my bed.

"Come, let us go to the beach." Master led the way; several young disciples and myself
followed in a scattered group. Our guru surveyed us in mild criticism.

"When our Western brothers walk, they usually take pride in unison. Now, please march in
two rows; keep rhythmic step with one another." Sri Yukteswar watched as we obeyed; he
began to sing: "Boys go to and fro, in a pretty little row." I could not but admire the ease with
which Master was able to match the brisk pace of his young students.

"Halt!" My guru's eyes sought mine. "Did you remember to lock the back door of the
hermitage?"

"I think so, sir."

Sri Yukteswar was silent for a few minutes, a half-suppressed smile on his lips. "No, you
forgot," he said finally. "Divine contemplation must not be made an excuse for material
carelessness. You have neglected your duty in safeguarding the ashram; you must be
punished."

I thought he was obscurely joking when he added: "Your six cauliflowers will soon be only
five."

We turned around at Master's orders and marched back until we were close to the hermitage.

"Rest awhile. Mukunda, look across the compound on our left; observe the road beyond. A
certain man will arrive there presently; he will be the means of your chastisement."

I concealed my vexation at these incomprehensible remarks. A peasant soon appeared on the
road; he was dancing grotesquely and flinging his arms about with meaningless gestures.

 105

Almost paralyzed with curiosity, I glued my eyes on the hilarious spectacle. As the man
reached a point in the road where he would vanish from our view, Sri Yukteswar said, "Now,
he will return."

The peasant at once changed his direction and made for the rear of the ashram. Crossing a
sandy tract, he entered the building by the back door. I had left it unlocked, even as my guru
had said. The man emerged shortly, holding one of my prized cauliflowers. He now strode
along respectably, invested with the dignity of possession.

The unfolding farce, in which my role appeared to be that of bewildered victim, was not so
disconcerting that I failed in indignant pursuit. I was halfway to the road when Master
recalled me. He was shaking from head to foot with laughter.

"That poor crazy man has been longing for a cauliflower," he explained between outbursts of
mirth. "I thought it would be a good idea if he got one of yours, so ill-guarded!"

I dashed to my room, where I found that the thief, evidently one with a vegetable fixation, had
left untouched my gold rings, watch, and money, all lying openly on the blanket. He had
crawled instead under the bed where, completely hidden from casual sight, one of my
cauliflowers had aroused his singlehearted desire.

I asked Sri Yukteswar that evening to explain the incident which had, I thought, a few
baffling features.

My guru shook his head slowly. "You will understand it someday. Science will soon discover
a few of these hidden laws."

When the wonders of radio burst some years later on an astounded world, I remembered
Master's prediction. Age-old concepts of time and space were annihilated; no peasant's home
so narrow that London or Calcutta could not enter! The dullest intelligence enlarged before
indisputable proof of one aspect of man's omnipresence.

The "plot" of the cauliflower comedy can be best understood by a radio analogy. Sri
Yukteswar was a perfect human radio. Thoughts are no more than very gentle vibrations
moving in the ether. Just as a sensitized radio picks up a desired musical number out of
thousands of other programs from every direction, so my guru had been able to catch the
thought of the half-witted man who hankered for a cauliflower, out of the countless thoughts
of broadcasting human wills in the world.2

By his powerful will, Master was also a human broadcasting station, and had successfully
directed the peasant to reverse his steps and go to a certain room for a single cauliflower.

Intuition3 is soul guidance, appearing naturally in man during those instants when his mind is
calm. Nearly everyone has had the experience of an inexplicably correct "hunch," or has
transferred his thoughts effectively to another person.

The human mind, free from the static of restlessness, can perform through its antenna of
intuition all the functions of complicated radio mechanisms-sending and receiving thoughts,
and tuning out undesirable ones. As the power of a radio depends on the amount of electrical

 106

current it can utilize, so the human radio is energized according to the power of will possessed
by each individual.

All thoughts vibrate eternally in the cosmos. By deep concentration, a master is able to detect
the thoughts of any mind, living or dead. Thoughts are universally and not individually
rooted; a truth cannot be created, but only perceived. The erroneous thoughts of man result
from imperfections in his discernment. The goal of yoga science is to calm the mind, that
without distortion it may mirror the divine vision in the universe.

Radio and television have brought the instantaneous sound and sight of remote persons to the
firesides of millions: the first faint scientific intimations that man is an all-pervading spirit.
Not a body confined to a point in space, but the vast soul, which the ego in most barbaric
modes conspires in vain to cramp.

"Very strange, very wonderful, seemingly very improbable phenomena may yet appear which,
when once established, will not astonish us more than we are now astonished at all that
science has taught us during the last century," Charles Robert Richet, Nobel Prizeman in
physiology, has declared. "It is assumed that the phenomena which we now accept without
surprise, do not excite our astonishment because they are understood. But this is not the case.
If they do not surprise us it is not because they are understood, it is because they are familiar;
for if that which is not understood ought to surprise us, we should be surprised at everything-
the fall of a stone thrown into the air, the acorn which becomes an oak, mercury which
expands when it is heated, iron attracted by a magnet, phosphorus which burns when it is
rubbed. . . . The science of today is a light matter; the revolutions and evolutions which it will
experience in a hundred thousand years will far exceed the most daring anticipations. The
truths-those surprising, amazing, unforeseen truths-which our descendants will discover, are
even now all around us, staring us in the eyes, so to speak, and yet we do not see them. But it
is not enough to say that we do not see them; we do not wish to see them; for as soon as an
unexpected and unfamiliar fact appears, we try to fit it into the framework of the
commonplaces of acquired knowledge, and we are indignant that anyone should dare to
experiment further."

A humorous occurrence took place a few days after I had been so implausibly robbed of a
cauliflower. A certain kerosene lamp could not be found. Having so lately witnessed my
guru's omniscient insight, I thought he would demonstrate that it was child's play to locate the
lamp.

Master perceived my expectation. With exaggerated gravity he questioned all ashram
residents. A young disciple confessed that he had used the lamp to go to the well in the back
yard.

Sri Yukteswar gave the solemn counsel: "Seek the lamp near the well."

I rushed there; no lamp! Crestfallen, I returned to my guru. He was now laughing heartily,
without compunction for my disillusionment.

"Too bad I couldn't direct you to the vanished lamp; I am not a fortune teller!" With twinkling
eyes, he added, "I am not even a satisfactory Sherlock Holmes!"

I realized that Master would never display his powers when challenged, or for a triviality.

 107

Delightful weeks sped by. Sri Yukteswar was planning a religious procession. He asked me to
lead the disciples over the town and beach of Puri. The festive day dawned as one of the
hottest of the summer.

"Guruji, how can I take the barefooted students over the fiery sands?" I spoke despairingly.

"I will tell you a secret," Master responded. "The Lord will send an umbrella of clouds; you
all shall walk in comfort."

I happily organized the procession; our group started from the ashram with a Sat-Sanga
banner.4 Designed by Sri Yukteswar, it bore the symbol of the single5 eye, the telescopic gaze
of intuition.

No sooner had we left the hermitage than the part of the sky which was overhead became
filled with clouds as though by magic. To the accompaniment of astonished ejaculations from
all sides, a very light shower fell, cooling the city streets and the burning seashore. The
soothing drops descended during the two hours of the parade. The exact instant at which our
group returned to the ashram, the clouds and rain passed away tracelessly.

"You see how God feels for us," Master replied after I had expressed my gratitude. "The Lord
responds to all and works for all. Just as He sent rain at my plea, so He fulfills any sincere
desire of the devotee. Seldom do men realize how often God heeds their prayers. He is not
partial to a few, but listens to everyone who approaches Him trustingly. His children should
ever have implicit faith in the loving-kindness of their Omnipresent Father."6

Sri Yukteswar sponsored four yearly festivals, at the equinoxes and solstices, when his
students gathered from far and near. The winter solstice celebration was held in Serampore;
the first one I attended left me with a permanent blessing.

The festivities started in the morning with a barefoot procession along the streets. The voices
of a hundred students rang out with sweet religious songs; a few musicians played the flute
and khol kartal (drums and cymbals). Enthusiastic townspeople strewed the path with flowers,
glad to be summoned from prosaic tasks by our resounding praise of the Lord's blessed name.
The long tour ended in the courtyard of the hermitage. There we encircled our guru, while
students on upper balconies showered us with marigold blossoms.

Many guests went upstairs to receive a pudding of channa and oranges. I made my way to a
group of brother disciples who were serving today as cooks. Food for such large gatherings
had to be cooked outdoors in huge cauldrons. The improvised wood-burning brick stoves
were smoky and tear-provoking, but we laughed merrily at our work. Religious festivals in
India are never considered troublesome; each one does his part, supplying money, rice,
vegetables, or his personal services.

Master was soon in our midst, supervising the details of the feast. Busy every moment, he
kept pace with the most energetic young student.

A sankirtan (group chanting), accompanied by the harmonium and hand-played Indian drums,
was in progress on the second floor. Sri Yukteswar listened appreciatively; his musical sense
was acutely perfect.

 108

"They are off key!" Master left the cooks and joined the artists. The melody was heard again,
this time correctly rendered.

In India, music as well as painting and the drama is considered a divine art. Brahma, Vishnu,
and Shiva-the Eternal Trinity-were the first musicians. The Divine Dancer Shiva is
scripturally represented as having worked out the infinite modes of rhythm in His cosmic
dance of universal creation, preservation, and dissolution, while Brahma accentuated the time-
beat with the clanging cymbals, and Vishnu sounded the holy mridanga or drum. Krishna, an
incarnation of Vishnu, is always shown in Hindu art with a flute, on which he plays the
enrapturing song that recalls to their true home the human souls wandering in maya-delusion.
Saraswati, goddess of wisdom, is symbolized as performing on the vina, mother of all stringed
instruments. The Sama Veda of India contains the world's earliest writings on musical
science.

The foundation stone of Hindu music is the ragas or fixed melodic scales. The six basic ragas
branch out into 126 derivative raginis (wives) and putras (sons). Each raga has a minimum of
five notes: a leading note (vadi or king), a secondary note (samavadi or prime minister),
helping notes (anuvadi, attendants), and a dissonant note (vivadi, the enemy).

Each one of the six basic ragas has a natural correspondence with a certain hour of the day,
season of the year, and a presiding deity who bestows a particular potency. Thus, (1) the
Hindole Raga is heard only at dawn in the spring, to evoke the mood of universal love; (2)
Deepaka Raga is played during the evening in summer, to arouse compassion; (3) Megha
Raga is a melody for midday in the rainy season, to summon courage; (4) Bhairava Raga is
played in the mornings of August, September, October, to achieve tranquillity; (5) Sri Raga is
reserved for autumn twilights, to attain pure love; (6) Malkounsa Raga is heard at midnights
in winter, for valor.

The ancient rishis discovered these laws of sound alliance between nature and man. Because
nature is an objectification of Aum, the Primal Sound or Vibratory Word, man can obtain
control over all natural manifestations through the use of certain mantras or chants. 7
Historical documents tell of the remarkable powers possessed by Miyan Tan Sen, sixteenth
century court musician for Akbar the Great. Commanded by the Emperor to sing a night raga
while the sun was overhead, Tan Sen intoned a mantra which instantly caused the whole
palace precincts to become enveloped in darkness.

Indian music divides the octave into 22 srutis or demi-semitones. These microtonal intervals
permit fine shades of musical expression unattainable by the Western chromatic scale of 12
semitones. Each one of the seven basic notes of the octave is associated in Hindu mythology
with a color, and the natural cry of a bird or beast- Do with green, and the peacock; Re with
red, and the skylark; Mi with golden, and the goat; Fa with yellowish white, and the heron;
Sol with black, and the nightingale; La with yellow, and the horse; Si with a combination of
all colors, and the elephant.

Three scales-major, harmonic minor, melodic minor-are the only ones which Occidental
music employs, but Indian music outlines 72 thatas or scales. The musician has a creative
scope for endless improvisation around the fixed traditional melody or raga; he concentrates
on the sentiment or definitive mood of the structural theme and then embroiders it to the
limits of his own originality. The Hindu musician does not read set notes; he clothes anew at
each playing the bare skeleton of the raga, often confining himself to a single melodic

 109

sequence, stressing by repetition all its subtle microtonal and rhythmic variations. Bach,
among Western composers, had an understanding of the charm and power of repetitious
sound slightly differentiated in a hundred complex ways.

Ancient Sanskrit literature describes 120 talas or time-measures. The traditional founder of
Hindu music, Bharata, is said to have isolated 32 kinds of tala in the song of a lark. The origin
of tala or rhythm is rooted in human movements-the double time of walking, and the triple
time of respiration in sleep, when inhalation is twice the length of exhalation. India has
always recognized the human voice as the most perfect instrument of sound. Hindu music
therefore largely confines itself to the voice range of three octaves. For the same reason,
melody (relation of successive notes) is stressed, rather than harmony (relation of
simultaneous notes).

The deeper aim of the early rishi-musicians was to blend the singer with the Cosmic Song
which can be heard through awakening of man's occult spinal centers. Indian music is a
subjective, spiritual, and individualistic art, aiming not at symphonic brilliance but at personal
harmony with the Oversoul. The Sanskrit word for musician is bhagavathar, "he who sings
the praises of God." The sankirtans or musical gatherings are an effective form of yoga or
spiritual discipline, necessitating deep concentration, intense absorption in the seed thought
and sound. Because man himself is an expression of the Creative Word, sound has the most
potent and immediate effect on him, offering a way to remembrance of his divine origin.

The sankirtan issuing from Sri Yukteswar's second-story sitting room on the day of the
festival was inspiring to the cooks amidst the steaming pots. My brother disciples and I
joyously sang the refrains, beating time with our hands.

By sunset we had served our hundreds of visitors with khichuri (rice and lentils), vegetable
curry, and rice pudding. We laid cotton blankets over the courtyard; soon the assemblage was
squatting under the starry vault, quietly attentive to the wisdom pouring from Sri Yukteswar's
lips. His public speeches emphasized the value of Kriya Yoga, and a life of self-respect,
calmness, determination, simple diet, and regular exercise.

A group of very young disciples then chanted a few sacred hymns; the meeting concluded
with sankirtan. From ten o'clock until midnight, the ashram residents washed pots and pans,
and cleared the courtyard. My guru called me to his side.

"I am pleased over your cheerful labors today and during the past week of preparations. I
want you with me; you may sleep in my bed tonight."

This was a privilege I had never thought would fall to my lot. We sat awhile in a state of
intense divine tranquillity. Hardly ten minutes after we had gotten into bed, Master rose and
began to dress.

"What is the matter, sir?" I felt a tinge of unreality in the unexpected joy of sleeping beside
my guru.

"I think that a few students who missed their proper train connections will be here soon. Let
us have some food ready."

"Guruji, no one would come at one o'clock in the morning!"

 110

"Stay in bed; you have been working very hard. But I am going to cook."

At Sri Yukteswar's resolute tone, I jumped up and followed him to the small daily-used
kitchen adjacent to the second-floor inner balcony. Rice and dhal were soon boiling.

My guru smiled affectionately. "Tonight you have conquered fatigue and fear of hard work;
you shall never be bothered by them in the future."

As he uttered these words of lifelong blessing, footsteps sounded in the courtyard. I ran
downstairs and admitted a group of students.

"Dear brother, how reluctant we are to disturb Master at this hour!" One man addressed me
apologetically. "We made a mistake about train schedules, but felt we could not return home
without a glimpse of our guru."

"He has been expecting you and is even now preparing your food."

Sri Yukteswar's welcoming voice rang out; I led the astonished visitors to the kitchen. Master
turned to me with twinkling eyes.

"Now that you have finished comparing notes, no doubt you are satisfied that our guests really
did miss their train!"

I followed him to his bedroom a half hour later, realizing fully that I was about to sleep beside
a godlike guru.

1 Puri, about 310 miles south of Calcutta, is a famous pilgrimage city for devotees of Krishna; his worship is
celebrated there with two immense annual festivals, Snanayatra and Rathayatra.

2 The 1939 discovery of a radio microscope revealed a new world of hitherto unknown rays. "Man himself as
well as all kinds of supposedly inert matter constantly emits the rays that this instrument 'sees,'" reported the
Associated Press. "Those who believe in telepathy, second sight, and clairvoyance, have in this announcement
the first scientific proof of the existence of invisible rays which really travel from one person to another. The
radio device actually is a radio frequency spectroscope. It does the same thing for cool, nonglowing matter that
the spectroscope does when it discloses the kinds of atoms that make the stars. . . . The existence of such rays
coming from man and all living things has been suspected by scientists for many years. Today is the first
experimental proof of their existence. The discovery shows that every atom and every molecule in nature is a
continuous radio broadcasting station. . . . Thus even after death the substance that was a man continues to send
out its delicate rays. The wave lengths of these rays range from shorter than anything now used in broadcasting
to the longest kind of radio waves. The jumble of these rays is almost inconceivable. There are millions of them.
A single very large molecule may give off 1,000,000 different wave lengths at the same time. The longer wave
lengths of this sort travel with the ease and speed of radio waves. . . . There is one amazing difference between
the new radio rays and familiar rays like light. This is the prolonged time, amounting to thousands of years,
which these radio waves will keep on emitting from undisturbed matter."

3 One hesitates to use "intuition"; Hitler has almost ruined the word along with more ambitious devastations.
The Latin root meaning of intuition is "inner protection." The Sanskrit word agama means intuitional knowledge
born of direct soul-perception; hence certain ancient treatises by the rishis were called agamas.

4 Sat is literally "being," hence "essence; reality." Sanga is "association." Sri Yukteswar called his hermitage
organization Sat-Sanga, "fellowship with truth."

5 "If therefore thine eye be single, thy whole body shall be full of light."-Matthew 6:22. During deep meditation,
the single or spiritual eye becomes visible within the central part of the forehead. This omniscient eye is

 111

variously referred to in scriptures as the third eye, the star of the East, the inner eye, the dove descending from
heaven, the eye of Shiva, the eye of intuition, etc.

6 "He that planted the ear, shall he not hear? he that formed the eye, shall he not see? . . . he that teacheth man
knowledge, shall he not know?"-Psalm 94:9-10.

7 Folklore of all peoples contains references to incantations with power over nature. The American Indians are
well-known to have developed sound rituals for rain and wind. Tan Sen, the great Hindu musician, was able to
quench fire by the power of his song. Charles Kellogg, the California naturalist, gave a demonstration of the
effect of tonal vibration on fire in 1926 before a group of New York firemen. "Passing a bow, like an enlarged
violin bow, swiftly across an aluminum tuning fork, he produced a screech like intense radio static. Instantly the
yellow gas flame, two feet high, leaping inside a hollow glass tube, subsided to a height of six inches and
became a sputtering blue flare. Another attempt with the bow, and another screech of vibration, extinguished it."

CHAPTER 16

Outwitting the Stars

"Mukunda, why don't you get an astrological armlet?"

"Should I, Master? I don't believe in astrology."

"It is never a question of belief; the only scientific attitude one can take on any subject is
whether it is true. The law of gravitation worked as efficiently before Newton as after him.
The cosmos would be fairly chaotic if its laws could not operate without the sanction of
human belief.

"Charlatans have brought the stellar science to its present state of disrepute. Astrology is too
vast, both mathematically1 and philosophically, to be rightly grasped except by men of
profound understanding. If ignoramuses misread the heavens, and see there a scrawl instead
of a script, that is to be expected in this imperfect world. One should not dismiss the wisdom
with the 'wise.'

"All parts of creation are linked together and interchange their influences. The balanced
rhythm of the universe is rooted in reciprocity," my guru continued. "Man, in his human
aspect, has to combat two sets of forces-first, the tumults within his being, caused by the
admixture of earth, water, fire, air, and ethereal elements; second, the outer disintegrating
powers of nature. So long as man struggles with his mortality, he is affected by the myriad
mutations of heaven and earth.

"Astrology is the study of man's response to planetary stimuli. The stars have no conscious
benevolence or animosity; they merely send forth positive and negative radiations. Of
themselves, these do not help or harm humanity, but offer a lawful channel for the outward
operation of cause-effect equilibriums which each man has set into motion in the past.

"A child is born on that day and at that hour when the celestial rays are in mathematical
harmony with his individual karma. His horoscope is a challenging portrait, revealing his
unalterable past and its probable future results. But the natal chart can be rightly interpreted
only by men of intuitive wisdom: these are few.

"The message boldly blazoned across the heavens at the moment of birth is not meant to
emphasize fate-the result of past good and evil-but to arouse man's will to escape from his

 112

universal thralldom. What he has done, he can undo. None other than himself was the
instigator of the causes of whatever effects are now prevalent in his life. He can overcome any
limitation, because he created it by his own actions in the first place, and because he has
spiritual resources which are not subject to planetary pressure.

"Superstitious awe of astrology makes one an automaton, slavishly dependent on mechanical
guidance. The wise man defeats his planets-which is to say, his past-by transferring his
allegiance from the creation to the Creator. The more he realizes his unity with Spirit, the less
he can be dominated by matter. The soul is ever-free; it is deathless because birthless. It
cannot be regimented by stars.

"Man is a soul, and has a body. When he properly places his sense of identity, he leaves
behind all compulsive patterns. So long as he remains confused in his ordinary state of
spiritual amnesia, he will know the subtle fetters of environmental law.

"God is harmony; the devotee who attunes himself will never perform any action amiss. His
activities will be correctly and naturally timed to accord with astrological law. After deep
prayer and meditation he is in touch with his divine consciousness; there is no greater power
than that inward protection."

"Then, dear Master, why do you want me to wear an astrological bangle?" I ventured this
question after a long silence, during which I had tried to assimilate Sri Yukteswar's noble
exposition.

"It is only when a traveler has reached his goal that he is justified in discarding his maps.
During the journey, he takes advantage of any convenient short cut. The ancient rishis
discovered many ways to curtail the period of man's exile in delusion. There are certain
mechanical features in the law of karma which can be skillfully adjusted by the fingers of
wisdom.

"All human ills arise from some transgression of universal law. The scriptures point out that
man must satisfy the laws of nature, while not discrediting the divine omnipotence. He should
say: 'Lord, I trust in Thee, and know Thou canst help me, but I too will do my best to undo
any wrong I have done.' By a number of means-by prayer, by will power, by yoga meditation,
by consultation with saints, by use of astrological bangles-the adverse effects of past wrongs
can be minimized or nullified.

"Just as a house can be fitted with a copper rod to absorb the shock of lightning, so the bodily
temple can be benefited by various protective measures. Ages ago our yogis discovered that
pure metals emit an astral light which is powerfully counteractive to negative pulls of the
planets. Subtle electrical and magnetic radiations are constantly circulating in the universe;
when a man's body is being aided, he does not know it; when it is being disintegrated, he is
still in ignorance. Can he do anything about it?

"This problem received attention from our rishis; they found helpful not only a combination
of metals, but also of plants and-most effective of all-faultless jewels of not less than two
carats. The preventive uses of astrology have seldom been seriously studied outside of India.
One little-known fact is that the proper jewels, metals, or plant preparations are valueless
unless the required weight is secured, and unless these remedial agents are worn next to the
skin."

 113

"Sir, of course I shall take your advice and get a bangle. I am intrigued at the thought of
outwitting a planet!"

"For general purposes I counsel the use of an armlet made of gold, silver, and copper. But for
a specific purpose I want you to get one of silver and lead." Sri Yukteswar added careful
directions.

"Guruji, what 'specific purpose' do you mean?"

"The stars are about to take an unfriendly interest in you, Mukunda. Fear not; you shall be
protected. In about a month your liver will cause you much trouble. The illness is scheduled
to last for six months, but your use of an astrological armlet will shorten the period to twenty-
four days."

I sought out a jeweler the next day, and was soon wearing the bangle. My health was
excellent; Master's prediction slipped from my mind. He left Serampore to visit Benares.
Thirty days after our conversation, I felt a sudden pain in the region of my liver. The
following weeks were a nightmare of excruciating pain. Reluctant to disturb my guru, I
thought I would bravely endure my trial alone.

But twenty-three days of torture weakened my resolution; I entrained for Benares. There Sri
Yukteswar greeted me with unusual warmth, but gave me no opportunity to tell him my woes
in private. Many devotees visited Master that day, just for a darshan. 2 Ill and neglected, I sat
in a corner. It was not until after the evening meal that all guests had departed. My guru
summoned me to the octagonal balcony of the house.

"You must have come about your liver disorder." Sri Yukteswar's gaze was averted; he
walked to and fro, occasionally intercepting the moonlight. "Let me see; you have been ailing
for twenty-four days, haven't you?"

"Yes, sir."

"Please do the stomach exercise I have taught you."

"If you knew the extent of my suffering, Master, you would not ask me to exercise."
Nevertheless I made a feeble attempt to obey him.

"You say you have pain; I say you have none. How can such contradictions exist?" My guru
looked at me inquiringly.

I was dazed and then overcome with joyful relief. No longer could I feel the continuous
torment that had kept me nearly sleepless for weeks; at Sri Yukteswar's words the agony
vanished as though it had never been.

I started to kneel at his feet in gratitude, but he quickly prevented me.

"Don't be childish. Get up and enjoy the beauty of the moon over the Ganges." But Master's
eyes were twinkling happily as I stood in silence beside him. I understood by his attitude that
he wanted me to feel that not he, but God, had been the Healer.

 114

I wear even now the heavy silver and lead bangle, a memento of that day-long-past, ever-
cherished-when I found anew that I was living with a personage indeed superhuman. On later
occasions, when I brought my friends to Sri Yukteswar for healing, he invariably
recommended jewels or the bangle, extolling their use as an act of astrological wisdom.

I had been prejudiced against astrology from my childhood, partly because I observed that
many people are sequaciously attached to it, and partly because of a prediction made by our
family astrologer: "You will marry three times, being twice a widower." I brooded over the
matter, feeling like a goat awaiting sacrifice before the temple of triple matrimony.

"You may as well be resigned to your fate," my brother Ananta had remarked. "Your written
horoscope has correctly stated that you would fly from home toward the Himalayas during
your early years, but would be forcibly returned. The forecast of your marriages is also bound
to be true."

A clear intuition came to me one night that the prophecy was wholly false. I set fire to the
horoscope scroll, placing the ashes in a paper bag on which I wrote: "Seeds of past karma
cannot germinate if they are roasted in the divine fires of wisdom." I put the bag in a
conspicuous spot; Ananta immediately read my defiant comment.

"You cannot destroy truth as easily as you have burnt this paper scroll." My brother laughed
scornfully.

It is a fact that on three occasions before I reached manhood, my family tried to arrange my
betrothal. Each time I refused to fall in with the plans,3 knowing that my love for God was
more overwhelming than any astrological persuasion from the past.

"The deeper the self-realization of a man, the more he influences the whole universe by his
subtle spiritual vibrations, and the less he himself is affected by the phenomenal flux." These
words of Master's often returned inspiringly to my mind.

Occasionally I told astrologers to select my worst periods, according to planetary indications,
and I would still accomplish whatever task I set myself. It is true that my success at such
times has been accompanied by extraordinary difficulties. But my conviction has always been
justified: faith in the divine protection, and the right use of man's God-given will, are forces
formidable beyond any the "inverted bowl" can muster.

The starry inscription at one's birth, I came to understand, is not that man is a puppet of his
past. Its message is rather a prod to pride; the very heavens seek to arouse man's
determination to be free from every limitation. God created each man as a soul, dowered with
individuality, hence essential to the universal structure, whether in the temporary role of pillar
or parasite. His freedom is final and immediate, if he so wills; it depends not on outer but
inner victories.

Sri Yukteswar discovered the mathematical application of a 24,000-year equinoctial cycle to
our present age.4 The cycle is divided into an Ascending Arc and a Descending Arc, each of
12,000 years. Within each Arc fall four Yugas or Ages, called Kali, Dwapara, Treta, and
Satya, corresponding to the Greek ideas of Iron, Bronze, Silver, and Golden Ages.

 115

My guru determined by various calculations that the last Kali Yuga or Iron Age, of the
Ascending Arc, started about A.D. 500. The Iron Age, 1200 years in duration, is a span of
materialism; it ended about A.D. 1700. That year ushered in Dwapara Yuga, a 2400-year
period of electrical and atomic-energy developments, the age of telegraph, radio, airplanes,
and other space-annihilators.

The 3600-year period of Treta Yuga will start in A.D. 4100; its age will be marked by
common knowledge of telepathic communications and other time-annihilators. During the
4800 years of Satya Yuga, final age in an ascending arc, the intelligence of a man will be
completely developed; he will work in harmony with the divine plan.

A descending arc of 12,000 years, starting with a descending Golden Age of 4800 years, then
begins5 for the world; man gradually sinks into ignorance. These cycles are the eternal rounds
of maya, the contrasts and relativities of the phenomenal universe.6 Man, one by one, escapes
from creation's prison of duality as he awakens to consciousness of his inseverable divine
unity with the Creator.

Master enlarged my understanding not only of astrology but of the world's scriptures. Placing
the holy texts on the spotless table of his mind, he was able to dissect them with the scalpel of
intuitive reasoning, and to separate errors and interpolations of scholars from the truths as
originally expressed by the prophets.

"Fix one's vision on the end of the nose." This inaccurate interpretation of a Bhagavad Gita
stanza,7 widely accepted by Eastern pundits and Western translators, used to arouse Master's
droll criticism.

"The path of a yogi is singular enough as it is," he remarked. "Why counsel him that he must
also make himself cross-eyed? The true meaning of nasikagram is 'origin of the nose, not 'end
of the nose.' The nose begins at the point between the two eyebrows, the seat of spiritual
vision."8

Because of one Sankhya9 aphorism, "Iswar-ashidha,"-"A Lord of Creation cannot be
deduced" or "God is not proved,"10 -many scholars call the whole philosophy atheistical.

"The verse is not nihilistic," Sri Yukteswar explained. "It merely signifies that to the
unenlightened man, dependent on his senses for all final judgments, proof of God must
remain unknown and therefore non-existent. True Sankhya followers, with unshakable insight
born of meditation, understand that the Lord is both existent and knowable."

Master expounded the Christian Bible with a beautiful clarity. It was from my Hindu guru,
unknown to the roll call of Christian membership, that I learned to perceive the deathless
essence of the Bible, and to understand the truth in Christ's assertion-surely the most
thrillingly intransigent ever uttered: "Heaven and earth shall pass away, but my words shall
not pass away."11

The great masters of India mold their lives by the same godly ideals which animated Jesus;
these men are his proclaimed kin: "Whosoever shall do the will of my Father which is in
heaven, the same is my brother, and sister, and mother."12 "If ye continue in my word," Christ
pointed out, "then are ye my disciples indeed; and ye shall know the truth, and the truth shall

 116

make you free."13 Freemen all, lords of themselves, the Yogi-Christs of India are part of the
immortal fraternity: those who have attained a liberating knowledge of the One Father.

"The Adam and Eve story is incomprehensible to me!" I observed with considerable heat one
day in my early struggles with the allegory. "Why did God punish not only the guilty pair, but
also the innocent unborn generations?"

Master was more amused by my vehemence than my ignorance. "Genesis is deeply symbolic,
and cannot be grasped by a literal interpretation," he explained. "Its 'tree of life' is the human
body. The spinal cord is like an upturned tree, with man's hair as its roots, and afferent and
efferent nerves as branches. The tree of the nervous system bears many enjoyable fruits, or
sensations of sight, sound, smell, taste, and touch. In these, man may rightfully indulge; but he
was forbidden the experience of sex, the 'apple' at the center of the bodily garden.14

"The 'serpent' represents the coiled-up spinal energy which stimulates the sex nerves. 'Adam'
is reason, and 'Eve' is feeling. When the emotion or Eve-consciousness in any human being is
overpowered by the sex impulse, his reason or Adam also succumbs.15

"God created the human species by materializing the bodies of man and woman through the
force of His will; He endowed the new species with the power to create children in a similar
'immaculate' or divine manner.16 Because His manifestation in the individualized soul had
hitherto been limited to animals, instinct-bound and lacking the potentialities of full reason,
God made the first human bodies, symbolically called Adam and Eve. To these, for
advantageous upward evolution, He transferred the souls or divine essence of two animals. 17
In Adam or man, reason predominated; in Eve or woman, feeling was ascendant. Thus was
expressed the duality or polarity which underlies the phenomenal worlds. Reason and feeling
remain in a heaven of cooperative joy so long as the human mind is not tricked by the
serpentine energy of animal propensities.

"The human body was therefore not solely a result of evolution from beasts, but was produced
by an act of special creation by God. The animal forms were too crude to express full divinity;
the human being was uniquely given a tremendous mental capacity-the 'thousand-petaled
lotus' of the brain-as well as acutely awakened occult centers in the spine.

"God, or the Divine Consciousness present within the first created pair, counseled them to
enjoy all human sensibilities, but not to put their concentration on touch sensations.18 These
were banned in order to avoid the development of the sex organs, which would enmesh
humanity in the inferior animal method of propagation. The warning not to revive
subconsciously-present bestial memories was not heeded. Resuming the way of brute
procreation, Adam and Eve fell from the state of heavenly joy natural to the original perfect
man.

"Knowledge of 'good and evil' refers to the cosmic dualistic compulsion. Falling under the
sway of maya through misuse of his feeling and reason, or Eve-and Adam-consciousness,
man relinquishes his right to enter the heavenly garden of divine self-sufficiency. 19 The
personal responsibility of every human being is to restore his 'parents' or dual nature to a
unified harmony or Eden."

As Sri Yukteswar ended his discourse, I glanced with new respect at the pages of Genesis.

 117

"Dear Master,' I said, "for the first time I feel a proper filial obligation toward Adam and
Eve!"

1 From astronomical references in ancient Hindu scriptures, scholars have been able to correctly ascertain the
dates of the authors. The scientific knowledge of the rishis was very great; in the Kaushitaki Brahmana we find
precise astronomical passages which show that in 3100 B.C. the Hindus were far advanced in astronomy, which
had a practical value in determining the auspicious times for astrological ceremonies. In an article in East-West,
February, 1934, the following summary is given of the Jyotish or body of Vedic astronomical treatises: "It
contains the scientific lore which kept India at the forefront of all ancient nations and made her the mecca of
seekers after knowledge. The very ancient Brahmagupta, one of the Jyotish works, is an astronomical treatise
dealing with such matters as the heliocentric motion of the planetary bodies in our solar system, the obliquity of
the ecliptic, the earth's spherical form, the reflected light of the moon, the earth's daily axial revolution, the
presence of fixed stars in the Milky Way, the law of gravitation, and other scientific facts which did not dawn in
the Western world until the time of Copernicus and Newton."

It is now well-known that the so-called "Arabic numerals," without whose symbols advanced mathematics is
difficult, came to Europe in the 9th century, via the Arabs, from India, where that system of notation had been
anciently formulated. Further light on India's vast scientific heritage will be found in Dr. P. C. Ray's History of
Hindu Chemistry, and in Dr. B. N. Seal's Positive Sciences of the Ancient Hindus.

2 The blessing which flows from the mere sight of a saint.

3 One of the girls whom my family selected as a possible bride for me, afterwards married my cousin, Prabhas
Chandra Ghose.

4 A series of thirteen articles on the historical verification of Sri Yukteswar's Yuga theory appeared in the
magazine East-West (Los Angeles) from September, 1932, to September, 1933.

5 In the year A.D. 12,500.

6 The Hindu scriptures place the present world-age as occurring within the Kali Yuga of a much longer universal
cycle than the simple 24,000-year equinoctial cycle with which Sri Yukteswar was concerned. The universal
cycle of the scriptures is 4,300,560,000 years in extent, and measures out a Day of Creation or the length of life
assigned to our planetary system in its present form. This vast figure given by the rishis is based on a relationship
between the length of the solar year and a multiple of Pi (3.1416, the ratio of the circumference to the diameter
of a circle).

The life span for a whole universe, according to the ancient seers, is 314,159,000,000,000 solar years, or "One
Age of Brahma."

Scientists estimate the present age of the earth to be about two billion years, basing their conclusions on a study
of lead pockets left as a result of radioactivity in rocks. The Hindu scriptures declare that an earth such as ours is
dissolved for one of two reasons: the inhabitants as a whole become either completely good or completely evil.
The world-mind thus generates a power which releases the captive atoms held together as an earth. Dire
pronouncements are occasionally published regarding an imminent "end of the world." The latest prediction of
doom was given by Rev. Chas. G. Long of Pasadena, who publicly set the "Day of Judgment" for Sept. 21, 1945.
United Press reporters asked my opinion; I explained that world cycles follow an orderly progression according
to a divine plan. No earthly dissolution is in sight; two billion years of ascending and descending equinoctial
cycles are yet in store for our planet in its present form. The figures given by the rishis for the various world ages
deserve careful study in the West; the magazine Time (Dec. 17, 1945, p. 6) called them "reassuring statistics."

7 Chapter VI:13.

8 "The light of the body is the eye: therefore when thine eye is single, thy whole body also is full of light; but
when thine eye is evil, thy body also is full of darkness. Take heed therefore that the light which is in thee be not
darkness."-Luke 11:34-35.

 118

9 One of the six systems of Hindu philosophy. Sankhya teaches final emancipation through knowledge of
twenty-five principles, starting with prakriti or nature and ending with purusha or soul.

10 Sankhya Aphorisms, I:92.

11 Matthew 24:35.

12 Matthew 12:50.

13 John 8:31-32. St. John testified: "But as many as received him, to them gave he power to become the sons of
God, even to them that believe on his name (even to them who are established in the Christ Consciousness)."-
John 1:12.

14 "We may eat of the fruit of the trees of the garden: but of the fruit of the tree which is in the midst of the
garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die."-Genesis 3:2-3.

15 "The woman whom thou gavest to be with me, she gave me of the tree, and I did eat. The woman said, The
serpent beguiled me, and I did eat."-Gen. 3:12-13.

16 "So God created man in his own image, in the image of God created he him; male and female created he
them. And God blessed them, and God said unto them, Be fruitful and multiply, and replenish the earth, and
subdue it."-Gen. 1:27-28.

17 "And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and
man became a living soul."-Gen. 2:7.

18 "Now the serpent (sex force) was more subtil than any beast of the field" (any other sense of the body).-Gen.
3:1.

19 "And the Lord God planted a garden eastward in Eden; and there he put the man whom he had formed."-Gen.
2:8. "Therefore the Lord God sent him forth from the garden of Eden, to till the ground from whence he was
taken."-Gen. 3:23. The divine man first made by God had his consciousness centered in the omnipotent single
eye in the forehead (eastward). The all-creative powers of his will, focused at that spot, were lost to man when he
began to "till the ground" of his physical nature.

CHAPTER 17

Sasi and the Three Sapphires

"Because you and my son think so highly of Swami Sri Yukteswar, I will take a look at him."
The tone of voice used by Dr. Narayan Chunder Roy implied that he was humoring the whim
of half-wits. I concealed my indignation, in the best traditions of the proselyter.

My companion, a veterinary surgeon, was a confirmed agnostic. His young son Santosh had
implored me to take an interest in his father. So far my invaluable aid had been a bit on the
invisible side.

Dr. Roy accompanied me the following day to the Serampore hermitage. After Master had
granted him a brief interview, marked for the most part by stoic silence on both sides, the
visitor brusquely departed.

"Why bring a dead man to the ashram?" Sri Yukteswar looked at me inquiringly as soon as
the door had closed on the Calcutta skeptic.

 119

"Sir! The doctor is very much alive!"

"But in a short time he will be dead."

I was shocked. "Sir, this will be a terrible blow to his son. Santosh yet hopes for time to
change his father's materialistic views. I beseech you, Master, to help the man."

"Very well; for your sake." My guru's face was impassive. "The proud horse doctor is far
gone in diabetes, although he does not know it. In fifteen days he will take to his bed. The
physicians will give him up for lost; his natural time to leave this earth is six weeks from
today. Due to your intercession, however, on that date he will recover. But there is one
condition. You must get him to wear an astrological bangle; he will doubtless object as
violently as one of his horses before an operation!" Master chuckled.

After a silence, during which I wondered how Santosh and I could best employ the arts of
cajolery on the recalcitrant doctor, Sri Yukteswar made further disclosures.

"As soon as the man gets well, advise him not to eat meat. He will not heed this counsel,
however, and in six months, just as he is feeling at his best, he will drop dead. Even that six-
month extension of life is granted him only because of your plea."

The following day I suggested to Santosh that he order an armlet at the jeweler's. It was ready
in a week, but Dr. Roy refused to put it on.

"I am in the best of health. You will never impress me with these astrological superstitions."
The doctor glanced at me belligerently.

I recalled with amusement that Master had justifiably compared the man to a balky horse.
Another seven days passed; the doctor, suddenly ill, meekly consented to wear the bangle.
Two weeks later the physician in attendance told me that his patient's case was hopeless. He
supplied harrowing details of the ravages inflicted by diabetes.

I shook my head. "My guru has said that, after a sickness lasting one month, Dr. Roy will be
well."

The physician stared at me incredulously. But he sought me out a fortnight later, with an
apologetic air.

"Dr. Roy has made a complete recovery!" he exclaimed. "It is the most amazing case in my
experience. Never before have I seen a dying man show such an inexplicable comeback. Your
guru must indeed be a healing prophet!"

After one interview with Dr. Roy, during which I repeated Sri Yukteswar's advice about a
meatless diet, I did not see the man again for six months. He stopped for a chat one evening as
I sat on the piazza of my family home on Gurpar Road.

"Tell your teacher that by eating meat frequently, I have wholly regained my strength. His
unscientific ideas on diet have not influenced me." It was true that Dr. Roy looked a picture of
health.

 120

But the next day Santosh came running to me from his home on the next block. "This morning
Father dropped dead!"

This case was one of my strangest experiences with Master. He healed the rebellious
veterinary surgeon in spite of his disbelief, and extended the man's natural term on earth by
six months, just because of my earnest supplication. Sri Yukteswar was boundless in his
kindness when confronted by the urgent prayer of a devotee.

It was my proudest privilege to bring college friends to meet my guru. Many of them would
lay aside-at least in the ashram!-their fashionable academic cloak of religious skepticism.

One of my friends, Sasi, spent a number of happy week ends in Serampore. Master became
immensely fond of the boy, and lamented that his private life was wild and disorderly.

"Sasi, unless you reform, one year hence you will be dangerously ill." Sri Yukteswar gazed at
my friend with affectionate exasperation. "Mukunda is the witness: don't say later that I didn't
warn you."

Sasi laughed. "Master, I will leave it to you to interest a sweet charity of cosmos in my own
sad case! My spirit is willing but my will is weak. You are my only savior on earth; I believe
in nothing else."

"At least you should wear a two-carat blue sapphire. It will help you."

"I can't afford one. Anyhow, dear guruji, if trouble comes, I fully believe you will protect
me."

"In a year you will bring three sapphires," Sri Yukteswar replied cryptically. "They will be of
no use then."

Variations on this conversation took place regularly. "I can't reform!" Sasi would say in
comical despair. "And my trust in you, Master, is more precious to me than any stone!"

A year later I was visiting my guru at the Calcutta home of his disciple, Naren Babu. About
ten o'clock in the morning, as Sri Yukteswar and I were sitting quietly in the second-floor
parlor, I heard the front door open. Master straightened stiffly.

"It is that Sasi," he remarked gravely. "The year is now up; both his lungs are gone. He has
ignored my counsel; tell him I don't want to see him."

Half stunned by Sri Yukteswar's sternness, I raced down the stairway. Sasi was ascending.

"O Mukunda! I do hope Master is here; I had a hunch he might be."

"Yes, but he doesn't wish to be disturbed."

Sasi burst into tears and brushed past me. He threw himself at Sri Yukteswar's feet, placing
there three beautiful sapphires.

 121

"Omniscient guru, the doctors say I have galloping tuberculosis! They give me no longer than
three more months! I humbly implore your aid; I know you can heal me!"

"Isn't it a bit late now to be worrying over your life? Depart with your jewels; their time of
usefulness is past." Master then sat sphinxlike in an unrelenting silence, punctuated by the
boy's sobs for mercy.

An intuitive conviction came to me that Sri Yukteswar was merely testing the depth of Sasi's
faith in the divine healing power. I was not surprised a tense hour later when Master turned a
sympathetic gaze on my prostrate friend.

"Get up, Sasi; what a commotion you make in other people's houses! Return your sapphires to
the jeweler's; they are an unnecessary expense now. But get an astrological bangle and wear
it. Fear not; in a few weeks you shall be well."

Sasi's smile illumined his tear-marred face like sudden sun over a sodden landscape. "Beloved
guru, shall I take the medicines prescribed by the doctors?"

Sri Yukteswar's glance was longanimous. "Just as you wish-drink them or discard them; it
does not matter. It is more possible for the sun and moon to interchange their positions than
for you to die of tuberculosis." He added abruptly, "Go now, before I change my mind!"

With an agitated bow, my friend hastily departed. I visited him several times during the next
few weeks, and was aghast to find his condition increasingly worse.

"Sasi cannot last through the night." These words from his physician, and the spectacle of my
friend, now reduced almost to a skeleton, sent me posthaste to Serampore. My guru listened
coldly to my tearful report.

"Why do you come here to bother me? You have already heard me assure Sasi of his
recovery."

I bowed before him in great awe, and retreated to the door. Sri Yukteswar said no parting
word, but sank into silence, his unwinking eyes half-open, their vision fled to another world.

I returned at once to Sasi's home in Calcutta. With astonishment I found my friend sitting up,
drinking milk.

"O Mukunda! What a miracle! Four hours ago I felt Master's presence in the room; my
terrible symptoms immediately disappeared. I feel that through his grace I am entirely well."

In a few weeks Sasi was stouter and in better health than ever before.1 But his singular
reaction to his healing had an ungrateful tinge: he seldom visited Sri Yukteswar again! My
friend told me one day that he so deeply regretted his previous mode of life that he was
ashamed to face Master.

I could only conclude that Sasi's illness had had the contrasting effect of stiffening his will
and impairing his manners.

 122

The first two years of my course at Scottish Church College were drawing to a close. My
classroom attendance had been very spasmodic; what little studying I did was only to keep
peace with my family. My two private tutors came regularly to my house; I was regularly
absent: I can discern at least this one regularity in my scholastic career!

In India two successful years of college bring an Intermediate Arts diploma; the student may
then look forward to another two years and his A.B. degree.

The Intermediate Arts final examinations loomed ominously ahead. I fled to Puri, where my
guru was spending a few weeks. Vaguely hoping that he would sanction my nonappearance at
the finals, I related my embarrassing unpreparedness.

But Master smiled consolingly. "You have wholeheartedly pursued your spiritual duties, and
could not help neglecting your college work. Apply yourself diligently to your books for the
next week: you shall get through your ordeal without failure."

I returned to Calcutta, firmly suppressing all reasonable doubts that occasionally arose with
unnerving ridicule. Surveying the mountain of books on my table, I felt like a traveler lost in a
wilderness. A long period of meditation brought me a labor-saving inspiration. Opening each
book at random, I studied only those pages which lay thus exposed. Pursuing this course
during eighteen hours a day for a week, I considered myself entitled to advise all succeeding
generations on the art of cramming.

The following days in the examination halls were a justification of my seemingly haphazard
procedure. I passed all the tests, though by a hairbreadth. The congratulations of my friends
and family were ludicrously mixed with ejaculations betraying their astonishment.

On his return from Puri, Sri Yukteswar gave me a pleasant surprise. "Your Calcutta studies
are now over. I will see that you pursue your last two years of university work right here in
Serampore."

I was puzzled. "Sir, there is no Bachelor of Arts course in this town." Serampore College, the
sole institution of higher learning, offered only a two-year course in Intermediate Arts.

Master smiled mischievously. "I am too old to go about collecting donations to establish an
A.B. college for you. I guess I shall have to arrange the matter through someone else."

Two months later Professor Howells, president of Serampore College, publicly announced
that he had succeeded in raising sufficient funds to offer a four-year course. Serampore
College became a branch affiliation of the University of Calcutta. I was one of the first
students to enroll in Serampore as an A.B. candidate.

"Guruji, how kind you are to me! I have been longing to leave Calcutta and be near you every
day in Serampore. Professor Howells does not dream how much he owes to your silent help!"

Sri Yukteswar gazed at me with mock severity. "Now you won't have to spend so many hours
on trains; what a lot of free time for your studies! Perhaps you will become less of a last-
minute crammer and more of a scholar." But somehow his tone lacked conviction.

 123

CHAPTER 18

A Mohammedan Wonder-Worker

"Years ago, right in this very room you now occupy, a Mohammedan wonder-worker
performed four miracles before me!"

Sri Yukteswar made this surprising statement during his first visit to my new quarters.
Immediately after entering Serampore College, I had taken a room in a near-by
boardinghouse, called Panthi. It was an old-fashioned brick mansion, fronting the Ganges.

"Master, what a coincidence! Are these newly decorated walls really ancient with memories?"
I looked around my simply furnished room with awakened interest.

"It is a long story." My guru smiled reminiscently. "The name of the fakir1 was Afzal Khan.
He had acquired his extraordinary powers through a chance encounter with a Hindu yogi.

"'Son, I am thirsty; fetch me some water.' A dust-covered sannyasi made this request of Afzal
one day during his early boyhood in a small village of eastern Bengal.

"'Master, I am a Mohammedan. How could you, a Hindu, accept a drink from my hands?'

"'Your truthfulness pleases me, my child. I do not observe the ostracizing rules of ungodly
sectarianism. Go; bring me water quickly.'

"Afzal's reverent obedience was rewarded by a loving glance from the yogi.

"'You possess good karma from former lives,' he observed solemnly. 'I am going to teach you
a certain yoga method which will give you command over one of the invisible realms. The
great powers that will be yours should be exercised for worthy ends; never employ them
selfishly! I perceive, alas! that you have brought over from the past some seeds of destructive
tendencies. Do not allow them to sprout by watering them with fresh evil actions. The
complexity of your previous karma is such that you must use this life to reconcile your yogic
accomplishments with the highest humanitarian goals.'

"After instructing the amazed boy in a complicated technique, the master vanished.

"Afzal faithfully followed his yoga exercise for twenty years. His miraculous feats began to
attract widespread attention. It seems that he was always accompanied by a disembodied spirit
whom he called 'Hazrat.' This invisible entity was able to fulfill the fakir's slightest wish.

"Ignoring his master's warning, Afzal began to misuse his powers. Whatever object he
touched and then replaced would soon disappear without a trace. This disconcerting
eventuality usually made the Mohammedan an objectionable guest!

"He visited large jewelry stores in Calcutta from time to time, representing himself as a
possible purchaser. Any jewel he handled would vanish shortly after he had left the shop.

"Afzal was often surrounded by several hundred students, attracted by the hope of learning his
secrets. The fakir occasionally invited them to travel with him. At the railway station he

 124

would manage to touch a roll of tickets. These he would return to the clerk, remarking: 'I have
changed my mind, and won't buy them now.' But when he boarded the train with his retinue,
Afzal would be in possession of the required tickets. 2

"These exploits created an indignant uproar; Bengali jewelers and ticket-sellers were
succumbing to nervous breakdowns! The police who sought to arrest Afzal found themselves
helpless; the fakir could remove incriminating evidence merely by saying: 'Hazrat, take this
away.'"

Sri Yukteswar rose from his seat and walked to the balcony of my room which overlooked the
Ganges. I followed him, eager to hear more of the baffling Mohammedan Raffles.

"This Panthi house formerly belonged to a friend of mine. He became acquainted with Afzal
and asked him here. My friend also invited about twenty neighbors, including myself. I was
only a youth then, and felt a lively curiosity about the notorious fakir." Master laughed. "I
took the precaution of not wearing anything valuable! Afzal looked me over inquisitively,
then remarked:

"'You have powerful hands. Go downstairs to the garden; get a smooth stone and write your
name on it with chalk; then throw the stone as far as possible into the Ganges.'

"I obeyed. As soon as the stone had vanished under distant waves, the Mohammedan
addressed me again:

"'Fill a pot with Ganges water near the front of this house.'

"After I had returned with a vessel of water, the fakir cried, 'Hazrat, put the stone in the pot!'

"The stone appeared at once. I pulled it from the vessel and found my signature as legible as
when I had written it.

"Babu,3 one of my friends in the room, was wearing a heavy antique gold watch and chain.
The fakir examined them with ominous admiration. Soon they were missing!

"'Afzal, please return my prized heirloom!' Babu was nearly in tears.

"The Mohammedan was stoically silent for awhile, then said, 'You have five hundred rupees
in an iron safe. Bring them to me, and I will tell you where to locate your timepiece.'

"The distraught Babu left immediately for his home. He came back shortly and handed Afzal
the required sum.

"'Go to the little bridge near your house,' the fakir instructed Babu. 'Call on Hazrat to give you
the watch and chain.'

"Babu rushed away. On his return, he was wearing a smile of relief and no jewelry whatever.

"'When I commanded Hazrat as directed,' he announced, 'my watch came tumbling down
from the air into my right hand! You may be sure I locked the heirloom in my safe before
rejoining the group here!'

 125

"Babu's friends, witnesses of the comicotragedy of the ransom for a watch, were staring with
resentment at Afzal. He now spoke placatingly.

"'Please name any drink you want; Hazrat will produce it.'

"A number asked for milk, others for fruit juices. I was not too much shocked when the
unnerved Babu requested whisky! The Mohammedan gave an order; the obliging Hazrat sent
sealed containers sailing down the air and thudding to the floor. Each man found his desired
beverage.

"The promise of the fourth spectacular feat of the day was doubtless gratifying to our host:
Afzal offered to supply an instantaneous lunch!

"'Let us order the most expensive dishes,' Babu suggested gloomily. 'I want an elaborate meal
for my five hundred rupees! Everything should be served on gold plates!'

"As soon as each man had expressed his preferences, the fakir addressed himself to the
inexhaustible Hazrat. A great rattle ensued; gold platters filled with intricately-prepared
curries, hot luchis, and many out-of-season fruits, landed from nowhere at our feet. All the
food was delicious. After feasting for an hour, we started to leave the room. A tremendous
noise, as though dishes were being piled up, caused us to turn around. Lo! there was no sign
of the glittering plates or the remnants of the meal."

"Guruji," I interrupted, "if Afzal could easily secure such things as gold dishes, why did he
covet the property of others?"

"The fakir was not highly developed spiritually," Sri Yukteswar explained. "His mastery of a
certain yoga technique gave him access to an astral plane where any desire is immediately
materialized. Through the agency of an astral being, Hazrat, the Mohammedan could summon
the atoms of any object from etheric energy by an act of powerful will. But such astrally-
produced objects are structurally evanescent; they cannot be long retained. Afzal still yearned
for worldly wealth which, though more hardly earned, has a more dependable durability."

I laughed. "It too sometimes vanishes most unaccountably!"

"Afzal was not a man of God-realization," Master went on. "Miracles of a permanent and
beneficial nature are performed by true saints because they have attuned themselves to the
omnipotent Creator. Afzal was merely an ordinary man with an extraordinary power of
penetrating a subtle realm not usually entered by mortals until death."

"I understand now, Guruji. The after-world appears to have some charming features."

Master agreed. "I never saw Afzal after that day, but a few years later Babu came to my home
to show me a newspaper account of the Mohammedan's public confession. From it I learned
the facts I have just told you about Afzal's early initiation from a Hindu guru."

The gist of the latter part of the published document, as recalled by Sri Yukteswar, was as
follows: "I, Afzal Khan, am writing these words as an act of penance and as a warning to
those who seek the possession of miraculous powers. For years I have been misusing the
wondrous abilities imparted to me through the grace of God and my master. I became drunk

 126

with egotism, feeling that I was beyond the ordinary laws of morality. My day of reckoning
finally arrived.

"Recently I met an old man on a road outside Calcutta. He limped along painfully, carrying a
shining object which looked like gold. I addressed him with greed in my heart.

"'I am Afzal Khan, the great fakir. What have you there?'

"'This ball of gold is my sole material wealth; it can be of no interest to a fakir. I implore you,
sir, to heal my limp.'

"I touched the ball and walked away without reply. The old man hobbled after me. He soon
raised an outcry: 'My gold is gone!'

"As I paid no attention, he suddenly spoke in a stentorian voice that issued oddly from his
frail body:

"'Do you not recognize me?'

"I stood speechless, aghast at the belated discovery that this unimpressive old cripple was
none other than the great saint who, long, long ago, had initiated me into yoga. He
straightened himself; his body instantly became strong and youthful.

"'So!' My guru's glance was fiery. 'I see with my own eyes that you use your powers, not to
help suffering humanity, but to prey on it like a common thief! I withdraw your occult gifts;
Hazrat is now freed from you. No longer shall you be a terror in Bengal!'

"I called on Hazrat in anguished tones; for the first time, he did not appear to my inner sight.
But some dark veil suddenly lifted within me; I saw clearly the blasphemy of my life.

"'My guru, I thank you for coming to banish my long delusion.' I was sobbing at his feet. 'I
promise to forsake my worldly ambitions. I will retire to the mountains for lonely meditation
on God, hoping to atone for my evil past.'

"My master regarded me with silent compassion. 'I feel your sincerity,' he said finally.
'Because of your earlier years of strict obedience, and because of your present repentance, I
will grant you one boon. Your other powers are now gone, but whenever food and clothing
are needed, you may still call successfully on Hazrat to supply them. Devote yourself
wholeheartedly to divine understanding in the mountain solitudes.'

"My guru then vanished; I was left to my tears and reflections. Farewell, world! I go to seek
the forgiveness of the Cosmic Beloved."

1 A Moslem yogi; from the Arabic faqir, poor; originally applied to dervishes under a vow of poverty.

2 My father later told me that his company, the Bengal-Nagpur Railway, had been one of the firms victimized by
Afzal Khan.

3 I do not recall the name of Sri Yukteswar's friend, and must refer to him simply as "Babu" (Mister).

 127

CHAPTER 19

My Master, in Calcutta, Appears in Serampore

"I am often beset by atheistic doubts. Yet a torturing surmise sometimes haunts me: may not
untapped soul possibilities exist? Is man not missing his real destiny if he fails to explore
them?"

These remarks of Dijen Babu, my roommate at the Panthi boardinghouse, were called forth
by my invitation that he meet my guru.

"Sri Yukteswarji will initiate you into Kriya Yoga," I replied. "It calms the dualistic turmoil
by a divine inner certainty."

That evening Dijen accompanied me to the hermitage. In Master's presence my friend
received such spiritual peace that he was soon a constant visitor. The trivial preoccupations of
daily life are not enough for man; wisdom too is a native hunger. In Sri Yukteswar's words
Dijen found an incentive to those attempts-first painful, then effortlessly liberating-to locate a
realer self within his bosom than the humiliating ego of a temporary birth, seldom ample
enough for the Spirit.

As Dijen and I were both pursuing the A.B. course at Serampore College, we got into the
habit of walking together to the ashram as soon as classes were over. We would often see Sri
Yukteswar standing on his second-floor balcony, welcoming our approach with a smile.

One afternoon Kanai, a young hermitage resident, met Dijen and me at the door with
disappointing news.

"Master is not here; he was summoned to Calcutta by an urgent note."

The following day I received a post card from my guru. "I shall leave Calcutta Wednesday
morning," he had written. "You and Dijen meet the nine o'clock train at Serampore station."

About eight-thirty on Wednesday morning, a telepathic message from Sri Yukteswar flashed
insistently to my mind: "I am delayed; don't meet the nine o'clock train."

I conveyed the latest instructions to Dijen, who was already dressed for departure.

"You and your intuition!" My friend's voice was edged in scorn. "I prefer to trust Master's
written word."

I shrugged my shoulders and seated myself with quiet finality. Muttering angrily, Dijen made
for the door and closed it noisily behind him.

As the room was rather dark, I moved nearer to the window overlooking the street. The scant
sunlight suddenly increased to an intense brilliancy in which the iron-barred window
completely vanished. Against this dazzling background appeared the clearly materialized
figure of Sri Yukteswar!

 128

Bewildered to the point of shock, I rose from my chair and knelt before him. With my
customary gesture of respectful greeting at my guru's feet, I touched his shoes. These were a
pair familiar to me, of orange-dyed canvas, soled with rope. His ocher swami cloth brushed
against me; I distinctly felt not only the texture of his robe, but also the gritty surface of the
shoes, and the pressure of his toes within them. Too much astounded to utter a word, I stood
up and gazed at him questioningly.

"I was pleased that you got my telepathic message." Master's voice was calm, entirely normal.
"I have now finished my business in Calcutta, and shall arrive in Serampore by the ten o'clock
train."

As I still stared mutely, Sri Yukteswar went on, "This is not an apparition, but my flesh and
blood form. I have been divinely commanded to give you this experience, rare to achieve on
earth. Meet me at the station; you and Dijen will see me coming toward you, dressed as I am
now. I shall be preceded by a fellow passenger-a little boy carrying a silver jug."

My guru placed both hands on my head, with a murmured blessing. As he concluded with the
words, "Taba asi,"1 I heard a peculiar rumbling sound.2 His body began to melt gradually
within the piercing light. First his feet and legs vanished, then his torso and head, like a scroll
being rolled up. To the very last, I could feel his fingers resting lightly on my hair. The
effulgence faded; nothing remained before me but the barred window and a pale stream of
sunlight.

I remained in a half-stupor of confusion, questioning whether I had not been the victim of a
hallucination. A crestfallen Dijen soon entered the room.

"Master was not on the nine o'clock train, nor even the nine-thirty." My friend made his
announcement with a slightly apologetic air.

"Come then; I know he will arrive at ten o'clock." I took Dijen's hand and rushed him forcibly
along with me, heedless of his protests. In about ten minutes we entered the station, where the
train was already puffing to a halt.

"The whole train is filled with the light of Master's aura! He is there!" I exclaimed joyfully.

"You dream so?" Dijen laughed mockingly.

"Let us wait here." I told my friend details of the way in which our guru would approach us.
As I finished my description, Sri Yukteswar came into view, wearing the same clothes I had
seen a short time earlier. He walked slowly in the wake of a small lad bearing a silver jug.

For a moment a wave of cold fear passed through me, at the unprecedented strangeness of my
experience. I felt the materialistic, twentieth-century world slipping from me; was I back in
the ancient days when Jesus appeared before Peter on the sea?

As Sri Yukteswar, a modern Yogi-Christ, reached the spot where Dijen and I were
speechlessly rooted, Master smiled at my friend and remarked:

"I sent you a message too, but you were unable to grasp it."

 129

Dijen was silent, but glared at me suspiciously. After we had escorted our guru to his
hermitage, my friend and I proceeded toward Serampore College. Dijen halted in the street,
indignation streaming from his every pore.

"So! Master sent me a message! Yet you concealed it! I demand an explanation!"

"Can I help it if your mental mirror oscillates with such restlessness that you cannot register
our guru's instructions?" I retorted.

The anger vanished from Dijen's face. "I see what you mean," he said ruefully. "But please
explain how you could know about the child with the jug."

By the time I had finished the story of Master's phenomenal appearance at the boardinghouse
that morning, my friend and I had reached Serampore College.

"The account I have just heard of our guru's powers," Dijen said, "makes me feel that any
university in the world is only a kindergarten."

1 The Bengali "Good-by"; literally, it is a hopeful paradox: "Then I come."

2 The characteristic sound of dematerialization of bodily atoms.

CHAPTER 20

We Do Not Visit Kashmir

"Father, I want to invite Master and four friends to accompany me to the Himalayan foothills
during my summer vacation. May I have six train passes to Kashmir and enough money to
cover our travel expenses?"

As I had expected, Father laughed heartily. "This is the third time you have given me the
same cock-and-bull story. Didn't you make a similar request last summer, and the year before
that? At the last moment, Sri Yukteswarji refuses to go."

"It is true, Father; I don't know why my guru will not give me his definite word about
Kashmir.1 But if I tell him that I have already secured the passes from you, somehow I think
that this time he will consent to make the journey."

Father was unconvinced at the moment, but the following day, after some good-humored
gibes, he handed me six passes and a roll of ten-rupee bills.

"I hardly think your theoretical trip needs such practical props," he remarked, "but here they
are."

That afternoon I exhibited my booty to Sri Yukteswar. Though he smiled at my enthusiasm,
his words were noncommittal: "I would like to go; we shall see." He made no comment when
I asked his little hermitage disciple, Kanai, to accompany us. I also invited three other friends-
Rajendra Nath Mitra, Jotin Auddy, and one other boy. Our date of departure was set for the
following Monday.

 130

On Saturday and Sunday I stayed in Calcutta, where marriage rites for a cousin were being
celebrated at my family home. I arrived in Serampore with my luggage early Monday
morning. Rajendra met me at the hermitage door.

"Master is out, walking. He has refused to go."

I was equally grieved and obdurate. "I will not give Father a third chance to ridicule my
chimerical plans for Kashmir. Come; the rest of us will go anyhow."

Rajendra agreed; I left the ashram to find a servant. Kanai, I knew, would not take the trip
without Master, and someone was needed to look after the luggage. I bethought myself of
Behari, previously a servant in my family home, who was now employed by a Serampore
schoolmaster. As I walked along briskly, I met my guru in front of the Christian church near
Serampore Courthouse.

"Where are you going?" Sri Yukteswar's face was unsmiling.

"Sir, I hear that you and Kanai will not take the trip we have been planning. I am seeking
Behari. You will recall that last year he was so anxious to see Kashmir that he even offered to
serve without pay."

"I remember. Nevertheless, I don't think Behari will be willing to go."

I was exasperated. "He is just eagerly waiting for this opportunity!"

My guru silently resumed his walk; I soon reached the schoolmaster's house. Behari, in the
courtyard, greeted me with a friendly warmth that abruptly vanished as soon as I mentioned
Kashmir. With a murmured word of apology, the servant left me and entered his employer's
house. I waited half an hour, nervously assuring myself that Behari's delay was being caused
by preparations for his trip. Finally I knocked at the front door.

"Behari left by the back stairs about thirty minutes ago," a man informed me. A slight smile
hovered about his lips.

I departed sadly, wondering whether my invitation had been too coercive or whether Master's
unseen influence were at work. Passing the Christian church, again I saw my guru walking
slowly toward me. Without waiting to hear my report, he exclaimed:

"So Behari would not go! Now, what are your plans?"

I felt like a recalcitrant child who is determined to defy his masterful father. "Sir, I am going
to ask my uncle to lend me his servant, Lal Dhari."

"See your uncle if you want to," Sri Yukteswar replied with a chuckle. "But I hardly think you
will enjoy the visit."

Apprehensive but rebellious, I left my guru and entered Serampore Courthouse. My paternal
uncle, Sarada Ghosh, a government attorney, welcomed me affectionately.

 131

"I am leaving today with some friends for Kashmir," I told him. "For years I have been
looking forward to this Himalayan trip."

"I am happy for you, Mukunda. Is there anything I can do to make your journey more
comfortable?"

These kind words gave me a lift of encouragement. "Dear uncle," I said, "could you possibly
spare me your servant, Lal Dhari?"

My simple request had the effect of an earthquake. Uncle jumped so violently that his chair
overturned, the papers on the desk flew in every direction, and his pipe, a long, coconut-
stemmed hubble-bubble, fell to the floor with a great clatter.

"You selfish young man," he shouted, quivering with wrath, "what a preposterous idea! Who
will look after me, if you take my servant on one of your pleasure jaunts?"

I concealed my surprise, reflecting that my amiable uncle's sudden change of front was only
one more enigma in a day fully devoted to incomprehensibility. My retreat from the
courthouse office was more alacritous than dignified.

I returned to the hermitage, where my friends were expectantly gathered. Conviction was
growing on me that some sufficient if exceedingly recondite motive was behind Master's
attitude. Remorse seized me that I had been trying to thwart my guru's will.

"Mukunda, wouldn't you like to stay awhile longer with me?" Sri Yukteswar inquired.
"Rajendra and the others can go ahead now, and wait for you at Calcutta. There will be plenty
of time to catch the last evening train leaving Calcutta for Kashmir."

"Sir, I don't care to go without you," I said mournfully.

My friends paid not the slightest attention to my remark. They summoned a hackney carriage
and departed with all the luggage. Kanai and I sat quietly at our guru's feet. After a half hour
of complete silence, Master rose and walked toward the second-floor dining patio.

"Kanai, please serve Mukunda's food. His train leaves soon."

Getting up from my blanket seat, I staggered suddenly with nausea and a ghastly churning
sensation in my stomach. The stabbing pain was so intense that I felt I had been abruptly
hurled into some violent hell. Groping blindly toward my guru, I collapsed before him,
attacked by all symptoms of the dread Asiatic cholera. Sri Yukteswar and Kanai carried me to
the sitting room.

Racked with agony, I cried, "Master, I surrender my life to you;" for I believed it was indeed
fast ebbing from the shores of my body.

Sri Yukteswar put my head on his lap, stroking my forehead with angelic tenderness.

"You see now what would have happened if you were at the station with your friends," he
said. "I had to look after you in this strange way, because you chose to doubt my judgment
about taking the trip at this particular time."

 132

I understood at last. Inasmuch as great masters seldom see fit to display their powers openly, a
casual observer of the day's events would have imagined that their sequence was quite natural.
My guru's intervention had been too subtle to be suspected. He had worked his will through
Behari and my Uncle Sarada and Rajendra and the others in such an inconspicuous manner
that probably everyone but myself thought the situations had been logically normal.

As Sri Yukteswar never failed to observe his social obligations, he instructed Kanai to go for
a specialist, and to notify my uncle.

"Master," I protested, "only you can heal me. I am too far gone for any doctor."

"Child, you are protected by the Divine Mercy. Don't worry about the doctor; he will not find
you in this state. You are already healed."

With my guru's words, the excruciating suffering left me. I sat up feebly. A doctor soon
arrived and examined me carefully.

"You appear to have passed through the worst," he said. "I will take some specimens with me
for laboratory tests."

The following morning the physician arrived hurriedly. I was sitting up, in good spirits.

"Well, well, here you are, smiling and chatting as though you had had no close call with
death." He patted my hand gently. "I hardly expected to find you alive, after I had discovered
from the specimens that your disease was Asiatic cholera. You are fortunate, young man, to
have a guru with divine healing powers! I am convinced of it!"

I agreed wholeheartedly. As the doctor was preparing to leave, Rajendra and Auddy appeared
at the door. The resentment in their faces changed into sympathy as they glanced at the
physician and then at my somewhat wan countenance.

"We were angry when you didn't turn up as agreed at the Calcutta train. You have been sick?"

"Yes." I could not help laughing as my friends placed the luggage in the same corner it had
occupied yesterday. I quoted: "There was a ship that went to Spain; when it arrived, it came
back again!"

Master entered the room. I permitted myself a convalescent's liberty, and captured his hand
lovingly.

"Guruji," I said, "from my twelfth year on, I have made many unsuccessful attempts to reach
the Himalayas. I am finally convinced that without your blessings the Goddess Parvati2 will
not receive me!"

1 Although Master failed to make any explanation, his reluctance to visit Kashmir during those two summers
may have been a foreknowledge that the time was not ripe for his illness there (see pp. 208 f.).

2 Literally, "of the mountains." Parvati, mythologically represented as a daughter of Himavat or the sacred
mountains, is a name given to the shakti or "consort" of Shiva.

 133

CHAPTER 21

We Visit Kashmir

"You are strong enough now to travel. I will accompany you to Kashmir," Sri Yukteswar
informed me two days after my miraculous recovery from Asiatic cholera.

That evening our party of six entrained for the north. Our first leisurely stop was at Simla, a
queenly city resting on the throne of Himalayan hills. We strolled over the steep streets,
admiring the magnificent views.

"English strawberries for sale," cried an old woman, squatting in a picturesque open market
place.

Master was curious about the strange little red fruits. He bought a basketful and offered it to
Kanai and myself, who were near-by. I tasted one berry but spat it hastily on the ground.

"Sir, what a sour fruit! I could never like strawberries!"

My guru laughed. "Oh, you will like them-in America. At a dinner there, your hostess will
serve them with sugar and cream. After she has mashed the berries with a fork, you will taste
them and say: 'What delicious strawberries!' Then you will remember this day in Simla."

Sri Yukteswar's forecast vanished from my mind, but reappeared there many years later,
shortly after my arrival in America. I was a dinner guest at the home of Mrs. Alice T. Hasey
(Sister Yogmata) in West Somerville, Massachusetts. When a dessert of strawberries was put
on the table, my hostess picked up her fork and mashed my berries, adding cream and sugar.
"The fruit is rather tart; I think you will like it fixed this way," she remarked.

I took a mouthful. "What delicious strawberries!" I exclaimed. At once my guru's prediction
in Simla emerged from the fathomless cave of memory. It was staggering to realize that long
ago Sri Yukteswar's God-tuned mind had sensitively detected the program of karmic events
wandering in the ether of futurity.

Our party soon left Simla and entrained for Rawalpindi. There we hired a large landau, drawn
by two horses, in which we started a seven-day trip to Srinagar, capital city of Kashmir. The
second day of our northbound journey brought into view the true Himalayan vastness. As the
iron wheels of our carriage creaked along the hot, stony roads, we were enraptured with
changing vistas of mountainous grandeur.

"Sir," Auddy said to Master, "I am greatly enjoying these glorious scenes in your holy
company."

I felt a throb of pleasure at Auddy's appreciation, for I was acting as host on this trip. Sri
Yukteswar caught my thought; he turned to me and whispered:

"Don't flatter yourself; Auddy is not nearly as entranced with the scenery as he is with the
prospect of leaving us long enough to have a cigaret."

 134

I was shocked. "Sir," I said in an undertone, "please do not break our harmony by these
unpleasant words. I can hardly believe that Auddy is hankering for a smoke."1 I looked
apprehensively at my usually irrepressible guru.

"Very well; I won't say anything to Auddy." Master chuckled. "But you will soon see, when
the landau halts, that Auddy is quick to seize his opportunity."

The carriage arrived at a small caravanserai. As our horses were led to be watered, Auddy
inquired, "Sir, do you mind if I ride awhile with the driver? I would like to get a little outside
air."

Sri Yukteswar gave permission, but remarked to me, "He wants fresh smoke and not fresh
air."

The landau resumed its noisy progress over the dusty roads. Master's eyes were twinkling; he
instructed me, "Crane up your neck through the carriage door and see what Auddy is doing
with the air."

I obeyed, and was astounded to observe Auddy in the act of exhaling rings of cigaret smoke.
My glance toward Sri Yukteswar was apologetic.

"You are right, as always, sir. Auddy is enjoying a puff along with a panorama." I surmised
that my friend had received a gift from the cab driver; I knew Auddy had not carried any
cigarets from Calcutta.

We continued on the labyrinthine way, adorned by views of rivers, valleys, precipitous crags,
and multitudinous mountain tiers. Every night we stopped at rustic inns, and prepared our
own food. Sri Yukteswar took special care of my diet, insisting that I have lime juice at all
meals. I was still weak, but daily improving, though the rattling carriage was strictly designed
for discomfort.

Joyous anticipations filled our hearts as we neared central Kashmir, paradise land of lotus
lakes, floating gardens, gaily canopied houseboats, the many-bridged Jhelum River, and
flower-strewn pastures, all ringed round by the Himalayan majesty. Our approach to Srinagar
was through an avenue of tall, welcoming trees. We engaged rooms at a double-storied inn
overlooking the noble hills. No running water was available; we drew our supply from a near-
by well. The summer weather was ideal, with warm days and slightly cold nights.

We made a pilgrimage to the ancient Srinagar temple of Swami Shankara. As I gazed upon
the mountain-peak hermitage, standing bold against the sky, I fell into an ecstatic trance. A
vision appeared of a hilltop mansion in a distant land. The lofty Shankara ashram before me
was transformed into the structure where, years later, I established the Self-Realization
Fellowship headquarters in America. When I first visited Los Angeles, and saw the large
building on the crest of Mount Washington, I recognized it at once from my long-past visions
in Kashmir and elsewhere.

A few days at Srinagar; then on to Gulmarg ("mountain paths of flowers"), elevated by six
thousand feet. There I had my first ride on a large horse. Rajendra mounted a small trotter,
whose heart was fired with ambition for speed. We ventured onto the very steep Khilanmarg;
the path led through a dense forest, abounding in tree-mushrooms, where the mist-shrouded

 135

trails were often precarious. But Rajendra's little animal never permitted my oversized steed a
moment's rest, even at the most perilous turns. On, on, untiringly came Rajendra's horse,
oblivious to all but the joy of competition.

Our strenuous race was rewarded by a breath-taking view. For the first time in this life, I
gazed in all directions at sublime snow-capped Himalayas, lying tier upon tier like silhouettes
of huge polar bears. My eyes feasted exultingly on endless reaches of icy mountains against
sunny blue skies.

I rolled merrily with my young companions, all wearing overcoats, on the sparkling white
slopes. On our downward trip we saw afar a vast carpet of yellow flowers, wholly
transfiguring the bleak hills.

Our next excursions were to the famous royal "pleasure gardens" of the Emperor Jehangir, at
Shalimar and Nishat Bagh. The ancient palace at Nishat Bagh is built directly over a natural
waterfall. Rushing down from the mountains, the torrent has been regulated through ingenious
contrivances to flow over colorful terraces and to gush into fountains amidst the dazzling
flower-beds. The stream also enters several of the palace rooms, ultimately dropping fairy like
into the lake below. The immense gardens are riotous with color- roses of a dozen hues,
snapdragons, lavender, pansies, poppies. An emerald enclosing outline is given by
symmetrical rows of chinars,2 cypresses, cherry trees; beyond them tower the white
austerities of the Himalayas.

Kashmir grapes are considered a rare delicacy in Calcutta. Rajendra, who had been promising
himself a veritable feast on reaching Kashmir, was disappointed to find there no large
vineyards. Now and then I chaffed him jocosely over his baseless anticipation.

"Oh, I have become so much gorged with grapes I can't walk!" I would say. "The invisible
grapes are brewing within me!" Later I heard that sweet grapes grow abundantly in Kabul,
west of Kashmir. We consoled ourselves with ice cream made of rabri, a heavily condensed
milk, and flavored with whole pistachio nuts.

We took several trips in the shikaras or houseboats, shaded by red-embroidered canopies,
coursing along the intricate channels of Dal Lake, a network of canals like a watery spider
web. Here the numerous floating gardens, crudely improvised with logs and earth, strike one
with amazement, so incongruous is the first sight of vegetables and melons growing in the
midst of vast waters. Occasionally one sees a peasant, disdaining to be "rooted to the soil,"
towing his square plot of "land" to a new location in the many-fingered lake.

In this storied vale one finds an epitome of all the earth's beauties. The Lady of Kashmir is
mountain-crowned, lake-garlanded, and flower-shod. In later years, after I had toured many
distant lands, I understood why Kashmir is often called the world's most scenic spot. It
possesses some of the charms of the Swiss Alps, and of Loch Lomond in Scotland, and of the
exquisite English lakes. An American traveler in Kashmir finds much to remind him of the
rugged grandeur of Alaska and of Pikes Peak near Denver.

As entries in a scenic beauty contest, I offer for first prize either the gorgeous view of
Xochimilco in Mexico, where mountains, skies, and poplars reflect themselves in myriad
lanes of water amidst the playful fish, or the jewel-like lakes of Kashmir, guarded like

 136

beautiful maidens by the stern surveillance of the Himalayas. These two places stand out in
my memory as the loveliest spots on earth.

Yet I was awed also when I first beheld the wonders of Yellowstone National Park and of the
Grand Canyon of the Colorado, and of Alaska. Yellowstone Park is perhaps the only region
where one can see innumerable geysers shooting high into the air, performing year after year
with clockwork regularity. Its opal and sapphire pools and hot sulphurous springs, its bears
and wild creatures, remind one that here Nature left a specimen of her earliest creation.
Motoring along the roads of Wyoming to the "Devil's Paint Pot" of hot bubbling mud, with
gurgling springs, vaporous fountains, and spouting geysers in all directions, I was disposed to
say that Yellowstone deserves a special prize for uniqueness.

The ancient majestic redwoods of Yosemite, stretching their huge columns far into the
unfathomable sky, are green natural cathedrals designed with skill divine. Though there are
wonderful falls in the Orient, none match the torrential beauty of Niagara near the Canadian
border. The Mammoth Caves of Kentucky and the Carlsbad Caverns in New Mexico, with
colorful iciclelike formations, are stunning fairylands. Their long needles of stalactite spires,
hanging from cave ceilings and mirrored in underground waters, present a glimpse of other
worlds as fancied by man.

Most of the Hindus of Kashmir, world-famed for their beauty, are as white as Europeans and
have similar features and bone structure; many have blue eyes and blonde hair. Dressed in
Western clothes, they look like Americans. The cold Himalayas protect the Kashmiris from
the sultry sun and preserve their light complexions. As one travels to the southern and tropical
latitudes of India, he finds progressively that the people become darker and darker.

After spending happy weeks in Kashmir, I was forced to return to Bengal for the fall term of
Serampore College. Sri Yukteswar remained in Srinagar, with Kanai and Auddy. Before I
departed, Master hinted that his body would be subject to suffering in Kashmir.

"Sir, you look a picture of health," I protested.

"There is a chance that I may even leave this earth."

"Guruji!" I fell at his feet with an imploring gesture. "Please promise that you won't leave
your body now. I am utterly unprepared to carry on without you."

Sri Yukteswar was silent, but smiled at me so compassionately that I felt reassured.
Reluctantly I left him.

"Master dangerously ill." This telegram from Auddy reached me shortly after my return to
Serampore.

"Sir," I wired my guru frantically, "I asked for your promise not to leave me. Please keep your
body; otherwise, I also shall die."

"Be it as you wish." This was Sri Yukteswar's reply from Kashmir.

 137

A letter from Auddy arrived in a few days, informing me that Master had recovered. On his
return to Serampore during the next fortnight, I was grieved to find my guru's body reduced to
half its usual weight.

Fortunately for his disciples, Sri Yukteswar burned many of their sins in the fire of his severe
fever in Kashmir. The metaphysical method of physical transfer of disease is known to highly
advanced yogis. A strong man can assist a weaker one by helping to carry his heavy load; a
spiritual superman is able to minimize his disciples' physical or mental burdens by sharing the
karma of their past actions. Just as a rich man loses some money when he pays off a large
debt for his prodigal son, who is thus saved from dire consequences of his own folly, so a
master willingly sacrifices a portion of his bodily wealth to lighten the misery of disciples. 3

By a secret method, the yogi unites his mind and astral vehicle with those of a suffering
individual; the disease is conveyed, wholly or in part, to the saint's body. Having harvested
God on the physical field, a master no longer cares what happens to that material form.
Though he may allow it to register a certain disease in order to relieve others, his mind is
never affected; he considers himself fortunate in being able to render such aid.

The devotee who has achieved final salvation in the Lord finds that his body has completely
fulfilled its purpose; he can then use it in any way he deems fit. His work in the world is to
alleviate the sorrows of mankind, whether through spiritual means or by intellectual counsel
or through will power or by the physical transfer of disease. Escaping to the
superconsciousness whenever he so desires, a master can remain oblivious of physical
suffering; sometimes he chooses to bear bodily pain stoically, as an example to disciples. By
putting on the ailments of others, a yogi can satisfy, for them, the karmic law of cause and
effect. This law is mechanically or mathematically operative; its workings can be
scientifically manipulated by men of divine wisdom.

The spiritual law does not require a master to become ill whenever he heals another person.
Healings ordinarily take place through the saint's knowledge of various methods of
instantaneous cure in which no hurt to the spiritual healer is involved. On rare occasions,
however, a master who wishes to greatly quicken his disciples' evolution may then voluntarily
work out on his own body a large measure of their undesirable karma.

Jesus signified himself as a ransom for the sins of many. With his divine powers,4 his body
could never have been subjected to death by crucifixion if he had not willingly cooperated
with the subtle cosmic law of cause and effect. He thus took on himself the consequences of
others' karma, especially that of his disciples. In this manner they were highly purified and
made fit to receive the omnipresent consciousness which later descended on them.

Only a self-realized master can transfer his life force, or convey into his own body the
diseases of others. An ordinary man cannot employ this yogic method of cure, nor is it
desirable that he should do so; for an unsound physical instrument is a hindrance to God-
meditation. The Hindu scriptures teach that the first duty of man is to keep his body in good
condition; otherwise his mind is unable to remain fixed in devotional concentration.

A very strong mind, however, can transcend all physical difficulties and attain to God-
realization. Many saints have ignored illness and succeeded in their divine quest. St. Francis
of Assisi, severely afflicted with ailments, healed others and even raised the dead.

 138

I knew an Indian saint, half of whose body was once festering with sores. His diabetic
condition was so acute that under ordinary conditions he could not sit still at one time for
more than fifteen minutes. But his spiritual aspiration was undeterrable. "Lord," he prayed,
"wilt Thou come into my broken temple?" With ceaseless command of will, the saint
gradually became able to sit daily in the lotus posture for eighteen continuous hours,
engrossed in the ecstatic trance.

"And," he told me, "at the end of three years, I found the Infinite Light blazing within my
shattered form. Rejoicing in the joyful splendour, I forgot the body. Later I saw that it had
become whole through the Divine Mercy."

A historical healing incident concerns King Baber (1483-1530), founder of the Mogul empire
in India. His son, Prince Humayun, was mortally ill. The father prayed with anguished
determination that he receive the sickness, and that his son be spared. After all physicians had
given up hope, Humayun recovered. Baber immediately fell sick and died of the same disease
which had stricken his son. Humayun succeeded Baber as Emperor of Hindustan.

Many people imagine that every spiritual master has, or should have, the health and strength
of a Sandow. The assumption is unfounded. A sickly body does not indicate that a guru is not
in touch with divine powers, any more than lifelong health necessarily indicates an inner
illumination. The condition of the physical body, in other words, cannot rightfully be made a
test of a master. His distinguishing qualifications must be sought in his own domain, the
spiritual.

Numerous bewildered seekers in the West erroneously think that an eloquent speaker or writer
on metaphysics must be a master. The rishis, however, have pointed out that the acid test of a
master is a man's ability to enter at will the breathless state, and to maintain the unbroken
samadhi of nirbikalpa.5 Only by these achievements can a human being prove that he has
"mastered" maya or the dualistic Cosmic Delusion. He alone can say from the depths of
realization: "Ekam sat, "-"Only One exists."

"The Vedas declare that the ignorant man who rests content with making the slightest
distinction between the individual soul and the Supreme Self is exposed to danger," Shankara
the great monist has written. "Where there is duality by virtue of ignorance, one sees all things
as distinct from the Self. When everything is seen as the Self, then there is not even an atom
other than the Self. . . .

"As soon as the knowledge of the Reality has sprung up, there can be no fruits of past actions
to be experienced, owing to the unreality of the body, in the same way as there can be no
dream after waking."

Only great gurus are able to assume the karma of disciples. Sri Yukteswar would not have
suffered in Kashmir unless he had received permission from the Spirit within him to help his
disciples in that strange way. Few saints were ever more sensitively equipped with wisdom to
carry out divine commands than my God-tuned Master.

When I ventured a few words of sympathy over his emaciated figure, my guru said gaily:

"It has its good points; I am able now to get into some small ganjis (undershirts) that I haven't
worn in years!"

 139

Listening to Master's jovial laugh, I remembered the words of St. Francis de Sales: "A saint
that is sad is a sad saint!"

1 It is a mark of disrespect, in India, to smoke in the presence of one's elders and superiors.

2 The Oriental plane tree.

3 Many Christian saints, including Therese Neumann (see page 372), are familiar with the metaphysical transfer
of disease.

4 Christ said, just before he was led away to be crucified: "Thinkest thou that I cannot now pray to my Father,
and he shall presently give me more than twelve legions of angels? But how then shall the scriptures be fulfilled,
that thus it must be?"-Matthew 26:53-54.

5 See pp. 246, 415 note.

CHAPTER 22

The Heart of a Stone Image

"As a loyal Hindu wife, I do not wish to complain of my husband. But I yearn to see him turn
from his materialistic views. He delights in ridiculing the pictures of saints in my meditation
room. Dear brother, I have deep faith that you can help him. Will you?"

My eldest sister Roma gazed beseechingly at me. I was paying a short visit at her Calcutta
home on Girish Vidyaratna Lane. Her plea touched me, for she had exercised a profound
spiritual influence over my early life, and had lovingly tried to fill the void left in the family
circle by Mother's death.

"Beloved sister, of course I will do anything I can." I smiled, eager to lift the gloom plainly
visible on her face, in contrast to her usual calm and cheerful expression.

Roma and I sat awhile in silent prayer for guidance. A year earlier, my sister had asked me to
initiate her into Kriya Yoga, in which she was making notable progress.

An inspiration seized me. "Tomorrow," I said, "I am going to the Dakshineswar temple.
Please come with me, and persuade your husband to accompany us. I feel that in the
vibrations of that holy place, Divine Mother will touch his heart. But don't disclose our object
in wanting him to go."

Sister agreed hopefully. Very early the next morning I was pleased to find that Roma and her
husband were in readiness for the trip. As our hackney carriage rattled along Upper Circular
Road toward Dakshineswar, my brother-in-law, Satish Chandra Bose, amused himself by
deriding spiritual gurus of the past, present, and future. I noticed that Roma was quietly
weeping.

"Sister, cheer up!" I whispered. "Don't give your husband the satisfaction of believing that we
take his mockery seriously."

"Mukunda, how can you admire worthless humbugs?" Satish was saying. "A sadhu's very
appearance is repulsive. He is either as thin as a skeleton, or as unholily fat as an elephant!"

 140

I shouted with laughter. My good-natured reaction was annoying to Satish; he retired into
sullen silence. As our cab entered the Dakshineswar grounds, he grinned sarcastically.

"This excursion, I suppose, is a scheme to reform me?"

As I turned away without reply, he caught my arm. "Young Mr. Monk," he said, "don't forget
to make proper arrangements with the temple authorities to provide for our noon meal."

"I am going to meditate now. Do not worry about your lunch," I replied sharply. "Divine
Mother will look after it."

"I don't trust Divine Mother to do a single thing for me. But I do hold you responsible for my
food." Satish's tones were threatening.

I proceeded alone to the colonnaded hall which fronts the large temple of Kali, or Mother
Nature. Selecting a shady spot near one of the pillars, I arranged my body in the lotus posture.
Although it was only about seven o'clock, the morning sun would soon be oppressive.

The world receded as I became devotionally entranced. My mind was concentrated on
Goddess Kali, whose image at Dakshineswar had been the special object of adoration by the
great master, Sri Ramakrishna Paramhansa. In answer to his anguished demands, the stone
image of this very temple had often taken a living form and conversed with him.

"Silent Mother with stony heart," I prayed, "Thou becamest filled with life at the request of
Thy beloved devotee Ramakrishna; why dost Thou not also heed the wails of this yearning
son of Thine?"

My aspiring zeal increased boundlessly, accompanied by a divine peace. Yet, when five hours
had passed, and the Goddess whom I was inwardly visualizing had made no response, I felt
slightly disheartened. Sometimes it is a test by God to delay the fulfillment of prayers. But He
eventually appears to the persistent devotee in whatever form he holds dear. A devout
Christian sees Jesus; a Hindu beholds Krishna, or the Goddess Kali, or an expanding Light if
his worship takes an impersonal turn.

Reluctantly I opened my eyes, and saw that the temple doors were being locked by a priest, in
conformance with a noon-hour custom. I rose from my secluded seat under the open, roofed
hall, and stepped into the courtyard. Its stone floor was scorching under the midday sun; my
bare feet were painfully burned.

"Divine Mother," I silently remonstrated, "Thou didst not come to me in vision, and now
Thou art hidden in the temple behind closed doors. I wanted to offer a special prayer to Thee
today on behalf of my brother-in-law."

My inward petition was instantly acknowledged. First, a delightful cold wave descended over
my back and under my feet, banishing all discomfort. Then, to my amazement, the temple
became greatly magnified. Its large door slowly opened, revealing the stone figure of Goddess
Kali. Gradually it changed into a living form, smilingly nodding in greeting, thrilling me with
joy indescribable. As if by a mystic syringe, the breath was withdrawn from my lungs; my
body became very still, though not inert.

 141

An ecstatic enlargement of consciousness followed. I could see clearly for several miles over
the Ganges River to my left, and beyond the temple into the entire Dakshineswar precincts.
The walls of all buildings glimmered transparently; through them I observed people walking
to and fro over distant acres.

Though I was breathless and my body in a strangely quiet state, yet I was able to move my
hands and feet freely. For several minutes I experimented in closing and opening my eyes; in
either state I saw distinctly the whole Dakshineswar panorama.

Spiritual sight, x-raylike, penetrates into all matter; the divine eye is center everywhere,
circumference nowhere. I realized anew, standing there in the sunny courtyard, that when man
ceases to be a prodigal child of God, engrossed in a physical world indeed dream, baseless as
a bubble, he reinherits his eternal realms. If "escapism" be a need of man, cramped in his
narrow personality, can any escape compare with the majesty of omnipresence?

In my sacred experience at Dakshineswar, the only extraordinarily-enlarged objects were the
temple and the form of the Goddess. Everything else appeared in its normal dimensions,
although each was enclosed in a halo of mellow light-white, blue, and pastel rainbow hues.
My body seemed to be of ethereal substance, ready to levitate. Fully conscious of my material
surroundings, I was looking about me and taking a few steps without disturbing the continuity
of the blissful vision.

Behind the temple walls I suddenly glimpsed my brother-in-law as he sat under the thorny
branches of a sacred bel tree. I could effortlessly discern the course of his thoughts. Somewhat
uplifted under the holy influence of Dakshineswar, his mind yet held unkind reflections about
me. I turned directly to the gracious form of the Goddess.

"Divine Mother," I prayed, "wilt Thou not spiritually change my sister's husband?"

The beautiful figure, hitherto silent, spoke at last: "Thy wish is granted!"

I looked happily at Satish. As though instinctively aware that some spiritual power was at
work, he rose resentfully from his seat on the ground. I saw him running behind the temple;
he approached me, shaking his fist.

The all-embracing vision disappeared. No longer could I see the glorious Goddess; the
towering temple was reduced to its ordinary size, minus its transparency. Again my body
sweltered under the fierce rays of the sun. I jumped to the shelter of the pillared hall, where
Satish pursued me angrily. I looked at my watch. It was one o'clock; the divine vision had
lasted an hour.

"You little fool," my brother-in-law blurted out, "you have been sitting there cross-legged and
cross-eyed for six hours. I have gone back and forth watching you. Where is my food? Now
the temple is closed; you failed to notify the authorities; we are left without lunch!"

The exaltation I had felt at the Goddess' presence was still vibrant within my heart. I was
emboldened to exclaim, "Divine Mother will feed us!"

Satish was beside himself with rage. "Once and for all," he shouted, "I would like to see your
Divine Mother giving us food here without prior arrangements!"

 142

His words were hardly uttered when a temple priest crossed the courtyard and joined us.

"Son," he addressed me, "I have been observing your face serenely glowing during hours of
meditation. I saw the arrival of your party this morning, and felt a desire to put aside ample
food for your lunch. It is against the temple rules to feed those who do not make a request
beforehand, but I have made an exception for you."

I thanked him, and gazed straight into Satish's eyes. He flushed with emotion, lowering his
gaze in silent repentance. When we were served a lavish meal, including out-of-season
mangoes, I noticed that my brother-in-law's appetite was meager. He was bewildered, diving
deep into the ocean of thought. On the return journey to Calcutta, Satish, with softened
expression, occasionally glanced at me pleadingly. But he did not speak a single word after
the moment the priest had appeared to invite us to lunch, as though in direct answer to Satish's
challenge.

The following afternoon I visited my sister at her home. She greeted me affectionately.

"Dear brother," she cried, "what a miracle! Last evening my husband wept openly before me.

"'Beloved devi,'1 he said, 'I am happy beyond expression that this reforming scheme of your
brother's has wrought a transformation. I am going to undo every wrong I have done you.
From tonight we will use our large bedroom only as a place of worship; your small meditation
room shall be changed into our sleeping quarters. I am sincerely sorry that I have ridiculed
your brother. For the shameful way I have been acting, I will punish myself by not talking to
Mukunda until I have progressed in the spiritual path. Deeply I will seek the Divine Mother
from now on; someday I must surely find Her!'"

Years later, I visited my brother-in-law in Delhi. I was overjoyed to perceive that he had
developed highly in self-realization, and had been blessed by the vision of Divine Mother.
During my stay with him, I noticed that Satish secretly spent the greater part of every night in
divine meditation, though he was suffering from a serious ailment, and was engaged during
the day at his office.

The thought came to me that my brother-in-law's life span would not be a long one. Roma
must have read my mind.

"Dear brother," she said, "I am well, and my husband is sick. Nevertheless, I want you to
know that, as a devoted Hindu wife, I am going to be the first one to die.2 It won't be long
now before I pass on."

Taken aback at her ominous words, I yet realized their sting of truth. I was in America when
my sister died, about a year after her prediction. My youngest brother Bishnu later gave me
the details.

"Roma and Satish were in Calcutta at the time of her death," Bishnu told me. "That morning
she dressed herself in her bridal finery.

"'Why this special costume?' Satish inquired.

 143

"'This is my last day of service to you on earth,' Roma replied. A short time later she had a
heart attack. As her son was rushing out for aid, she said:

"'Son, do not leave me. It is no use; I shall be gone before a doctor could arrive.' Ten minutes
later, holding the feet of her husband in reverence, Roma consciously left her body, happily
and without suffering.

"Satish became very reclusive after his wife's death," Bishnu continued. "One day he and I
were looking at a large smiling photograph of Roma.

"'Why do you smile?' Satish suddenly exclaimed, as though his wife were present. 'You think
you were clever in arranging to go before me. I shall prove that you cannot long remain away
from me; soon I shall join you.'

"Although at this time Satish had fully recovered from his sickness, and was enjoying
excellent health, he died without apparent cause shortly after his strange remark before the
photograph."

Thus prophetically passed my dearly beloved eldest sister Roma, and her husband Satish-he
who changed at Dakshineswar from an ordinary worldly man to a silent saint.

1 Goddess.

2 The Hindu wife believes it is a sign of spiritual advancement if she dies before her husband, as a proof of her
loyal service to him, or "dying in harness."

CHAPTER 23

I Receive My University Degree

"You ignore your textbook assignments in philosophy. No doubt you are depending on an
unlaborious 'intuition' to get you through the examinations. But unless you apply yourself in a
more scholarly manner, I shall see to it that you don't pass this course."

Professor D. C. Ghoshal of Serampore College was addressing me sternly. If I failed to pass
his final written classroom test, I would be ineligible to take the conclusive examinations.
These are formulated by the faculty of Calcutta University, which numbers Serampore
College among its affiliated branches. A student in Indian universities who is unsuccessful in
one subject in the A.B. finals must be examined anew in all his subjects the following year.

My instructors at Serampore College usually treated me with kindness, not untinged by an
amused tolerance. "Mukunda is a bit over-drunk with religion." Thus summing me up, they
tactfully spared me the embarrassment of answering classroom questions; they trusted the
final written tests to eliminate me from the list of A.B. candidates. The judgment passed by
my fellow students was expressed in their nickname for me-"Mad Monk."

I took an ingenious step to nullify Professor Ghoshal's threat to me of failure in philosophy.
When the results of the final tests were about to be publicly announced, I asked a classmate to
accompany me to the professor's study.

 144

"Come along; I want a witness," I told my companion. "I shall be very much disappointed if I
have not succeeded in outwitting the instructor."

Professor Ghoshal shook his head after I had inquired what rating he had given my paper.

"You are not among those who have passed," he said in triumph. He hunted through a large
pile on his desk. "Your paper isn't here at all; you have failed, in any case, through non-
appearance at the examination."

I chuckled. "Sir, I was there. May I look through the stack myself?"

The professor, nonplused, gave his permission; I quickly found my paper, where I had
carefully omitted any identification mark except my roll call number. Unwarned by the "red
flag" of my name, the instructor had given a high rating to my answers even though they were
unembellished by textbook quotations.1

Seeing through my trick, he now thundered, "Sheer brazen luck!" He added hopefully, "You
are sure to fail in the A.B. finals."

For the tests in my other subjects, I received some coaching, particularly from my dear friend
and cousin, Prabhas Chandra Ghose,2 son of my Uncle Sarada. I staggered painfully but
successfully-with the lowest possible passing marks-through all my final tests.

Now, after four years of college, I was eligible to sit for the A.B. examinations. Nevertheless,
I hardly expected to avail myself of the privilege. The Serampore College finals were child's
play compared to the stiff ones which would be set by Calcutta University for the A.B.
degree. My almost daily visits to Sri Yukteswar had left me little time to enter the college
halls. There it was my presence rather than my absence that brought forth ejaculations of
amazement from my classmates!

My customary routine was to set out on my bicycle about nine-thirty in the morning. In one
hand I would carry an offering for my guru-a few flowers from the garden of my Panthi
boardinghouse. Greeting me affably, Master would invite me to lunch. I invariably accepted
with alacrity, glad to banish the thought of college for the day. After hours with Sri
Yukteswar, listening to his incomparable flow of wisdom, or helping with ashram duties, I
would reluctantly depart around midnight for the Panthi. Occasionally I stayed all night with
my guru, so happily engrossed in his conversation that I scarcely noticed when darkness
changed into dawn.

One night about eleven o'clock, as I was putting on my shoes 3 in preparation for the ride to
the boardinghouse, Master questioned me gravely.

"When do your A.B. examinations start?"

"Five days hence, sir."

"I hope you are in readiness for them."

 145

Transfixed with alarm, I held one shoe in the air. "Sir," I protested, "you know how my days
have been passed with you rather than with the professors. How can I enact a farce by
appearing for those difficult finals?"

Sri Yukteswar's eyes were turned piercingly on mine. "You must appear." His tone was coldly
peremptory. "We should not give cause for your father and other relatives to criticize your
preference for ashram life. Just promise me that you will be present for the examinations;
answer them the best way you can."

Uncontrollable tears were coursing down my face. I felt that Master's command was
unreasonable, and that his interest was, to say the least, belated.

"I will appear if you wish it," I said amidst sobs. "But no time remains for proper
preparation." Under my breath I muttered, "I will fill up the sheets with your teachings in
answer to the questions!"

When I entered the hermitage the following day at my usual hour, I presented my bouquet
with a certain mournful solemnity. Sri Yukteswar laughed at my woebegone air.

"Mukunda, has the Lord ever failed you, at an examination or elsewhere?"

"No, sir," I responded warmly. Grateful memories came in a revivifying flood.

"Not laziness but burning zeal for God has prevented you from seeking college honors," my
guru said kindly. After a silence, he quoted, "'Seek ye first the kingdom of God, and His
righteousness; and all these things shall be added unto you.'"4

For the thousandth time, I felt my burdens lifted in Master's presence. When we had finished
our early lunch, he suggested that I return to the Panthi.

"Does your friend, Romesh Chandra Dutt, still live in your boardinghouse?"

"Yes, sir."

"Get in touch with him; the Lord will inspire him to help you with the examinations."

"Very well, sir; but Romesh is unusually busy. He is the honor man in our class, and carries a
heavier course than the others."

Master waved aside my objections. "Romesh will find time for you. Now go."

I bicycled back to the Panthi. The first person I met in the boardinghouse compound was the
scholarly Romesh. As though his days were quite free, he obligingly agreed to my diffident
request.

"Of course; I am at your service." He spent several hours of that afternoon and of succeeding
days in coaching me in my various subjects.

"I believe many questions in English literature will be centered in the route of Childe Harold,"
he told me. "We must get an atlas at once."

 146

I hastened to the home of my Uncle Sarada and borrowed an atlas. Romesh marked the
European map at the places visited by Byron's romantic traveler.

A few classmates had gathered around to listen to the tutoring. "Romesh is advising you
wrongly," one of them commented to me at the end of a session. "Usually only fifty per cent
of the questions are about the books; the other half will involve the authors' lives."

When I sat for the examination in English literature the following day, my first glance at the
questions caused tears of gratitude to pour forth, wetting my paper. The classroom monitor
came to my desk and made a sympathetic inquiry.

"My guru foretold that Romesh would help me," I explained. "Look; the very questions
dictated to me by Romesh are here on the examination sheet! Fortunately for me, there are
very few questions this year on English authors, whose lives are wrapped in deep mystery so
far as I am concerned!"

My boardinghouse was in an uproar when I returned. The boys who had been ridiculing
Romesh's method of coaching looked at me in awe, almost deafening me with
congratulations. During the week of the examinations, I spent many hours with Romesh, who
formulated questions that he thought were likely to be set by the professors. Day by day,
Romesh's questions appeared in almost the same form on the examination sheets.

The news was widely circulated in the college that something resembling a miracle was
occurring, and that success seemed probable for the absent-minded "Mad Monk." I made no
attempt to hide the facts of the case. The local professors were powerless to alter the
questions, which had been arranged by Calcutta University.

Thinking over the examination in English literature, I realized one morning that I had made a
serious error. One section of the questions had been divided into two parts of A or B, and C or
D. Instead of answering one question from each part, I had carelessly answered both questions
in Group I, and had failed to consider anything in Group II. The best mark I could score in
that paper would be 33, three less than the passing mark of 36. I rushed to Master and poured
out my troubles.

"Sir, I have made an unpardonable blunder. I don't deserve the divine blessings through
Romesh; I am quite unworthy."

"Cheer up, Mukunda." Sri Yukteswar's tones were light and unconcerned. He pointed to the
blue vault of the heavens. "It is more possible for the sun and moon to interchange their
positions in space than it is for you to fail in getting your degree!"

I left the hermitage in a more tranquil mood, though it seemed mathematically inconceivable
that I could pass. I looked once or twice apprehensively into the sky; the Lord of Day
appeared to be securely anchored in his customary orbit!

As I reached the Panthi, I overheard a classmate's remark: "I have just learned that this year,
for the first time, the required passing mark in English literature has been lowered."

I entered the boy's room with such speed that he looked up in alarm. I questioned him eagerly.

 147

"Long-haired monk," he said laughingly, "why this sudden interest in scholastic matters? Why
cry in the eleventh hour? But it is true that the passing mark has just been lowered to 33
points."

A few joyous leaps took me into my own room, where I sank to my knees and praised the
mathematical perfections of my Divine Father.

Every day I thrilled with the consciousness of a spiritual presence that I clearly felt to be
guiding me through Romesh. A significant incident occurred in connection with the
examination in Bengali. Romesh, who had touched little on that subject, called me back one
morning as I was leaving the boardinghouse on my way to the examination hall.

"There is Romesh shouting for you," a classmate said to me impatiently. "Don't return; we
shall be late at the hall."

Ignoring the advice, I ran back to the house.

"The Bengali examination is usually easily passed by our Bengali boys," Romesh told me.
"But I have just had a hunch that this year the professors have planned to massacre the
students by asking questions from our ancient literature." My friend then briefly outlined two
stories from the life of Vidyasagar, a renowned philanthropist.

I thanked Romesh and quickly bicycled to the college hall. The examination sheet in Bengali
proved to contain two parts. The first instruction was: "Write two instances of the charities of
Vidyasagar." As I transferred to the paper the lore that I had so recently acquired, I whispered
a few words of thanksgiving that I had heeded Romesh's last-minute summons. Had I been
ignorant of Vidyasagar's benefactions to mankind (including ultimately myself), I could not
have passed the Bengali examination. Failing in one subject, I would have been forced to
stand examination anew in all subjects the following year. Such a prospect was
understandably abhorrent.

The second instruction on the sheet read: "Write an essay in Bengali on the life of the man
who has most inspired you." Gentle reader, I need not inform you what man I chose for my
theme. As I covered page after page with praise of my guru, I smiled to realize that my
muttered prediction was coming true: "I will fill up the sheets with your teachings!"

I had not felt inclined to question Romesh about my course in philosophy. Trusting my long
training under Sri Yukteswar, I safely disregarded the textbook explanations. The highest
mark given to any of my papers was the one in philosophy. My score in all other subjects was
just barely within the passing mark.

It is a pleasure to record that my unselfish friend Romesh received his own degree cum laude.

Father was wreathed in smiles at my graduation. "I hardly thought you would pass,
Mukunda," he confessed. "You spend so much time with your guru." Master had indeed
correctly detected the unspoken criticism of my father.

For years I had been uncertain that I would ever see the day when an A.B. would follow my
name. I seldom use the title without reflecting that it was a divine gift, conferred on me for
reasons somewhat obscure. Occasionally I hear college men remark that very little of their

 148

crammed knowledge remained with them after graduation. That admission consoles me a bit
for my undoubted academic deficiencies.

On the day I received my degree from Calcutta University, I knelt at my guru's feet and
thanked him for all the blessings flowing from his life into mine.

"Get up, Mukunda," he said indulgently. "The Lord simply found it more convenient to make
you a graduate than to rearrange the sun and moon!"

1 I must do Professor Ghoshal the justice of admitting that the strained relationship between us was not due to
any fault of his, but solely to my absences from classes and inattention in them. Professor Ghoshal was, and is, a
remarkable orator with vast philosophical knowledge. In later years we came to a cordial understanding.

2 Although my cousin and I have the same family name of Ghosh, Prabhas has accustomed himself to
transliterating his name in English as Ghose; therefore I follow his own spelling here.

3 A disciple always removes his shoes in an Indian hermitage.

4 Matthew 6:33.

CHAPTER 24

I Become a Monk of the Swami Order

"Master, my father has been anxious for me to accept an executive position with the Bengal-
Nagpur Railway. But I have definitely refused it." I added hopefully, "Sir, will you not make
me a monk of the Swami Order?" I looked pleadingly at my guru. During preceding years, in
order to test the depth of my determination, he had refused this same request. Today,
however, he smiled graciously.

"Very well; tomorrow I will initiate you into swamiship." He went on quietly, "I am happy
that you have persisted in your desire to be a monk. Lahiri Mahasaya often said: 'If you don't
invite God to be your summer Guest, He won't come in the winter of your life.'"

"Dear master, I could never falter in my goal to belong to the Swami Order like your revered
self." I smiled at him with measureless affection.

"He that is unmarried careth for the things that belong to the Lord, how he may please the
Lord: but he that is married careth for the things of the world, how he may please his wife."1 I
had analyzed the lives of many of my friends who, after undergoing certain spiritual
discipline, had then married. Launched on the sea of worldly responsibilities, they had
forgotten their resolutions to meditate deeply.

To allot God a secondary place in life was, to me, inconceivable. Though He is the sole
Owner of the cosmos, silently showering us with gifts from life to life, one thing yet remains
which He does not own, and which each human heart is empowered to withhold or bestow-
man's love. The Creator, in taking infinite pains to shroud with mystery His presence in every
atom of creation, could have had but one motive-a sensitive desire that men seek Him only
through free will. With what velvet glove of every humility has He not covered the iron hand
of omnipotence!

 149

The following day was one of the most memorable in my life. It was a sunny Thursday, I
remember, in July, 1914, a few weeks after my graduation from college. On the inner balcony
of his Serampore hermitage, Master dipped a new piece of white silk into a dye of ocher, the
traditional color of the Swami Order. After the cloth had dried, my guru draped it around me
as a renunciate's robe.

"Someday you will go to the West, where silk is preferred," he said. "As a symbol, I have
chosen for you this silk material instead of the customary cotton."

In India, where monks embrace the ideal of poverty, a silk-clad swami is an unusual sight.
Many yogis, however, wear garments of silk, which preserves certain subtle bodily currents
better than cotton.

"I am averse to ceremonies," Sri Yukteswar remarked. "I will make you a swami in the bidwat
(non-ceremonious) manner."

The bibidisa or elaborate initiation into swamiship includes a fire ceremony, during which
symbolical funeral rites are performed. The physical body of the disciple is represented as
dead, cremated in the flame of wisdom. The newly-made swami is then given a chant, such
as: "This atma is Brahma"2 or "Thou art That" or "I am He." Sri Yukteswar, however, with his
love of simplicity, dispensed with all formal rites and merely asked me to select a new name.

"I will give you the privilege of choosing it yourself," he said, smiling.

"Yogananda," I replied, after a moment's thought. The name literally means "Bliss (ananda)
through divine union (yoga)."

"Be it so. Forsaking your family name of Mukunda Lal Ghosh, henceforth you shall be called
Yogananda of the Giri branch of the Swami Order."

As I knelt before Sri Yukteswar, and for the first time heard him pronounce my new name,
my heart overflowed with gratitude. How lovingly and tirelessly had he labored, that the boy
Mukunda be someday transformed into the monk Yogananda! I joyfully sang a few verses
from the long Sanskrit chant of Lord Shankara:

"Mind, nor intellect, nor ego, feeling;
Sky nor earth nor metals am I.
I am He, I am He, Blessed Spirit, I am He!
No birth, no death, no caste have I;
Father, mother, have I none.
I am He, I am He, Blessed Spirit, I am He!
Beyond the flights of fancy, formless am I,
Permeating the limbs of all life;
Bondage I do not fear; I am free, ever free,
I am He, I am He, Blessed Spirit, I am He!"

Every swami belongs to the ancient monastic order which was organized in its present form
by Shankara.3 Because it is a formal order, with an unbroken line of saintly representatives
serving as active leaders, no man can give himself the title of swami. He rightfully receives it
only from another swami; all monks thus trace their spiritual lineage to one common guru,

 150

Lord Shankara. By vows of poverty, chastity, and obedience to the spiritual teacher, many
Catholic Christian monastic orders resemble the Order of Swamis.

In addition to his new name, usually ending in ananda, the swami takes a title which indicates
his formal connection with one of the ten subdivisions of the Swami Order. These dasanamis
or ten agnomens include the Giri (mountain), to which Sri Yukteswar, and hence myself,
belong. Among the other branches are the Sagar (sea), Bharati (land), Aranya (forest), Puri
(tract), Tirtha (place of pilgrimage), and Saraswati (wisdom of nature).

The new name received by a swami thus has a twofold significance, and represents the
attainment of supreme bliss (ananda) through some divine quality or state-love, wisdom,
devotion, service, yoga-and through a harmony with nature, as expressed in her infinite
vastness of oceans, mountains, skies.

The ideal of selfless service to all mankind, and of renunciation of personal ties and
ambitions, leads the majority of swamis to engage actively in humanitarian and educational
work in India, or occasionally in foreign lands. Ignoring all prejudices of caste, creed, class,
color, sex, or race, a swami follows the precepts of human brotherhood. His goal is absolute
unity with Spirit. Imbuing his waking and sleeping consciousness with the thought, "I am
He," he roams contentedly, in the world but not of it. Thus only may he justify his title of
swami-one who seeks to achieve union with the Swa or Self. It is needless to add that not all
formally titled swamis are equally successful in reaching their high goal.

Sri Yukteswar was both a swami and a yogi. A swami, formally a monk by virtue of his
connection with the ancient order, is not always a yogi. Anyone who practices a scientific
technique of God-contact is a yogi; he may be either married or unmarried, either a worldly
man or one of formal religious ties. A swami may conceivably follow only the path of dry
reasoning, of cold renunciation; but a yogi engages himself in a definite, step-by-step
procedure by which the body and mind are disciplined, and the soul liberated. Taking nothing
for granted on emotional grounds, or by faith, a yogi practices a thoroughly tested series of
exercises which were first mapped out by the early rishis. Yoga has produced, in every age of
India, men who became truly free, truly Yogi-Christs.

Like any other science, yoga is applicable to people of every clime and time. The theory
advanced by certain ignorant writers that yoga is "unsuitable for Westerners" is wholly false,
and has lamentably prevented many sincere students from seeking its manifold blessings.
Yoga is a method for restraining the natural turbulence of thoughts, which otherwise
impartially prevent all men, of all lands, from glimpsing their true nature of Spirit. Yoga
cannot know a barrier of East and West any more than does the healing and equitable light of
the sun. So long as man possesses a mind with its restless thoughts, so long will there be a
universal need for yoga or control.

The ancient rishi Patanjali defines "yoga" as "control of the fluctuations of the mind-stuff." 4
His very short and masterly expositions, the Yoga Sutras, form one of the six systems of
Hindu philosophy.5 In contradistinction to Western philosophies, all six Hindu systems
embody not only theoretical but practical teachings. In addition to every conceivable
ontological inquiry, the six systems formulate six definite disciplines aimed at the permanent
removal of suffering and the attainment of timeless bliss.

 151

The common thread linking all six systems is the declaration that no true freedom for man is
possible without knowledge of the ultimate Reality. The later Upanishads uphold the Yoga
Sutras, among the six systems, as containing the most efficacious methods for achieving
direct perception of truth. Through the practical techniques of yoga, man leaves behind
forever the barren realms of speculation and cognizes in experience the veritable Essence.

The Yoga system as outlined by Patanjali is known as the Eightfold Path. The first steps, (1)
yama and (2) niyama, require observance of ten negative and positive moralities-avoidance of
injury to others, of untruthfulness, of stealing, of incontinence, of gift-receiving (which brings
obligations); and purity of body and mind, contentment, self-discipline, study, and devotion to
God.

The next steps are (3) asana (right posture); the spinal column must be held straight, and the
body firm in a comfortable position for meditation; (4) pranayama (control of prana, subtle
life currents); and (5) pratyahara (withdrawal of the senses from external objects).

The last steps are forms of yoga proper: (6) dharana (concentration); holding the mind to one
thought; (7) dhyana (meditation), and (8) samadhi (superconscious perception). This is the
Eightfold Path of Yoga6 which leads one to the final goal of Kaivalya (Absoluteness), a term
which might be more comprehensibly put as "realization of the Truth beyond all intellectual
apprehension."

"Which is greater," one may ask, "a swami or a yogi?" If and when final oneness with God is
achieved, the distinctions of the various paths disappear. The Bhagavad Gita, however, points
out that the methods of yoga are all-embracive. Its techniques are not meant only for certain
types and temperaments, such as those few who incline toward the monastic life; yoga
requires no formal allegiance. Because the yogic science satisfies a universal need, it has a
natural universal applicability.

A true yogi may remain dutifully in the world; there he is like butter on water, and not like the
easily-diluted milk of unchurned and undisciplined humanity. To fulfill one's earthly
responsibilities is indeed the higher path, provided the yogi, maintaining a mental
uninvolvement with egotistical desires, plays his part as a willing instrument of God.

There are a number of great souls, living in American or European or other non-Hindu bodies
today who, though they may never have heard the words yogi and swami, are yet true
exemplars of those terms. Through their disinterested service to mankind, or through their
mastery over passions and thoughts, or through their single hearted love of God, or through
their great powers of concentration, they are, in a sense, yogis; they have set themselves the
goal of yoga-self-control. These men could rise to even greater heights if they were taught the
definite science of yoga, which makes possible a more conscious direction of one's mind and
life.

Yoga has been superficially misunderstood by certain Western writers, but its critics have
never been its practitioners. Among many thoughtful tributes to yoga may be mentioned one
by Dr. C. G. Jung, the famous Swiss psychologist.

"When a religious method recommends itself as 'scientific,' it can be certain of its public in
the West. Yoga fulfills this expectation," Dr. Jung writes.7 "Quite apart from the charm of the
new, and the fascination of the half-understood, there is good cause for Yoga to have many

 152

adherents. It offers the possibility of controllable experience, and thus satisfies the scientific
need of 'facts,' and besides this, by reason of its breadth and depth, its venerable age, its
doctrine and method, which include every phase of life, it promises undreamed-of
possibilities.

"Every religious or philosophical practice means a psychological discipline, that is, a method
of mental hygiene. The manifold, purely bodily procedures of Yoga8 also mean a
physiological hygiene which is superior to ordinary gymnastics and breathing exercises,
inasmuch as it is not merely mechanistic and scientific, but also philosophical; in its training
of the parts of the body, it unites them with the whole of the spirit, as is quite clear, for
instance, in the Pranayama exercises where Prana is both the breath and the universal
dynamics of the cosmos.

"When the thing which the individual is doing is also a cosmic event, the effect experienced
in the body (the innervation), unites with the emotion of the spirit (the universal idea), and out
of this there develops a lively unity which no technique, however scientific, can produce.
Yoga practice is unthinkable, and would also be ineffectual, without the concepts on which
Yoga is based. It combines the bodily and the spiritual with each other in an extraordinarily
complete way.

"In the East, where these ideas and practices have developed, and where for several thousand
years an unbroken tradition has created the necessary spiritual foundations, Yoga is, as I can
readily believe, the perfect and appropriate method of fusing body and mind together so that
they form a unity which is scarcely to be questioned. This unity creates a psychological
disposition which makes possible intuitions that transcend consciousness."

The Western day is indeed nearing when the inner science of self-control will be found as
necessary as the outer conquest of nature. This new Atomic Age will see men's minds sobered
and broadened by the now scientifically indisputable truth that matter is in reality a
concentrate of energy. Finer forces of the human mind can and must liberate energies greater
than those within stones and metals, lest the material atomic giant, newly unleashed, turn on
the world in mindless destruction.9

1 I Corinthians 7:32-33.

2 Literally, "This soul is Spirit." The Supreme Spirit, the Uncreated, is wholly unconditioned (neti, neti, not this,
not that) but is often referred to in Vedanta as Sat-Chit-Ananda, that is, Being-Intelligence-Bliss.

3 Sometimes called Shankaracharya. Acharya means "religious teacher." Shankara's date is a center of the usual
scholastic dispute. A few records indicate that the peerless monist lived from 510 to 478 B.C.; Western
historians assign him to the late eighth century A.D. Readers who are interested in Shankara's famous exposition
of the Brahma Sutras will find a careful English translation in Dr. Paul Deussen's System of the Vedanta
(Chicago: Open Court Publishing Company, 1912). Short extracts from his writings will be found in Selected
Works of Sri Shankaracharya (Natesan & Co., Madras).

4 "Chitta vritti nirodha"-Yoga Sutra I:2. Patanjali's date is unknown, though a number of scholars place him in
the second century B.C. The rishis gave forth treatises on all subjects with such insight that ages have been
powerless to outmode them; yet, to the subsequent consternation of historians, the sages made no effort to attach
their own dates and personalities to their literary works. They knew their lives were only temporarily important
as flashes of the great infinite Life; and that truth is timeless, impossible to trademark, and no private possession
of their own.

 153

5 The six orthodox systems (saddarsana) are Sankhya, Yoga, Vedanta, Mimamsa, Nyaya, and Vaisesika.
Readers of a scholarly bent will delight in the subtleties and broad scope of these ancient formulations as
summarized, in English, in History of Indian Philosophy, Vol. I, by Prof. Surendranath DasGupta (Cambridge
University Press, 1922).

6 Not to be confused with the "Noble Eightfold Path" of Buddhism, a guide to man's conduct of life, as follows
(1) Right Ideals, (2) Right Motive, (3) Right Speech, (4) Right Action, (5) Right Means of Livelihood, (6) Right
Effort, (7) Right Remembrance (of the Self), (8) Right Realization (samadhi).

7 Dr. Jung attended the Indian Science Congress in 1937 and received an honorary degree from the University of
Calcutta.

8 Dr. Jung is here referring to Hatha Yoga, a specialized branch of bodily postures and techniques for health and
longevity. Hatha is useful, and produces spectacular physical results, but this branch of yoga is little used by
yogis bent on spiritual liberation.

9 In Plato's Timaeus story of Atlantis, he tells of the inhabitants' advanced state of scientific knowledge. The lost
continent is believed to have vanished about 9500 B.C. through a cataclysm of nature; certain metaphysical
writers, however, state that the Atlanteans were destroyed as a result of their misuse of atomic power. Two
French writers have recently compiled a Bibliography of Atlantis, listing over 1700 historical and other
references.

CHAPTER 25

Brother Ananta and Sister Nalini

"Ananta cannot live; the sands of his karma for this life have run out."

These inexorable words reached my inner consciousness as I sat one morning in deep
meditation. Shortly after I had entered the Swami Order, I paid a visit to my birthplace,
Gorakhpur, as a guest of my elder brother Ananta. A sudden illness confined him to his bed; I
nursed him lovingly.

The solemn inward pronouncement filled me with grief. I felt that I could not bear to remain
longer in Gorakhpur, only to see my brother removed before my helpless gaze. Amidst
uncomprehending criticism from my relatives, I left India on the first available boat. It cruised
along Burma and the China Sea to Japan. I disembarked at Kobe, where I spent only a few
days. My heart was too heavy for sightseeing.

On the return trip to India, the boat touched at Shanghai. There Dr. Misra, the ship's
physician, guided me to several curio shops, where I selected various presents for Sri
Yukteswar and my family and friends. For Ananta I purchased a large carved bamboo piece.
No sooner had the Chinese salesman handed me the bamboo souvenir than I dropped it on the
floor, crying out, "I have bought this for my dear dead brother!"

A clear realization had swept over me that his soul was just being freed in the Infinite. The
souvenir was sharply and symbolically cracked by its fall; amidst sobs, I wrote on the bamboo
surface: "For my beloved Ananta, now gone."

My companion, the doctor, was observing these proceedings with a sardonic smile.

"Save your tears," he remarked. "Why shed them until you are sure he is dead?"

 154

When our boat reached Calcutta, Dr. Misra again accompanied me. My youngest brother
Bishnu was waiting to greet me at the dock.

"I know Ananta has departed this life," I said to Bishnu, before he had had time to speak.
"Please tell me, and the doctor here, when Ananta died."

Bishnu named the date, which was the very day that I had bought the souvenirs in Shanghai.

"Look here!" Dr. Misra ejaculated. "Don't let any word of this get around! The professors will
be adding a year's study of mental telepathy to the medical course, which is already long
enough!"

Father embraced me warmly as I entered our Gurpar Road home. "You have come," he said
tenderly. Two large tears dropped from his eyes. Ordinarily undemonstrative, he had never
before shown me these signs of affection. Outwardly the grave father, inwardly he possessed
the melting heart of a mother. In all his dealings with the family, his dual parental role was
distinctly manifest.

Soon after Ananta's passing, my younger sister Nalini was brought back from death's door by
a divine healing. Before relating the story, I will refer to a few phases of her earlier life.

The childhood relationship between Nalini and myself had not been of the happiest nature. I
was very thin; she was thinner still. Through an unconscious motive or "complex" which
psychiatrists will have no difficulty in identifying, I often used to tease my sister about her
cadaverous appearance. Her retorts were equally permeated with the callous frankness of
extreme youth. Sometimes Mother intervened, ending the childish quarrels, temporarily, by a
gentle box on my ear, as the elder ear.

Time passed; Nalini was betrothed to a young Calcutta physician, Panchanon Bose. He
received a generous dowry from Father, presumably (as I remarked to Sister) to compensate
the bridegroom-to-be for his fate in allying himself with a human bean-pole.

Elaborate marriage rites were celebrated in due time. On the wedding night, I joined the large
and jovial group of relatives in the living room of our Calcutta home. The bridegroom was
leaning on an immense gold-brocaded pillow, with Nalini at his side. A gorgeous purple silk
sari1 could not, alas, wholly hide her angularity. I sheltered myself behind the pillow of my
new brother-in-law and grinned at him in friendly fashion. He had never seen Nalini until the
day of the nuptial ceremony, when he finally learned what he was getting in the matrimonial
lottery.

Feeling my sympathy, Dr. Bose pointed unobtrusively to Nalini, and whispered in my ear,
"Say, what's this?"

"Why, Doctor," I replied, "it is a skeleton for your observation!"

Convulsed with mirth, my brother-in-law and I were hard put to it to maintain the proper
decorum before our assembled relatives.

 155

As the years went on, Dr. Bose endeared himself to our family, who called on him whenever
illness arose. He and I became fast friends, often joking together, usually with Nalini as our
target.

"It is a medical curiosity," my brother-in-law remarked to me one day. "I have tried
everything on your lean sister-cod liver oil, butter, malt, honey, fish, meat, eggs, tonics. Still
she fails to bulge even one-hundredth of an inch." We both chuckled.

A few days later I visited the Bose home. My errand there took only a few minutes; I was
leaving, unnoticed, I thought, by Nalini. As I reached the front door, I heard her voice, cordial
but commanding.

"Brother, come here. You are not going to give me the slip this time. I want to talk to you."

I mounted the stairs to her room. To my surprise, she was in tears.

"Dear brother," she said, "let us bury the old hatchet. I see that your feet are now firmly set on
the spiritual path. I want to become like you in every way." She added hopefully, "You are
now robust in appearance; can you help me? My husband does not come near me, and I love
him so dearly! But still more I want to progress in God-realization, even if I must remain thin
2 and unattractive."

My heart was deeply touched at her plea. Our new friendship steadily progressed; one day she
asked to become my disciple.

"Train me in any way you like. I put my trust in God instead of tonics." She gathered together
an armful of medicines and poured them down the roof drain.

As a test of her faith, I asked her to omit from her diet all fish, meat, and eggs.

After several months, during which Nalini had strictly followed the various rules I had
outlined, and had adhered to her vegetarian diet in spite of numerous difficulties, I paid her a
visit.

"Sis, you have been conscientiously observing the spiritual injunctions; your reward is near." I
smiled mischievously. "How plump do you want to be-as fat as our aunt who hasn't seen her
feet in years?"

"No! But I long to be as stout as you are."

I replied solemnly. "By the grace of God, as I have spoken truth always, I speak truly now.3
Through the divine blessings, your body shall verily change from today; in one month it shall
have the same weight as mine."

These words from my heart found fulfillment. In thirty days, Nalini's weight equalled mine.
The new roundness gave her beauty; her husband fell deeply in love. Their marriage, begun so
inauspiciously, turned out to be ideally happy.

 156

On my return from Japan, I learned that during my absence Nalini had been stricken with
typhoid fever. I rushed to her home, and was aghast to find her reduced to a mere skeleton.
She was in a coma.

"Before her mind became confused by illness," my brother-in-law told me, "she often said: 'If
brother Mukunda were here, I would not be faring thus.'" He added despairingly, "The other
doctors and myself see no hope. Blood dysentery has set in, after her long bout with typhoid."

I began to move heaven and earth with my prayers. Engaging an Anglo-Indian nurse, who
gave me full cooperation, I applied to my sister various yoga techniques of healing. The blood
dysentery disappeared.

But Dr. Bose shook his head mournfully. "She simply has no more blood left to shed."

"She will recover," I replied stoutly. "In seven days her fever will be gone."

A week later I was thrilled to see Nalini open her eyes and gaze at me with loving recognition.
From that day her recovery was swift. Although she regained her usual weight, she bore one
sad scar of her nearly fatal illness: her legs were paralyzed. Indian and English specialists
pronounced her a hopeless cripple.

The incessant war for her life which I had waged by prayer had exhausted me. I went to
Serampore to ask Sri Yukteswar's help. His eyes expressed deep sympathy as I told him of
Nalini's plight.

"Your sister's legs will be normal at the end of one month." He added, "Let her wear, next to
her skin, a band with an unperforated two-carat pearl, held on by a clasp."

I prostrated myself at his feet with joyful relief.

"Sir, you are a master; your word of her recovery is enough But if you insist I shall
immediately get her a pearl."

My guru nodded. "Yes, do that." He went on to correctly describe the physical and mental
characteristics of Nalini, whom he had never seen.

"Sir," I inquired, "is this an astrological analysis? You do not know her birth day or hour."

Sri Yukteswar smiled. "There is a deeper astrology, not dependent on the testimony of
calendars and clocks. Each man is a part of the Creator, or Cosmic Man; he has a heavenly
body as well as one of earth. The human eye sees the physical form, but the inward eye
penetrates more profoundly, even to the universal pattern of which each man is an integral
and individual part."

I returned to Calcutta and purchased a pearl for Nalini. A month later, her paralyzed legs were
completely healed.

Sister asked me to convey her heartfelt gratitude to my guru. He listened to her message in
silence. But as I was taking my leave, he made a pregnant comment.

 157

"Your sister has been told by many doctors that she can never bear children. Assure her that in
a few years she will give birth to two daughters."

Some years later, to Nalini's joy, she bore a girl, followed in a few years by another daughter.

"Your master has blessed our home, our entire family," my sister said. "The presence of such
a man is a sanctification on the whole of India. Dear brother, please tell Sri Yukteswarji that,
through you, I humbly count myself as one of his Kriya Yoga disciples."

1 The gracefully draped dress of Indian women.

2 Because most persons in India are thin, reasonable plumpness is considered very desirable.

3 The Hindu scriptures declare that those who habitually speak the truth will develop the power of materializing
their words. What commands they utter from the heart will come true in life.

CHAPTER 26

The Science of Kriya Yoga

The science of Kriya Yoga, mentioned so often in these pages, became widely known in
modern India through the instrumentality of Lahiri Mahasaya, my guru's guru. The Sanskrit
root of Kriya is kri, to do, to act and react; the same root is found in the word karma, the
natural principle of cause and effect. Kriya Yoga is thus "union (yoga) with the Infinite
through a certain action or rite." A yogi who faithfully follows its technique is gradually freed
from karma or the universal chain of causation.

Because of certain ancient yogic injunctions, I cannot give a full explanation of Kriya Yoga in
the pages of a book intended for the general public. The actual technique must be learned
from a Kriyaban or Kriya Yogi; here a broad reference must suffice.

Kriya Yoga is a simple, psychophysiological method by which the human blood is
decarbonized and recharged with oxygen. The atoms of this extra oxygen are transmuted into
life current to rejuvenate the brain and spinal centers. 1 By stopping the accumulation of
venous blood, the yogi is able to lessen or prevent the decay of tissues; the advanced yogi
transmutes his cells into pure energy. Elijah, Jesus, Kabir and other prophets were past
masters in the use of Kriya or a similar technique, by which they caused their bodies to
dematerialize at will.

Kriya is an ancient science. Lahiri Mahasaya received it from his guru, Babaji, who
rediscovered and clarified the technique after it had been lost in the Dark Ages.

"The Kriya Yoga which I am giving to the world through you in this nineteenth century,"
Babaji told Lahiri Mahasaya, "is a revival of the same science which Krishna gave,
millenniums ago, to Arjuna, and which was later known to Patanjali, and to Christ, St. John,
St. Paul, and other disciples."

Kriya Yoga is referred to by Krishna, India's greatest prophet, in a stanza of the Bhagavad
Gita: "Offering inhaling breath into the outgoing breath, and offering the outgoing breath into
the inhaling breath, the yogi neutralizes both these breaths; he thus releases the life force from
the heart and brings it under his control." 2 The interpretation is: "The yogi arrests decay in

 158

the body by an addition of life force, and arrests the mutations of growth in the body by apan
(eliminating current). Thus neutralizing decay and growth, by quieting the heart, the yogi
learns life control."

Krishna also relates3 that it was he, in a former incarnation, who communicated the
indestructible yoga to an ancient illuminato, Vivasvat, who gave it to Manu, the great
legislator.4 He, in turn, instructed Ikshwaku, the father of India's solar warrior dynasty.
Passing thus from one to another, the royal yoga was guarded by the rishis until the coming of
the materialistic ages.5 Then, due to priestly secrecy and man's indifference, the sacred
knowledge gradually became inaccessible.

Kriya Yoga is mentioned twice by the ancient sage Patanjali, foremost exponent of yoga, who
wrote: "Kriya Yoga consists of body discipline, mental control, and meditating on Aum."6
Patanjali speaks of God as the actual Cosmic Sound of Aum heard in meditation.7 Aum is the
Creative Word,8 the sound of the Vibratory Motor. Even the yoga-beginner soon inwardly
hears the wondrous sound of Aum. Receiving this blissful spiritual encouragement, the
devotee becomes assured that he is in actual touch with divine realms.

Patanjali refers a second time to the life-control or Kriya technique thus: "Liberation can be
accomplished by that pranayama which is attained by disjoining the course of inspiration and
expiration."9

St. Paul knew Kriya Yoga, or a technique very similar to it, by which he could switch life
currents to and from the senses. He was therefore able to say: "Verily, I protest by our
rejoicing which I have in Christ, I die daily." 10 By daily withdrawing his bodily life force, he
united it by yoga union with the rejoicing (eternal bliss) of the Christ consciousness. In that
felicitous state, he was consciously aware of being dead to the delusive sensory world of
maya.

In the initial states of God-contact (sabikalpa samadhi) the devotee's consciousness merges
with the Cosmic Spirit; his life force is withdrawn from the body, which appears "dead," or
motionless and rigid. The yogi is fully aware of his bodily condition of suspended animation.
As he progresses to higher spiritual states (nirbikalpa samadhi), however, he communes with
God without bodily fixation, and in his ordinary waking consciousness, even in the midst of
exacting worldly duties.11

"Kriya Yoga is an instrument through which human evolution can be quickened," Sri
Yukteswar explained to his students. "The ancient yogis discovered that the secret of cosmic
consciousness is intimately linked with breath mastery. This is India's unique and deathless
contribution to the world's treasury of knowledge. The life force, which is ordinarily absorbed
in maintaining the heart-pump, must be freed for higher activities by a method of calming and
stilling the ceaseless demands of the breath."

The Kriya Yogi mentally directs his life energy to revolve, upward and downward, around the
six spinal centers (medullary, cervical, dorsal, lumbar, sacral, and coccygeal plexuses) which
correspond to the twelve astral signs of the zodiac, the symbolic Cosmic Man. One-half
minute of revolution of energy around the sensitive spinal cord of man effects subtle progress
in his evolution; that half-minute of Kriya equals one year of natural spiritual unfoldment.

 159

The astral system of a human being, with six (twelve by polarity) inner constellations
revolving around the sun of the omniscient spiritual eye, is interrelated with the physical sun
and the twelve zodiacal signs. All men are thus affected by an inner and an outer universe.
The ancient rishis discovered that man's earthly and heavenly environment, in twelve-year
cycles, push him forward on his natural path. The scriptures aver that man requires a million
years of normal, diseaseless evolution to perfect his human brain sufficiently to express
cosmic consciousness.

One thousand Kriya practiced in eight hours gives the yogi, in one day, the equivalent of one
thousand years of natural evolution: 365,000 years of evolution in one year. In three years, a
Kriya Yogi can thus accomplish by intelligent self-effort the same result which nature brings
to pass in a million years. The Kriya short cut, of course, can be taken only by deeply
developed yogis. With the guidance of a guru, such yogis have carefully prepared their bodies
and brains to receive the power created by intensive practice.

The Kriya beginner employs his yogic exercise only fourteen to twenty-eight times, twice
daily. A number of yogis achieve emancipation in six or twelve or twenty-four or forty-eight
years. A yogi who dies before achieving full realization carries with him the good karma of
his past Kriya effort; in his new life he is harmoniously propelled toward his Infinite Goal.

The body of the average man is like a fifty-watt lamp, which cannot accommodate the billion
watts of power roused by an excessive practice of Kriya. Through gradual and regular
increase of the simple and "foolproof" methods of Kriya, man's body becomes astrally
transformed day by day, and is finally fitted to express the infinite potentials of cosmic
energy-the first materially active expression of Spirit.

Kriya Yoga has nothing in common with the unscientific breathing exercises taught by a
number of misguided zealots. Their attempts to forcibly hold breath in the lungs is not only
unnatural but decidedly unpleasant. Kriya, on the other hand, is accompanied from the very
beginning by an accession of peace, and by soothing sensations of regenerative effect in the
spine.

The ancient yogic technique converts the breath into mind. By spiritual advancement, one is
able to cognize the breath as an act of mind-a dream-breath.

Many illustrations could be given of the mathematical relationship between man's respiratory
rate and the variations in his states of consciousness. A person whose attention is wholly
engrossed, as in following some closely knit intellectual argument, or in attempting some
delicate or difficult physical feat, automatically breathes very slowly. Fixity of attention
depends on slow breathing; quick or uneven breaths are an inevitable accompaniment of
harmful emotional states: fear, lust, anger. The restless monkey breathes at the rate of 32
times a minute, in contrast to man's average of 18 times. The elephant, tortoise, snake and
other animals noted for their longevity have a respiratory rate which is less than man's. The
tortoise, for instance, who may attain the age of 300 years,12 breathes only 4 times per minute.

The rejuvenating effects of sleep are due to man's temporary unawareness of body and
breathing. The sleeping man becomes a yogi; each night he unconsciously performs the yogic
rite of releasing himself from bodily identification, and of merging the life force with healing
currents in the main brain region and the six sub-dynamos of his spinal centers. The sleeper
thus dips unknowingly into the reservoir of cosmic energy which sustains all life.

 160

The voluntary yogi performs a simple, natural process consciously, not unconsciously like the
slow-paced sleeper. The Kriya Yogi uses his technique to saturate and feed all his physical
cells with undecaying light and keep them in a magnetized state. He scientifically makes
breath unnecessary, without producing the states of subconscious sleep or unconsciousness.

By Kriya, the outgoing life force is not wasted and abused in the senses, but constrained to
reunite with subtler spinal energies. By such reinforcement of life, the yogi's body and brain
cells are electrified with the spiritual elixir. Thus he removes himself from studied observance
of natural laws, which can only take him-by circuitous means as given by proper food,
sunlight, and harmonious thoughts-to a million-year Goal. It needs twelve years of normal
healthful living to effect even slight perceptible change in brain structure, and a million solar
returns are exacted to sufficiently refine the cerebral tenement for manifestation of cosmic
consciousness.

Untying the cord of breath which binds the soul to the body, Kriya serves to prolong life and
enlarge the consciousness to infinity. The yoga method overcomes the tug of war between the
mind and the matter-bound senses, and frees the devotee to reinherit his eternal kingdom. He
knows his real nature is bound neither by physical encasement nor by breath, symbol of the
mortal enslavement to air, to nature's elemental compulsions.

Introspection, or "sitting in the silence," is an unscientific way of trying to force apart the
mind and senses, tied together by the life force. The contemplative mind, attempting its return
to divinity, is constantly dragged back toward the senses by the life currents. Kriya,
controlling the mind directly through the life force, is the easiest, most effective, and most
scientific avenue of approach to the Infinite. In contrast to the slow, uncertain "bullock cart"
theological path to God, Kriya may justly be called the "airplane" route.

The yogic science is based on an empirical consideration of all forms of concentration and
meditation exercises. Yoga enables the devotee to switch off or on, at will, life current from
the five sense telephones of sight, sound, smell, taste, and touch. Attaining this power of
sense-disconnection, the yogi finds it simple to unite his mind at will with divine realms or
with the world of matter. No longer is he unwillingly brought back by the life force to the
mundane sphere of rowdy sensations and restless thoughts. Master of his body and mind, the
Kriya Yogi ultimately achieves victory over the "last enemy," death.

So shalt thou feed on Death, that feeds on men:
And Death once dead, there's no more dying then.13

The life of an advanced Kriya Yogi is influenced, not by effects of past actions, but solely by
directions from the soul. The devotee thus avoids the slow, evolutionary monitors of egoistic
actions, good and bad, of common life, cumbrous and snail-like to the eagle hearts.

The superior method of soul living frees the yogi who, shorn of his ego-prison, tastes the deep
air of omnipresence. The thralldom of natural living is, in contrast, set in a pace humiliating.
Conforming his life to the evolutionary order, a man can command no concessionary haste
from nature but, living without error against the laws of his physical and mental endowment,
still requires about a million years of incarnating masquerades to know final emancipation.

The telescopic methods of yogis, disengaging themselves from physical and mental
identifications in favor of soul-individuality, thus commend themselves to those who eye with

 161

revolt a thousand thousand years. This numerical periphery is enlarged for the ordinary man,
who lives in harmony not even with nature, let alone his soul, but pursues instead unnatural
complexities, thus offending in his body and thoughts the sweet sanities of nature. For him,
two times a million years can scarce suffice for liberation.

Gross man seldom or never realizes that his body is a kingdom, governed by Emperor Soul on
the throne of the cranium, with subsidiary regents in the six spinal centers or spheres of
consciousness. This theocracy extends over a throng of obedient subjects: twenty-seven
thousand billion cells-endowed with a sure if automatic intelligence by which they perform all
duties of bodily growths, transformations, and dissolutions-and fifty million substratal
thoughts, emotions, and variations of alternating phases in man's consciousness in an average
life of sixty years. Any apparent insurrection of bodily or cerebral cells toward Emperor Soul,
manifesting as disease or depression, is due to no disloyalty among the humble citizens, but to
past or present misuse by man of his individuality or free will, given to him simultaneous with
a soul, and revocable never.

Identifying himself with a shallow ego, man takes for granted that it is he who thinks, wills,
feels, digests meals, and keeps himself alive, never admitting through reflection (only a little
would suffice!) that in his ordinary life he is naught but a puppet of past actions (karma) and
of nature or environment. Each man's intellectual reactions, feelings, moods, and habits are
circumscribed by effects of past causes, whether of this or a prior life. Lofty above such
influences, however, is his regal soul. Spurning the transitory truths and freedoms, the Kriya
Yogi passes beyond all disillusionment into his unfettered Being. All scriptures declare man to
be not a corruptible body, but a living soul; by Kriya he is given a method to prove the
scriptural truth.

"Outward ritual cannot destroy ignorance, because they are not mutually contradictory," wrote
Shankara in his famous Century of Verses. "Realized knowledge alone destroys ignorance. . . .
Knowledge cannot spring up by any other means than inquiry. 'Who am I? How was this
universe born? Who is its maker? What is its material cause?' This is the kind of inquiry
referred to." The intellect has no answer for these questions; hence the rishis evolved yoga as
the technique of spiritual inquiry.

Kriya Yoga is the real "fire rite" often extolled in the Bhagavad Gita. The purifying fires of
yoga bring eternal illumination, and thus differ much from outward and little-effective
religious fire ceremonies, where perception of truth is oft burnt, to solemn chanted
accompaniment, along with the incense!

The advanced yogi, withholding all his mind, will, and feeling from false identification with
bodily desires, uniting his mind with superconscious forces in the spinal shrines, thus lives in
this world as God hath planned, not impelled by impulses from the past nor by new
witlessnesses of fresh human motivations. Such a yogi receives fulfillment of his Supreme
Desire, safe in the final haven of inexhaustibly blissful Spirit.

The yogi offers his labyrinthine human longings to a monotheistic bonfire dedicated to the
unparalleled God. This is indeed the true yogic fire ceremony, in which all past and present
desires are fuel consumed by love divine. The Ultimate Flame receives the sacrifice of all
human madness, and man is pure of dross. His bones stripped of all desirous flesh, his karmic
skeleton bleached in the antiseptic suns of wisdom, he is clean at last, inoffensive before man
and Maker.

 162

Referring to yoga's sure and methodical efficacy, Lord Krishna praises the technological yogi
in the following words: "The yogi is greater than body-disciplining ascetics, greater even than
the followers of the path of wisdom (Jnana Yoga), or of the path of action (Karma Yoga); be
thou, O disciple Arjuna, a yogi!"14

1 The noted scientist, Dr. George W. Crile of Cleveland, explained before a 1940 meeting of the American
Association for the Advancement of Science the experiments by which he had proved that all bodily tissues are
electrically negative, except the brain and nervous system tissues which remain electrically positive because they
take up revivifying oxygen at a more rapid rate.

2 Bhagavad Gita, IV:29.

3 Ibid. IV:1-2.

4 The author of Manava Dharma Shastras. These institutes of canonized common law are effective in India to
this day. The French scholar, Louis Jacolliot, writes that the date of Manu "is lost in the night of the ante-
historical period of India; and no scholar has dared to refuse him the title of the most ancient lawgiver in the
world." In La Bible dans l'Inde, pages 33-37, Jacolliot reproduces parallel textual references to prove that the
Roman Code of Justinian follows closely the Laws of Manu.

5 The start of the materialistic ages, according to Hindu scriptural reckonings, was 3102 B.C. This was the
beginning of the Descending Dwapara Age (see page 174). Modern scholars, blithely believing that 10,000 years
ago all men were sunk in a barbarous Stone Age, summarily dismiss as "myths" all records and traditions of very
ancient civilizations in India, China, Egypt, and other lands.

6 Patanjali's Aphorisms, II:1. In using the words Kriya Yoga, Patanjali was referring to either the exact technique
taught by Babaji, or one very similar to it. That it was a definite technique of life control is proved by Patanjali's
Aphorism II:49.

7 Ibid. I:27.

8 "In the beginning was the Word, and the Word was with God, and the Word was God. . . . All things were
made by him; and without him was not any thing made that was made."-John 1:1-3. Aum (Om) of the Vedas
became the sacred word Amin of the Moslems, Hum of the Tibetans, and Amen of the Christians (its meaning in
Hebrew being sure, faithful). "These things saith the Amen, the faithful and true witness, the beginning of the
creation of God."-Revelations 3:14.

9 Aphorisms II:49.

10 I Corinthians 15:31. "Our rejoicing" is the correct translation; not, as usually given, "your rejoicing." St. Paul
was referring to the omnipresence of the Christ consciousness.

11 Kalpa means time or aeon. Sabikalpa means subject to time or change; some link with prakriti or matter
remains. Nirbikalpa means timeless, changeless; this is the highest state of samadhi.

12 According to the Lincoln Library of Essential Information, p. 1030, the giant tortoise lives between 200 and
300 years.

13 Shakespeare: Sonnet #146.

14 Bhagavad Gita, VI:46.

 163

CHAPTER 27

Founding a Yoga School in Ranchi

"Why are you averse to organizational work?"

Master's question startled me a bit. It is true that my private conviction at the time was that
organizations were "hornets' nests."

"It is a thankless task, sir," I answered. "No matter what the leader does or does not, he is
criticized."

"Do you want the whole divine channa (milk curd) for yourself alone?" My guru's retort was
accompanied by a stern glance. "Could you or anyone else achieve God-contact through yoga
if a line of generous-hearted masters had not been willing to convey their knowledge to
others?" He added, "God is the Honey, organizations are the hives; both are necessary. Any
form is useless, of course, without the spirit, but why should you not start busy hives full of
the spiritual nectar?"

His counsel moved me deeply. Although I made no outward reply, an adamant resolution
arose in my breast: I would share with my fellows, so far as lay in my power, the unshackling
truths I had learned at my guru's feet. "Lord," I prayed, "may Thy Love shine forever on the
sanctuary of my devotion, and may I be able to awaken that Love in other hearts."

On a previous occasion, before I had joined the monastic order, Sri Yukteswar had made a
most unexpected remark.

"How you will miss the companionship of a wife in your old age!" he had said. "Do you not
agree that the family man, engaged in useful work to maintain his wife and children, thus
plays a rewarding role in God's eyes?"

"Sir," I had protested in alarm, "you know that my desire in this life is to espouse only the
Cosmic Beloved."

Master had laughed so merrily that I understood his observation was made merely as a test of
my faith.

"Remember," he had said slowly, "that he who discards his worldly duties can justify himself
only by assuming some kind of responsibility toward a much larger family."

The ideal of an all-sided education for youth had always been close to my heart. I saw clearly
the arid results of ordinary instruction, aimed only at the development of body and intellect.
Moral and spiritual values, without whose appreciation no man can approach happiness, were
yet lacking in the formal curriculum. I determined to found a school where young boys could
develop to the full stature of manhood. My first step in that direction was made with seven
children at Dihika, a small country site in Bengal.

A year later, in 1918, through the generosity of Sir Manindra Chandra Nundy, the Maharaja
of Kasimbazar, I was able to transfer my fast-growing group to Ranchi. This town in Bihar,
about two hundred miles from Calcutta, is blessed with one of the most healthful climates in

 164

India. The Kasimbazar Palace at Ranchi was transformed into the headquarters for the new
school, which I called Brahmacharya Vidyalaya1 in accordance with the educational ideals of
the rishis. Their forest ashrams had been the ancient seats of learning, secular and divine, for
the youth of India.

At Ranchi I organized an educational program for both grammar and high school grades. It
included agricultural, industrial, commercial, and academic subjects. The students were also
taught yoga concentration and meditation, and a unique system of physical development,
"Yogoda," whose principles I had discovered in 1916.

Realizing that man's body is like an electric battery, I reasoned that it could be recharged with
energy through the direct agency of the human will. As no action, slight or large, is possible
without willing, man can avail himself of his prime mover, will, to renew his bodily tissues
without burdensome apparatus or mechanical exercises. I therefore taught the Ranchi students
my simple "Yogoda" techniques by which the life force, centred in man's medulla oblongata,
can be consciously and instantly recharged from the unlimited supply of cosmic energy.

The boys responded wonderfully to this training, developing extraordinary ability to shift the
life energy from one part of the body to another part, and to sit in perfect poise in difficult
body postures.2 They performed feats of strength and endurance which many powerful adults
could not equal. My youngest brother, Bishnu Charan Ghosh, joined the Ranchi school; he
later became a leading physical culturist in Bengal. He and one of his students traveled to
Europe and America, giving exhibitions of strength and skill which amazed the university
savants, including those at Columbia University in New York.

At the end of the first year at Ranchi, applications for admission reached two thousand. But
the school, which at that time was solely residential, could accommodate only about one
hundred. Instruction for day students was soon added.

In the Vidyalaya I had to play father-mother to the little children, and to cope with many
organizational difficulties. I often remembered Christ's words: "Verily I say unto you, There
is no man that hath left house, or brethren or sisters, or father, or mother, or wife, or children,
or lands, for my sake, and the gospel's, but he shall receive an hundredfold now in this time,
houses and brethren, and sisters, and mothers, and children, and lands, with persecutions; and
in the world to come eternal life." 3 Sri Yukteswar had interpreted these words: "The devotee
who forgoes the life-experiences of marriage and family, and exchanges the problems of a
small household and limited activities for the larger responsibilities of service to society in
general, is undertaking a task which is often accompanied by persecution from a
misunderstanding world, but also by a divine inner contentment."

One day my father arrived in Ranchi to bestow a paternal blessing, long withheld because I
had hurt him by refusing his offer of a position with the Bengal-Nagpur Railway.

"Son," he said, "I am now reconciled to your choice in life. It gives me joy to see you amidst
these happy, eager youngsters; you belong here rather than with the lifeless figures of railroad
timetables." He waved toward a group of a dozen little ones who were tagging at my heels. "I
had only eight children," he observed with twinkling eyes, "but I can feel for you!"

With a large fruit orchard and twenty-five fertile acres at our disposal, the students, teachers,
and myself enjoyed many happy hours of outdoor labor in these ideal surroundings. We had

 165

many pets, including a young deer who was fairly idolized by the children. I too loved the
fawn so much that I allowed it to sleep in my room. At the light of dawn, the little creature
would toddle over to my bed for a morning caress.

One day I fed the pet earlier than usual, as I had to attend to some business in the town of
Ranchi. Although I cautioned the boys not to feed the fawn until my return, one of them was
disobedient, and gave the baby deer a large quantity of milk. When I came back in the
evening, sad news greeted me: "The little fawn is nearly dead, through over feeding."

In tears, I placed the apparently lifeless pet on my lap. I prayed piteously to God to spare its
life. Hours later, the small creature opened its eyes, stood up, and walked feebly. The whole
school shouted for joy.

But a deep lesson came to me that night, one I can never forget. I stayed up with the fawn
until two o'clock, when I fell asleep. The deer appeared in a dream, and spoke to me:

"You are holding me back. Please let me go; let me go!"

"All right," I answered in the dream.

I awoke immediately, and cried out, "Boys, the deer is dying!" The children rushed to my
side.

I ran to the corner of the room where I had placed the pet. It made a last effort to rise,
stumbled toward me, then dropped at my feet, dead.

According to the mass karma which guides and regulates the destinies of animals, the deer's
life was over, and it was ready to progress to a higher form. But by my deep attachment,
which I later realized was selfish, and by my fervent prayers, I had been able to hold it in the
limitations of the animal form from which the soul was struggling for release. The soul of the
deer made its plea in a dream because, without my loving permission, it either would not or
could not go. As soon as I agreed, it departed.

All sorrow left me; I realized anew that God wants His children to love everything as a part of
Him, and not to feel delusively that death ends all. The ignorant man sees only the
unsurmountable wall of death, hiding, seemingly forever, his cherished friends. But the man
of unattachment, he who loves others as expressions of the Lord, understands that at death the
dear ones have only returned for a breathing-space of joy in Him.

The Ranchi school grew from small and simple beginnings to an institution now well-known
in India. Many departments of the school are supported by voluntary contributions from those
who rejoice in perpetuating the educational ideals of the rishis. Under the general name of
Yogoda Sat-Sanga,4 flourishing branch schools have been established at Midnapore,
Lakshmanpur, and Puri.

The Ranchi headquarters maintains a Medical Department where medicines and the services
of doctors are supplied freely to the poor of the locality. The number treated has averaged
more than 18,000 persons a year. The Vidyalaya has made its mark, too, in Indian competitive
sports, and in the scholastic field, where many Ranchi alumni have distinguished themselves
in later university life.

 166

The school, now in its twenty-eighth year and the center of many activities,5 has been honored
by visits of eminent men from the East and the West. One of the earliest great figures to
inspect the Vidyalaya in its first year was Swami Pranabananda, the Benares "saint with two
bodies." As the great master viewed the picturesque outdoor classes, held under the trees, and
saw in the evening that young boys were sitting motionless for hours in yoga meditation, he
was profoundly moved.

"Joy comes to my heart," he said, "to see that Lahiri Mahasaya's ideals for the proper training
of youth are being carried on in this institution. My guru's blessings be on it."

A young lad sitting by my side ventured to ask the great yogi a question.

"Sir," he said, "shall I be a monk? Is my life only for God?"

Though Swami Pranabananda smiled gently, his eyes were piercing the future.

"Child," he replied, "when you grow up, there is a beautiful bride waiting for you." The boy
did eventually marry, after having planned for years to enter the Swami Order.

Sometime after Swami Pranabananda had visited Ranchi, I accompanied my father to the
Calcutta house where the yogi was temporarily staying. Pranabananda's prediction, made to
me so many years before, came rushing to my mind: "I shall see you, with your father, later
on."

As Father entered the swami's room, the great yogi rose from his seat and embraced my
parent with loving respect.

"Bhagabati," he said, "what are you doing about yourself? Don't you see your son racing to
the Infinite?" I blushed to hear his praise before my father. The swami went on, "You recall
how often our blessed guru used to say: 'Banat, banat, ban jai.'6 So keep up Kriya Yoga
ceaselessly, and reach the divine portals quickly."

The body of Pranabananda, which had appeared so well and strong during my amazing first
visit to him in Benares, now showed definite aging, though his posture was still admirably
erect.

"Swamiji," I inquired, looking straight into his eyes, "please tell me the truth: Aren't you
feeling the advance of age? As the body is weakening, are your perceptions of God suffering
any diminution?"

He smiled angelically. "The Beloved is more than ever with me now." His complete
conviction overwhelmed my mind and soul. He went on, "I am still enjoying the two
pensions-one from Bhagabati here, and one from above." Pointing his finger heavenward, the
saint fell into an ecstasy, his face lit with a divine glow-an ample answer to my question.

Noticing that Pranabananda's room contained many plants and packages of seed, I asked their
purpose.

"I have left Benares permanently," he said, "and am now on my way to the Himalayas. There
I shall open an ashram for my disciples. These seeds will produce spinach and a few other

 167

vegetables. My dear ones will live simply, spending their time in blissful God-union. Nothing
else is necessary."

Father asked his brother disciple when he would return to Calcutta.

"Never again," the saint replied. "This year is the one in which Lahiri Mahasaya told me I
would leave my beloved Benares forever and go to the Himalayas, there to throw off my
mortal frame."

My eyes filled with tears at his words, but the swami smiled tranquilly. He reminded me of a
little heavenly child, sitting securely on the lap of the Divine Mother. The burden of the years
has no ill effect on a great yogi's full possession of supreme spiritual powers. He is able to
renew his body at will; yet sometimes he does not care to retard the aging process, but allows
his karma to work itself out on the physical plane, using his old body as a time-saving device
to exclude the necessity of working out karma in a new incarnation.

Months later I met an old friend, Sanandan, who was one of Pranabananda's close disciples.

"My adorable guru is gone," he told me, amidst sobs. "He established a hermitage near
Rishikesh, and gave us loving training. When we were pretty well settled, and making rapid
spiritual progress in his company, he proposed one day to feed a huge crowd from Rishikesh.
I inquired why he wanted such a large number.

"'This is my last festival ceremony,' he said. I did not understand the full implications of his
words.

"Pranabanandaji helped with the cooking of great amounts of food. We fed about 2000 guests.
After the feast, he sat on a high platform and gave an inspired sermon on the Infinite. At the
end, before the gaze of thousands, he turned to me, as I sat beside him on the dais, and spoke
with unusual force.

"'Sanandan, be prepared; I am going to kick the frame.7 '

"After a stunned silence, I cried loudly, 'Master, don't do it! Please, please, don't do it!' The
crowd was tongue-tied, watching us curiously. My guru smiled at me, but his solemn gaze
was already fixed on Eternity.

"'Be not selfish,' he said, 'nor grieve for me. I have been long cheerfully serving you all; now
rejoice and wish me Godspeed. I go to meet my Cosmic Beloved.' In a whisper,
Pranabanandaji added, 'I shall be reborn shortly. After enjoying a short period of the Infinite
Bliss, I shall return to earth and join Babaji.8 You shall soon know when and where my soul
has been encased in a new body.'

"He cried again, 'Sanandan, here I kick the frame by the second Kriya Yoga.'9

"He looked at the sea of faces before us, and gave a blessing. Directing his gaze inwardly to
the spiritual eye, he became immobile. While the bewildered crowd thought he was
meditating in an ecstatic state, he had already left the tabernacle of flesh and plunged his soul
into the cosmic vastness. The disciples touched his body, seated in the lotus posture, but it

 168

was no longer the warm flesh. Only a stiffened frame remained; the tenant had fled to the
immortal shore."

I inquired where Pranabananda was to be reborn.

"That's a sacred trust I cannot divulge to anyone," Sanandan replied. "Perhaps you may find
out some other way."

Years later I discovered from Swami Keshabananda 10 that Pranabananda, a few years after
his birth in a new body, had gone to Badrinarayan in the Himalayas, and there joined the
group of saints around the great Babaji.

1 Vidyalaya, school. Brahmacharya here refers to one of the four stages in the Vedic plan for man's life, as
comprising that of (1) the celibate student (brahmachari); (2) the householder with worldly responsibilities
(grihastha); (3) the hermit (vanaprastha); (4) the forest dweller or wanderer, free from all earthly concerns
(sannyasi). This ideal scheme of life, while not widely observed in modern India, still has many devout
followers. The four stages are carried out religiously under the lifelong direction of a guru.

2 A number of American students also have mastered various asanas or postures, including Bernard Cole, an
instructor in Los Angeles of the Self-Realization Fellowship teachings.

3 Mark 10:29-30.

4 Yogoda: yoga, union, harmony, equilibrium; da, that which imparts. Sat-Sanga: sat, truth; sanga, fellowship. In
the West, to avoid the use of a Sanskrit name, the Yogoda Sat-Sanga movement has been called the Self-
Realization Fellowship.

5 The activities at Ranchi are described more fully in chapter 40. The Lakshmanpur school is in the capable
charge of Mr. G. C. Dey, B.A. The medical department is ably supervised by Dr. S. N. Pal and Sasi Bhusan
Mullick.

6 One of Lahiri Mahasaya's favorite remarks, given as encouragement for his students' perseverance. A free
translation is: "Striving, striving, one day behold! the Divine Goal!"

7 I.e., give up the body.

8 Lahiri Mahasaya's guru, who is still living. (See chapter 33.)

9 The second Kriya, as taught by Lahiri Mahasaya, enables the devotee that has mastered it to leave and return to
the body consciously at any time. Advanced yogis use the second Kriya technique during the last exit of death, a
moment they invariably know beforehand.

10 My meeting with Keshabananda is described in chapter 42.

CHAPTER 28

Kashi, Reborn and Rediscovered

"Please do not go into the water. Let us bathe by dipping our buckets."

I was addressing the young Ranchi students who were accompanying me on an eight-mile
hike to a neighboring hill. The pond before us was inviting, but a distaste for it had arisen in
my mind. The group around me followed my example of dipping buckets, but a few lads

 169

yielded to the temptation of the cool waters. No sooner had they dived than large water snakes
wiggled around them. The boys came out of the pond with comical alacrity.

We enjoyed a picnic lunch after we reached our destination. I sat under a tree, surrounded by
a group of students. Finding me in an inspirational mood, they plied me with questions.

"Please tell me, sir," one youth inquired, "if I shall always stay with you in the path of
renunciation."

"Ah, no," I replied, "you will be forcibly taken away to your home, and later you will marry."

Incredulous, he made a vehement protest. "Only if I am dead can I be carried home." But in a
few months, his parents arrived to take him away, in spite of his tearful resistance; some years
later, he did marry.

After answering many questions, I was addressed by a lad named Kashi. He was about twelve
years old, a brilliant student, and beloved by all.

"Sir," he said, "what will be my fate?"

"You shall soon be dead." The reply came from my lips with an irresistible force.

This unexpected disclosure shocked and grieved me as well as everyone present. Silently
rebuking myself as an enfant terrible, I refused to answer further questions.

On our return to the school, Kashi came to my room.

"If I die, will you find me when I am reborn, and bring me again to the spiritual path?" He
sobbed.

I felt constrained to refuse this difficult occult responsibility. But for weeks afterward, Kashi
pressed me doggedly. Seeing him unnerved to the breaking point, I finally consoled him.

"Yes," I promised. "If the Heavenly Father lends His aid, I will try to find you."

During the summer vacation, I started on a short trip. Regretting that I could not take Kashi
with me, I called him to my room before leaving, and carefully instructed him to remain,
against all persuasion, in the spiritual vibrations of the school. Somehow I felt that if he did
not go home, he might avoid the impending calamity.

No sooner had I left than Kashi's father arrived in Ranchi. For fifteen days he tried to break
the will of his son, explaining that if Kashi would go to Calcutta for only four days to see his
mother, he could then return. Kashi persistently refused. The father finally said he would take
the boy away with the help of the police. The threat disturbed Kashi, who was unwilling to be
the cause of any unfavorable publicity to the school. He saw no choice but to go.

I returned to Ranchi a few days later. When I heard how Kashi had been removed, I entrained
at once for Calcutta. There I engaged a horse cab. Very strangely, as the vehicle passed
beyond the Howrah bridge over the Ganges, I beheld Kashi's father and other relatives in

 170

mourning clothes. Shouting to my driver to stop, I rushed out and glared at the unfortunate
father.

"Mr. Murderer," I cried somewhat unreasonably, "you have killed my boy!"

The father had already realized the wrong he had done in forcibly bringing Kashi to Calcutta.
During the few days the boy had been there, he had eaten contaminated food, contracted
cholera, and passed on.

My love for Kashi, and the pledge to find him after death, night and day haunted me. No
matter where I went, his face loomed up before me. I began a memorable search for him, even
as long ago I had searched for my lost mother.

I felt that inasmuch as God had given me the faculty of reason, I must utilize it and tax my
powers to the utmost in order to discover the subtle laws by which I could know the boy's
astral whereabouts. He was a soul vibrating with unfulfilled desires, I realized-a mass of light
floating somewhere amidst millions of luminous souls in the astral regions. How was I to tune
in with him, among so many vibrating lights of other souls?

Using a secret yoga technique, I broadcasted my love to Kashi's soul through the microphone
of the spiritual eye, the inner point between the eyebrows. With the antenna of upraised hands
and fingers, I often turned myself round and round, trying to locate the direction in which he
had been reborn as an embryo. I hoped to receive response from him in the concentration-
tuned radio of my heart.1

I intuitively felt that Kashi would soon return to the earth, and that if I kept unceasingly
broadcasting my call to him, his soul would reply. I knew that the slightest impulse sent by
Kashi would be felt in my fingers, hands, arms, spine, and nerves.

With undiminished zeal, I practiced the yoga method steadily for about six months after
Kashi's death. Walking with a few friends one morning in the crowded Bowbazar section of
Calcutta, I lifted my hands in the usual manner. For the first time, there was response. I
thrilled to detect electrical impulses trickling down my fingers and palms. These currents
translated themselves into one overpowering thought from a deep recess of my consciousness:
"I am Kashi; I am Kashi; come to me!"

The thought became almost audible as I concentrated on my heart radio. In the characteristic,
slightly hoarse whisper of Kashi,2 I heard his summons again and again. I seized the arm of
one of my companions, Prokash Das, 3 and smiled at him joyfully.

"It looks as though I have located Kashi!"

I began to turn round and round, to the undisguised amusement of my friends and the passing
throng. The electrical impulses tingled through my fingers only when I faced toward a near-by
path, aptly named "Serpentine Lane." The astral currents disappeared when I turned in other
directions.

"Ah," I exclaimed, "Kashi's soul must be living in the womb of some mother whose home is
in this lane."

 171

My companions and I approached closer to Serpentine Lane; the vibrations in my upraised
hands grew stronger, more pronounced. As if by a magnet, I was pulled toward the right side
of the road. Reaching the entrance of a certain house, I was astounded to find myself
transfixed. I knocked at the door in a state of intense excitement, holding my very breath. I
felt that the successful end had come for my long, arduous, and certainly unusual quest!

The door was opened by a servant, who told me her master was at home. He descended the
stairway from the second floor and smiled at me inquiringly. I hardly knew how to frame my
question, at once pertinent and impertinent.

"Please tell me, sir, if you and your wife have been expecting a child for about six months?"

"Yes, it is so." Seeing that I was a swami, a renunciate attired in the traditional orange cloth,
he added politely, "Pray inform me how you know my affairs."

When he heard about Kashi and the promise I had given, the astonished man believed my
story.

"A male child of fair complexion will be born to you," I told him. "He will have a broad face,
with a cowlick atop his forehead. His disposition will be notably spiritual." I felt certain that
the coming child would bear these resemblances to Kashi.

Later I visited the child, whose parents had given him his old name of Kashi. Even in infancy
he was strikingly similar in appearance to my dear Ranchi student. The child showed me an
instantaneous affection; the attraction of the past awoke with redoubled intensity.

Years later the teen-age boy wrote me, during my stay in America. He explained his deep
longing to follow the path of a renunciate. I directed him to a Himalayan master who, to this
day, guides the reborn Kashi.

1 The will, projected from the point between the eyebrows, is known by yogis as the broadcasting apparatus of
thought. When the feeling is calmly concentrated on the heart, it acts as a mental radio, and can receive the
messages of others from far or near. In telepathy the fine vibrations of thoughts in one person's mind are
transmitted through the subtle vibrations of astral ether and then through the grosser earthly ether, creating
electrical waves which, in turn, translate themselves into thought waves in the mind of the other person.

2 Every soul in its pure state is omniscient. Kashi's soul remembered all the characteristics of Kashi, the boy, and
therefore mimicked his hoarse voice in order to stir my recognition.

3 Prokash Das is the present director of our Yogoda Math (hermitage) at Dakshineswar in Bengal.

CHAPTER 29

Rabindranath Tagore and I Compare Schools

"Rabindranath Tagore taught us to sing, as a natural form of self-expression, like the birds."

Bhola Nath, a bright fourteen-year-old lad at my Ranchi school, gave me this explanation
after I had complimented him one morning on his melodious outbursts. With or without
provocation, the boy poured forth a tuneful stream. He had previously attended the famous
Tagore school of "Santiniketan" (Haven of Peace) at Bolpur.

 172

"The songs of Rabindranath have been on my lips since early youth," I told my companion.
"All Bengal, even the unlettered peasants, delights in his lofty verse."

Bhola and I sang together a few refrains from Tagore, who has set to music thousands of
Indian poems, some original and others of hoary antiquity.

"I met Rabindranath soon after he had received the Nobel Prize for literature," I remarked
after our vocalizing. "I was drawn to visit him because I admired his undiplomatic courage in
disposing of his literary critics." I chuckled.

Bhola curiously inquired the story.

"The scholars severely flayed Tagore for introducing a new style into Bengali poetry," I
began. "He mixed colloquial and classical expressions, ignoring all the prescribed limitations
dear to the pundits' hearts. His songs embody deep philosophic truth in emotionally appealing
terms, with little regard for the accepted literary forms.

"One influential critic slightingly referred to Rabindranath as a 'pigeon-poet who sold his
cooings in print for a rupee.' But Tagore's revenge was at hand; the whole Western world paid
homage at his feet soon after he had translated into English his Gitanjali ("Song Offerings").
A trainload of pundits, including his one-time critics, went to Santiniketan to offer their
congratulations.

"Rabindranath received his guests only after an intentionally long delay, and then heard their
praise in stoic silence. Finally he turned against them their own habitual weapons of criticism.

"'Gentlemen,' he said, 'the fragrant honors you here bestow are incongruously mingled with
the putrid odors of your past contempt. Is there possibly any connection between my award of
the Nobel Prize, and your suddenly acute powers of appreciation? I am still the same poet
who displeased you when I first offered my humble flowers at the shrine of Bengal.'

"The newspapers published an account of the bold chastisement given by Tagore. I admired
the outspoken words of a man unhypnotized by flattery," I went on. "I was introduced to
Rabindranath in Calcutta by his secretary, Mr. C. F. Andrews,1 who was simply attired in a
Bengali dhoti. He referred lovingly to Tagore as his gurudeva.

"Rabindranath received me graciously. He emanated a soothing aura of charm, culture, and
courtliness. Replying to my question about his literary background, Tagore told me that one
ancient source of his inspiration, besides our religious epics, had been the classical poet,
Bidyapati."

Inspired by these memories, I began to sing Tagore's version of an old Bengali song, "Light
the Lamp of Thy Love." Bhola and I chanted joyously as we strolled over the Vidyalaya
grounds.

About two years after founding the Ranchi school, I received an invitation from Rabindranath
to visit him at Santiniketan in order to discuss our educational ideals. I went gladly. The poet
was seated in his study when I entered; I thought then, as at our first meeting, that he was as
striking a model of superb manhood as any painter could desire. His beautifully chiseled face,
nobly patrician, was framed in long hair and flowing beard. Large, melting eyes; an angelic

 173

smile; and a voice of flutelike quality which was literally enchanting. Stalwart, tall, and grave,
he combined an almost womanly tenderness with the delightful spontaneity of a child. No
idealized conception of a poet could find more suitable embodiment than in this gentle singer.

Tagore and I were soon deep in a comparative study of our schools, both founded along
unorthodox lines. We discovered many identical features-outdoor instruction, simplicity,
ample scope for the child's creative spirit. Rabindranath, however, laid considerable stress on
the study of literature and poetry, and the self-expression through music and song which I had
already noted in the case of Bhola. The Santiniketan children observed periods of silence, but
were given no special yoga training.

The poet listened with flattering attention to my description of the energizing "Yogoda"
exercises and the yoga concentration techniques which are taught to all students at Ranchi.

Tagore told me of his own early educational struggles. "I fled from school after the fifth
grade," he said, laughing. I could readily understand how his innate poetic delicacy had been
affronted by the dreary, disciplinary atmosphere of a schoolroom.

"That is why I opened Santiniketan under the shady trees and the glories of the sky." He
motioned eloquently to a little group studying in the beautiful garden. "A child is in his
natural setting amidst the flowers and songbirds. Only thus may he fully express the hidden
wealth of his individual endowment. True education can never be crammed and pumped from
without; rather it must aid in bringing spontaneously to the surface the infinite hoards of
wisdom within."2

I agreed. "The idealistic and hero-worshiping instincts of the young are starved on an
exclusive diet of statistics and chronological eras."

The poet spoke lovingly of his father, Devendranath, who had inspired the Santiniketan
beginnings.

"Father presented me with this fertile land, where he had already built a guest house and
temple," Rabindranath told me. "I started my educational experiment here in 1901, with only
ten boys. The eight thousand pounds which came with the Nobel Prize all went for the upkeep
of the school."

The elder Tagore, Devendranath, known far and wide as "Maharishi," was a very remarkable
man, as one may discover from his Autobiography. Two years of his manhood were spent in
meditation in the Himalayas. In turn, his father, Dwarkanath Tagore, had been celebrated
throughout Bengal for his munificent public benefactions. From this illustrious tree has
sprung a family of geniuses. Not Rabindranath alone; all his relatives have distinguished
themselves in creative expression. His brothers, Gogonendra and Abanindra, are among the
foremost artists 3 of India; another brother, Dwijendra, is a deep-seeing philosopher, at whose
gentle call the birds and woodland creatures respond.

Rabindranath invited me to stay overnight in the guest house. It was indeed a charming
spectacle, in the evening, to see the poet seated with a group in the patio. Time unfolded
backward: the scene before me was like that of an ancient hermitage-the joyous singer
encircled by his devotees, all aureoled in divine love. Tagore knitted each tie with the cords of

 174

harmony. Never assertive, he drew and captured the heart by an irresistible magnetism. Rare
blossom of poesy blooming in the garden of the Lord, attracting others by a natural fragrance!

In his melodious voice, Rabindranath read to us a few of his exquisite poems, newly created.
Most of his songs and plays, written for the delectation of his students, have been composed
at Santiniketan. The beauty of his lines, to me, lies in his art of referring to God in nearly
every stanza, yet seldom mentioning the sacred Name. "Drunk with the bliss of singing," he
wrote, "I forget myself and call thee friend who art my lord."

The following day, after lunch, I bade the poet a reluctant farewell. I rejoice that his little
school has now grown to an international university, "Viswa-Bharati," where scholars of all
lands have found an ideal setting.

"Where the mind is without fear and the head is held high;
Where knowledge is free;
Where the world has not been broken up into fragments by
narrow domestic walls;
Where words come out from the depth of truth;
Where tireless striving stretches its arms toward perfection;
Where the clear stream of reason has not lost its way into the
dreary desert sand of dead habit;
Where the mind is led forward by Thee into ever-widening
thought and action;
Into that heaven of freedom, my Father, let my country
awake!"4

RABINDRANATH TAGORE

1 The English writer and publicist, close friend of Mahatma Gandhi. Mr. Andrews is honored in India for his
many services to his adopted land.

2 "The soul having been often born, or, as the Hindus say, 'traveling the path of existence through thousands of
births' . . . there is nothing of which she has not gained the knowledge; no wonder that she is able to recollect . . .
what formerly she knew. . . . For inquiry and learning is reminiscence all." -Emerson.

3 Rabindranath, too, in his sixties, engaged in a serious study of painting. Exhibitions of his "futuristic" work
were given some years ago in European capitals and New York.

4 Gitanjali (New York: Macmillan Co.). A thoughtful study of the poet will be found in The Philosophy of
Rabindranath Tagore, by the celebrated scholar, Sir S. Radhakrishnan (Macmillan, 1918). Another expository
volume is B. K. Roy's Rabindranath Tagore: The Man and His Poetry (New York: Dodd, Mead, 1915). Buddha
and the Gospel of Buddhism (New York: Putnam's, 1916), by the eminent Oriental art authority, Ananda K.
Coomaraswamy, contains a number of illustrations in color by the poet's brother, Abanindra Nath Tagore.

CHAPTER 30

The Law of Miracles

The great novelist Leo Tolstoy wrote a delightful story, The Three Hermits. His friend
Nicholas Roerich1 has summarized the tale, as follows:

 175

"On an island there lived three old hermits. They were so simple that the only prayer they
used was: 'We are three; Thou art Three-have mercy on us!' Great miracles were manifested
during this naive prayer.

"The local bishop2 came to hear about the three hermits and their inadmissible prayer, and
decided to visit them in order to teach them the canonical invocations. He arrived on the
island, told the hermits that their heavenly petition was undignified, and taught them many of
the customary prayers. The bishop then left on a boat. He saw, following the ship, a radiant
light. As it approached, he discerned the three hermits, who were holding hands and running
upon the waves in an effort to overtake the vessel.

"'We have forgotten the prayers you taught us,' they cried as they reached the bishop, 'and
have hastened to ask you to repeat them.' The awed bishop shook his head.

"'Dear ones,' he replied humbly, 'continue to live with your old prayer!'"

How did the three saints walk on the water?

How did Christ resurrect his crucified body?

How did Lahiri Mahasaya and Sri Yukteswar perform their miracles?

Modern science has, as yet, no answer; though with the advent of the atomic bomb and the
wonders of radar, the scope of the world-mind has been abruptly enlarged. The word
"impossible" is becoming less prominent in the scientific vocabulary.

The ancient Vedic scriptures declare that the physical world operates under one fundamental
law of maya, the principle of relativity and duality. God, the Sole Life, is an Absolute Unity;
He cannot appear as the separate and diverse manifestations of a creation except under a false
or unreal veil. That cosmic illusion is maya. Every great scientific discovery of modern times
has served as a confirmation of this simple pronouncement of the rishis.

Newton's Law of Motion is a law of maya: "To every action there is always an equal and
contrary reaction; the mutual actions of any two bodies are always equal and oppositely
directed." Action and reaction are thus exactly equal. "To have a single force is impossible.
There must be, and always is, a pair of forces equal and opposite."

Fundamental natural activities all betray their mayic origin. Electricity, for example, is a
phenomenon of repulsion and attraction; its electrons and protons are electrical opposites.
Another example: the atom or final particle of matter is, like the earth itself, a magnet with
positive and negative poles. The entire phenomenal world is under the inexorable sway of
polarity; no law of physics, chemistry, or any other science is ever found free from inherent
opposite or contrasted principles.

Physical science, then, cannot formulate laws outside of maya, the very texture and structure
of creation. Nature herself is maya; natural science must perforce deal with her ineluctable
quiddity. In her own domain, she is eternal and inexhaustible; future scientists can do no more
than probe one aspect after another of her varied infinitude. Science thus remains in a
perpetual flux, unable to reach finality; fit indeed to formulate the laws of an already existing
and functioning cosmos, but powerless to detect the Law Framer and Sole Operator. The

 176

majestic manifestations of gravitation and electricity have become known, but what
gravitation and electricity are, no mortal knoweth. 3

To surmount maya was the task assigned to the human race by the millennial prophets. To rise
above the duality of creation and perceive the unity of the Creator was conceived of as man's
highest goal. Those who cling to the cosmic illusion must accept its essential law of polarity:
flow and ebb, rise and fall, day and night, pleasure and pain, good and evil, birth and death.
This cyclic pattern assumes a certain anguishing monotony, after man has gone through a few
thousand human births; he begins to cast a hopeful eye beyond the compulsions of maya.

To tear the veil of maya is to pierce the secret of creation. The yogi who thus denudes the
universe is the only true monotheist. All others are worshiping heathen images. So long as
man remains subject to the dualistic delusions of nature, the Janus-faced Maya is his goddess;
he cannot know the one true God.

The world illusion, maya, is individually called avidya, literally, "not-knowledge," ignorance,
delusion. Maya or avidya can never be destroyed through intellectual conviction or analysis,
but solely through attaining the interior state of nirbikalpa samadhi. The Old Testament
prophets, and seers of all lands and ages, spoke from that state of consciousness. Ezekiel says
(43:1-2): "Afterwards he brought me to the gate, even the gate that looketh toward the east:
and, behold, the glory of the God of Israel came from the way of the east: and his voice was
like a noise of many waters: and the earth shined with his glory." Through the divine eye in
the forehead (east), the yogi sails his consciousness into omnipresence, hearing the Word or
Aum, divine sound of many waters or vibrations which is the sole reality of creation.

Among the trillion mysteries of the cosmos, the most phenomenal is light. Unlike sound-
waves, whose transmission requires air or other material media, light-waves pass freely
through the vacuum of interstellar space. Even the hypothetical ether, held as the
interplanetary medium of light in the undulatory theory, can be discarded on the Einsteinian
grounds that the geometrical properties of space render the theory of ether unnecessary. Under
either hypothesis, light remains the most subtle, the freest from material dependence, of any
natural manifestation.

In the gigantic conceptions of Einstein, the velocity of light-186,000 miles per second-
dominates the whole Theory of Relativity. He proves mathematically that the velocity of light
is, so far as man's finite mind is concerned, the only constant in a universe of unstayable flux.
On the sole absolute of light-velocity depend all human standards of time and space. Not
abstractly eternal as hitherto considered, time and space are relative and finite factors,
deriving their measurement validity only in reference to the yardstick of light-velocity. In
joining space as a dimensional relativity, time has surrendered age-old claims to a changeless
value. Time is now stripped to its rightful nature-a simple essence of ambiguity! With a few
equational strokes of his pen, Einstein has banished from the cosmos every fixed reality
except that of light.

In a later development, his Unified Field Theory, the great physicist embodies in one
mathematical formula the laws of gravitation and of electromagnetism. Reducing the cosmical
structure to variations on a single law, Einstein4 reaches across the ages to the rishis who
proclaimed a sole texture of creation-that of a protean maya.

 177

On the epochal Theory of Relativity have arisen the mathematical possibilities of exploring
the ultimate atom. Great scientists are now boldly asserting not only that the atom is energy
rather than matter, but that atomic energy is essentially mind-stuff.

"The frank realization that physical science is concerned with a world of shadows is one of
the most significant advances," Sir Arthur Stanley Eddington writes in The Nature of the
Physical World. "In the world of physics we watch a shadowgraph performance of the drama
of familiar life. The shadow of my elbow rests on the shadow table as the shadow ink flows
over the shadow paper. It is all symbolic, and as a symbol the physicist leaves it. Then comes
the alchemist Mind who transmutes the symbols. . . . To put the conclusion crudely, the stuff
of the world is mind-stuff. . . . The realistic matter and fields of force of former physical
theory are altogether irrelevant except in so far as the mind-stuff has itself spun these
imaginings. . . . The external world has thus become a world of shadows. In removing our
illusions we have removed the substance, for indeed we have seen that substance is one of the
greatest of our illusions."

With the recent discovery of the electron microscope came definite proof of the light-essence
of atoms and of the inescapable duality of nature. The New York Times gave the following
report of a 1937 demonstration of the electron microscope before a meeting of the American
Association for the Advancement of Science:

"The crystalline structure of tungsten, hitherto known only indirectly by means of X-rays,
stood outlined boldly on a fluorescent screen, showing nine atoms in their correct positions in
the space lattice, a cube, with one atom in each corner and one in the center. The atoms in the
crystal lattice of the tungsten appeared on the fluorescent screen as points of light, arranged in
geometric pattern. Against this crystal cube of light the bombarding molecules of air could be
observed as dancing points of light, similar to points of sunlight shimmering on moving
waters. . . .

"The principle of the electron microscope was first discovered in 1927 by Drs. Clinton J.
Davisson and Lester H. Germer of the Bell Telephone Laboratories, New York City, who
found that the electron had a dual personality partaking of the characteristic of both a particle
and a wave. The wave quality gave the electron the characteristic of light, and a search was
begun to devise means for 'focusing' electrons in a manner similar to the focusing of light by
means of a lens.

"For his discovery of the Jekyll-Hyde quality of the electron, which corroborated the
prediction made in 1924 by De Broglie, French Nobel Prize winning physicist, and showed
that the entire realm of physical nature had a dual personality, Dr. Davisson also received the
Nobel Prize in physics."

"The stream of knowledge," Sir James Jeans writes in The Mysterious Universe, "is heading
towards a non-mechanical reality; the universe begins to look more like a great thought than
like a great machine." Twentieth-century science is thus sounding like a page from the hoary
Vedas.

From science, then, if it must be so, let man learn the philosophic truth that there is no
material universe; its warp and woof is maya, illusion. Its mirages of reality all break down
under analysis. As one by one the reassuring props of a physical cosmos crash beneath him,

 178

man dimly perceives his idolatrous reliance, his past transgression of the divine command:
"Thou shalt have no other gods before Me."

In his famous equation outlining the equivalence of mass and energy, Einstein proved that the
energy in any particle of matter is equal to its mass or weight multiplied by the square of the
velocity of light. The release of the atomic energies is brought about through the annihilation
of the material particles. The "death" of matter has been the "birth" of an Atomic Age.

Light-velocity is a mathematical standard or constant not because there is an absolute value in
186,000 miles a second, but because no material body, whose mass increases with its velocity,
can ever attain the velocity of light. Stated another way: only a material body whose mass is
infinite could equal the velocity of light.

This conception brings us to the law of miracles.

The masters who are able to materialize and dematerialize their bodies or any other object,
and to move with the velocity of light, and to utilize the creative light-rays in bringing into
instant visibility any physical manifestation, have fulfilled the necessary Einsteinian
condition: their mass is infinite.

The consciousness of a perfected yogi is effortlessly identified, not with a narrow body, but
with the universal structure. Gravitation, whether the "force" of Newton or the Einsteinian
"manifestation of inertia," is powerless to compel a master to exhibit the property of "weight"
which is the distinguishing gravitational condition of all material objects. He who knows
himself as the omnipresent Spirit is subject no longer to the rigidities of a body in time and
space. Their imprisoning "rings-pass-not" have yielded to the solvent: "I am He."

"Fiat lux! And there was light." God's first command to His ordered creation (Genesis 1:3)
brought into being the only atomic reality: light. On the beams of this immaterial medium
occur all divine manifestations. Devotees of every age testify to the appearance of God as
flame and light. "The King of kings, and Lord of lords; who only hath immortality, dwelling
in the light which no man can approach unto." 5

A yogi who through perfect meditation has merged his consciousness with the Creator
perceives the cosmical essence as light; to him there is no difference between the light rays
composing water and the light rays composing land. Free from matter-consciousness, free
from the three dimensions of space and the fourth dimension of time, a master transfers his
body of light with equal ease over the light rays of earth, water, fire, or air. Long
concentration on the liberating spiritual eye has enabled the yogi to destroy all delusions
concerning matter and its gravitational weight; thenceforth he sees the universe as an
essentially undifferentiated mass of light.

"Optical images," Dr. L. T. Troland of Harvard tells us, "are built up on the same principle as
the ordinary 'half-tone' engravings; that is, they are made up of minute dottings or stripplings
far too small to be detected by the eye. . . . The sensitiveness of the retina is so great that a
visual sensation can be produced by relatively few Quanta of the right kind of light." Through
a master's divine knowledge of light phenomena, he can instantly project into perceptible
manifestation the ubiquitous light atoms. The actual form of the projection-whether it be a
tree, a medicine, a human body-is in conformance with a yogi's powers of will and of
visualization.

 179

In man's dream-consciousness, where he has loosened in sleep his clutch on the egoistic
limitations that daily hem him round, the omnipotence of his mind has a nightly
demonstration. Lo! there in the dream stand the long-dead friends, the remotest continents, the
resurrected scenes of his childhood. With that free and unconditioned consciousness, known
to all men in the phenomena of dreams, the God-tuned master has forged a never-severed link.
Innocent of all personal motives, and employing the creative will bestowed on him by the
Creator, a yogi rearranges the light atoms of the universe to satisfy any sincere prayer of a
devotee. For this purpose were man and creation made: that he should rise up as master of
maya, knowing his dominion over the cosmos.

"And God said, Let us make man in our image, after our likeness: and let them have dominion
over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth,
and over every creeping thing that creepeth upon the earth."6

In 1915, shortly after I had entered the Swami Order, I witnessed a vision of violent contrasts.
In it the relativity of human consciousness was vividly established; I clearly perceived the
unity of the Eternal Light behind the painful dualities of maya. The vision descended on me as
I sat one morning in my little attic room in Father's Gurpar Road home. For months World
War I had been raging in Europe; I reflected sadly on the vast toll of death.

As I closed my eyes in meditation, my consciousness was suddenly transferred to the body of
a captain in command of a battleship. The thunder of guns split the air as shots were
exchanged between shore batteries and the ship's cannons. A huge shell hit the powder
magazine and tore my ship asunder. I jumped into the water, together with the few sailors
who had survived the explosion.

Heart pounding, I reached the shore safely. But alas! a stray bullet ended its furious flight in
my chest. I fell groaning to the ground. My whole body was paralyzed, yet I was aware of
possessing it as one is conscious of a leg gone to sleep.

"At last the mysterious footstep of Death has caught up with me," I thought. With a final sigh,
I was about to sink into unconsciousness when lo! I found myself seated in the lotus posture
in my Gurpar Road room.

Hysterical tears poured forth as I joyfully stroked and pinched my regained possession-a body
free from any bullet hole in the breast. I rocked to and fro, inhaling and exhaling to assure
myself that I was alive. Amidst these self-congratulations, again I found my consciousness
transferred to the captain's dead body by the gory shore. Utter confusion of mind came upon
me.

"Lord," I prayed, "am I dead or alive?"

A dazzling play of light filled the whole horizon. A soft rumbling vibration formed itself into
words:

"What has life or death to do with Light? In the image of My Light I have made you. The
relativities of life and death belong to the cosmic dream. Behold your dreamless being!
Awake, my child, awake!"

 180

As steps in man's awakening, the Lord inspires scientists to discover, at the right time and
place, the secrets of His creation. Many modern discoveries help men to apprehend the
cosmos as a varied expression of one power-light, guided by divine intelligence. The wonders
of the motion picture, of radio, of television, of radar, of the photo-electric cell-the all-seeing
"electric eye," of atomic energies, are all based on the electromagnetic phenomenon of light.

The motion picture art can portray any miracle. From the impressive visual standpoint, no
marvel is barred to trick photography. A man's transparent astral body can be seen rising from
his gross physical form, he can walk on the water, resurrect the dead, reverse the natural
sequence of developments, and play havoc with time and space. Assembling the light images
as he pleases, the photographer achieves optical wonders which a true master produces with
actual light rays.

The lifelike images of the motion picture illustrate many truths concerning creation. The
Cosmic Director has written His own plays, and assembled the tremendous casts for the
pageant of the centuries. From the dark booth of eternity, He pours His creative beam through
the films of successive ages, and the pictures are thrown on the screen of space. Just as the
motion-picture images appear to be real, but are only combinations of light and shade, so is
the universal variety a delusive seeming. The planetary spheres, with their countless forms of
life, are naught but figures in a cosmic motion picture, temporarily true to five sense
perceptions as the scenes are cast on the screen of man's consciousness by the infinite creative
beam.

A cinema audience can look up and see that all screen images are appearing through the
instrumentality of one imageless beam of light. The colorful universal drama is similarly
issuing from the single white light of a Cosmic Source. With inconceivable ingenuity God is
staging an entertainment for His human children, making them actors as well as audience in
His planetary theater.

One day I entered a motion picture house to view a newsreel of the European battlefields.
World War I was still being waged in the West; the newsreel recorded the carnage with such
realism that I left the theater with a troubled heart.

"Lord," I prayed, "why dost Thou permit such suffering?"

To my intense surprise, an instant answer came in the form of a vision of the actual European
battlefields. The horror of the struggle, filled with the dead and dying, far surpassed in
ferocity any representation of the newsreel.

"Look intently!" A gentle voice spoke to my inner consciousness. "You will see that these
scenes now being enacted in France are nothing but a play of chiaroscuro. They are the
cosmic motion picture, as real and as unreal as the theater newsreel you have just seen-a play
within a play."

My heart was still not comforted. The divine voice went on: "Creation is light and shadow
both, else no picture is possible. The good and evil of maya must ever alternate in supremacy.
If joy were ceaseless here in this world, would man ever seek another? Without suffering he
scarcely cares to recall that he has forsaken his eternal home. Pain is a prod to remembrance.
The way of escape is through wisdom! The tragedy of death is unreal; those who shudder at it
are like an ignorant actor who dies of fright on the stage when nothing more is fired at him

 181

than a blank cartridge. My sons are the children of light; they will not sleep forever in
delusion."

Although I had read scriptural accounts of maya, they had not given me the deep insight that
came with the personal visions and their accompanying words of consolation. One's values
are profoundly changed when he is finally convinced that creation is only a vast motion
picture, and that not in it, but beyond it, lies his own reality.

As I finished writing this chapter, I sat on my bed in the lotus posture. My room was dimly lit
by two shaded lamps. Lifting my gaze, I noticed that the ceiling was dotted with small
mustard-colored lights, scintillating and quivering with a radiumlike luster. Myriads of
pencilled rays, like sheets of rain, gathered into a transparent shaft and poured silently upon
me.

At once my physical body lost its grossness and became metamorphosed into astral texture. I
felt a floating sensation as, barely touching the bed, the weightless body shifted slightly and
alternately to left and right. I looked around the room; the furniture and walls were as usual,
but the little mass of light had so multiplied that the ceiling was invisible. I was wonder-
struck.

"This is the cosmic motion picture mechanism." A voice spoke as though from within the
light. "Shedding its beam on the white screen of your bed sheets, it is producing the picture of
your body. Behold, your form is nothing but light!"

I gazed at my arms and moved them back and forth, yet could not feel their weight. An
ecstatic joy overwhelmed me. This cosmic stem of light, blossoming as my body, seemed a
divine replica of the light beams streaming out of the projection booth in a cinema house and
manifesting as pictures on the screen.

For a long time I experienced this motion picture of my body in the dimly lighted theater of
my own bedroom. Despite the many visions I have had, none was ever more singular. As my
illusion of a solid body was completely dissipated, and my realization deepened that the
essence of all objects is light, I looked up to the throbbing stream of lifetrons and spoke
entreatingly.

"Divine Light, please withdraw this, my humble bodily picture, into Thyself, even as Elijah
was drawn up to heaven by a flame."

This prayer was evidently startling; the beam disappeared. My body resumed its normal
weight and sank on the bed; the swarm of dazzling ceiling lights flickered and vanished. My
time to leave this earth had apparently not arrived.

"Besides," I thought philosophically, "the prophet Elijah might well be displeased at my
presumption!"

1 This famous Russian artist and philosopher has been living for many years in India near the Himalayas. "From
the peaks comes revelation," he has written. "In caves and upon the summits lived the rishis. Over the snowy
peaks of the Himalayas burns a bright glow, brighter than stars and the fantastic flashes of lightning."

2 The story may have a historical basis; an editorial note informs us that the bishop met the three monks while he
was sailing from Archangel to the Slovetsky Monastery, at the mouth of the Dvina River.

 182

3 Marconi, the great inventor, made the following admission of scientific inadequacy before the finalities: "The
inability of science to solve life is absolute. This fact would be truly frightening were it not for faith. The
mystery of life is certainly the most persistent problem ever placed before the thought of man."

4 A clue to the direction taken by Einstein's genius is given by the fact that he is a lifelong disciple of the great
philosopher Spinoza, whose best-known work is Ethics Demonstrated in Geometrical Order.

5 I Timothy 6:15-16.

6 Genesis 1:26.

CHAPTER 31

An Interview with the Sacred Mother

"Reverend Mother, I was baptized in infancy by your prophet-husband. He was the guru of
my parents and of my own guru Sri Yukteswarji. Will you therefore give me the privilege of
hearing a few incidents in your sacred life?"

I was addressing Srimati Kashi Moni, the life-companion of Lahiri Mahasaya. Finding myself
in Benares for a short period, I was fulfilling a long-felt desire to visit the venerable lady. She
received me graciously at the old Lahiri homestead in the Garudeswar Mohulla section of
Benares. Although aged, she was blooming like a lotus, silently emanating a spiritual
fragrance. She was of medium build, with a slender neck and fair skin. Large, lustrous eyes
softened her motherly face.

"Son, you are welcome here. Come upstairs."

Kashi Moni led the way to a very small room where, for a time, she had lived with her
husband. I felt honored to witness the shrine in which the peerless master had condescended
to play the human drama of matrimony. The gentle lady motioned me to a pillow seat by her
side.

"It was years before I came to realize the divine stature of my husband," she began. "One
night, in this very room, I had a vivid dream. Glorious angels floated in unimaginable grace
above me. So realistic was the sight that I awoke at once; the room was strangely enveloped
in dazzling light.

"My husband, in lotus posture, was levitated in the center of the room, surrounded by angels
who were worshiping him with the supplicating dignity of palm-folded hands. Astonished
beyond measure, I was convinced that I was still dreaming.

"'Woman,' Lahiri Mahasaya said, 'you are not dreaming. Forsake your sleep forever and
forever.' As he slowly descended to the floor, I prostrated myself at his feet.

"'Master,' I cried, 'again and again I bow before you! Will you pardon me for having
considered you as my husband? I die with shame to realize that I have remained asleep in
ignorance by the side of one who is divinely awakened. From this night, you are no longer my
husband, but my guru. Will you accept my insignificant self as your disciple?'1

 183

"The master touched me gently. 'Sacred soul, arise. You are accepted.' He motioned toward
the angels. 'Please bow in turn to each of these holy saints.'

"When I had finished my humble genuflections, the angelic voices sounded together, like a
chorus from an ancient scripture.

"'Consort of the Divine One, thou art blessed. We salute thee.' They bowed at my feet and lo!
their refulgent forms vanished. The room darkened.

"My guru asked me to receive initiation into Kriya Yoga.

"'Of course,' I responded. 'I am sorry not to have had its blessing earlier in my life.'

"'The time was not ripe.' Lahiri Mahasaya smiled consolingly. 'Much of your karma I have
silently helped you to work out. Now you are willing and ready.'

"He touched my forehead. Masses of whirling light appeared; the radiance gradually formed
itself into the opal-blue spiritual eye, ringed in gold and centered with a white pentagonal star.

"'Penetrate your consciousness through the star into the kingdom of the Infinite.' My guru's
voice had a new note, soft like distant music.

"Vision after vision broke as oceanic surf on the shores of my soul. The panoramic spheres
finally melted in a sea of bliss. I lost myself in ever-surging blessedness. When I returned
hours later to awareness of this world, the master gave me the technique of Kriya Yoga.

"From that night on, Lahiri Mahasaya never slept in my room again. Nor, thereafter, did he
ever sleep. He remained in the front room downstairs, in the company of his disciples both by
day and by night."

The illustrious lady fell into silence. Realizing the uniqueness of her relationship with the
sublime yogi, I finally ventured to ask for further reminiscences.

"Son, you are greedy. Nevertheless you shall have one more story." She smiled shyly. "I will
confess a sin which I committed against my guru-husband. Some months after my initiation, I
began to feel forlorn and neglected. One morning Lahiri Mahasaya entered this little room to
fetch an article; I quickly followed him. Overcome by violent delusion, I addressed him
scathingly.

"'You spend all your time with the disciples. What about your responsibilities for your wife
and children? I regret that you do not interest yourself in providing more money for the
family.'

"The master glanced at me for a moment, then lo! he was gone. Awed and frightened, I heard
a voice resounding from every part of the room:

"'It is all nothing, don't you see? How could a nothing like me produce riches for you?'

"'Guruji,' I cried, 'I implore pardon a million times! My sinful eyes can see you no more;
please appear in your sacred form.'

 184

"'I am here.' This reply came from above me. I looked up and saw the master materialize in
the air, his head touching the ceiling. His eyes were like blinding flames. Beside myself with
fear, I lay sobbing at his feet after he had quietly descended to the floor.

"'Woman,' he said, 'seek divine wealth, not the paltry tinsel of earth. After acquiring inward
treasure, you will find that outward supply is always forthcoming.' He added, 'One of my
spiritual sons will make provision for you.'

"My guru's words naturally came true; a disciple did leave a considerable sum for our family."

I thanked Kashi Moni for sharing with me her wondrous experiences.2 On the following day I
returned to her home and enjoyed several hours of philosophical discussion with Tincouri and
Ducouri Lahiri. These two saintly sons of India's great yogi followed closely in his ideal
footsteps. Both men were fair, tall, stalwart, and heavily bearded, with soft voices and an old-
fashioned charm of manner.

His wife was not the only woman disciple of Lahiri Mahasaya; there were hundreds of others,
including my mother. A woman chela once asked the guru for his photograph. He handed her
a print, remarking, "If you deem it a protection, then it is so; otherwise it is only a picture."

A few days later this woman and Lahiri Mahasaya's daughter-in-law happened to be studying
the Bhagavad Gita at a table behind which hung the guru's photograph. An electrical storm
broke out with great fury.

"Lahiri Mahasaya, protect us!" The women bowed before the picture. Lightning struck the
book which they had been reading, but the two devotees were unhurt.

"I felt as though a sheet of ice had been placed around me to ward off the scorching heat," the
chela explained.

Lahiri Mahasaya performed two miracles in connection with a woman disciple, Abhoya. She
and her husband, a Calcutta lawyer, started one day for Benares to visit the guru. Their
carriage was delayed by heavy traffic; they reached the Howrah main station only to hear the
Benares train whistling for departure.

Abhoya, near the ticket office, stood quietly.

"Lahiri Mahasaya, I beseech thee to stop the train!" she silently prayed. "I cannot suffer the
pangs of delay in waiting another day to see thee."

The wheels of the snorting train continued to move round and round, but there was no onward
progress. The engineer and passengers descended to the platform to view the phenomenon.
An English railroad guard approached Abhoya and her husband. Contrary to all precedent, he
volunteered his services.

"Babu," he said, "give me the money. I will buy your tickets while you get aboard."

As soon as the couple was seated and had received the tickets, the train slowly moved
forward. In panic, the engineer and passengers clambered again to their places, knowing
neither how the train started, nor why it had stopped in the first place.

 185

Arriving at the home of Lahiri Mahasaya in Benares, Abhoya silently prostrated herself
before the master, and tried to touch his feet.

"Compose yourself, Abhoya," he remarked. "How you love to bother me! As if you could not
have come here by the next train!"

Abhoya visited Lahiri Mahasaya on another memorable occasion. This time she wanted his
intercession, not with a train, but with the stork.

"I pray you to bless me that my ninth child may live," she said. "Eight babies have been born
to me; all died soon after birth."

The master smiled sympathetically. "Your coming child will live. Please follow my
instructions carefully. The baby, a girl, will be born at night. See that the oil lamp is kept
burning until dawn. Do not fall asleep and thus allow the light to become extinguished."

Abhoya's child was a daughter, born at night, exactly as foreseen by the omniscient guru. The
mother instructed her nurse to keep the lamp filled with oil. Both women kept the urgent vigil
far into the early morning hours, but finally fell asleep. The lamp oil was almost gone; the
light flickered feebly.

The bedroom door unlatched and flew open with a violent sound. The startled women awoke.
Their astonished eyes beheld the form of Lahiri Mahasaya.

"Abhoya, behold, the light is almost gone!" He pointed to the lamp, which the nurse hastened
to refill. As soon as it burned again brightly, the master vanished. The door closed; the latch
was affixed without visible agency.

Abhoya's ninth child survived; in 1935, when I made inquiry, she was still living.

One of Lahiri Mahasaya's disciples, the venerable Kali Kumar Roy, related to me many
fascinating details of his life with the master.

"I was often a guest at his Benares home for weeks at a time," Roy told me. "I observed that
many saintly figures, danda3 swamis, arrived in the quiet of night to sit at the guru's feet.
Sometimes they would engage in discussion of meditational and philosophical points. At
dawn the exalted guests would depart. I found during my visits that Lahiri Mahasaya did not
once lie down to sleep.

"During an early period of my association with the master, I had to contend with the
opposition of my employer," Roy went on. "He was steeped in materialism.

"'I don't want religious fanatics on my staff,' he would sneer. 'If I ever meet your charlatan
guru, I shall give him some words to remember.'

"This alarming threat failed to interrupt my regular program; I spent nearly every evening in
my guru's presence. One night my employer followed me and rushed rudely into the parlor.
He was doubtless fully bent on uttering the pulverizing remarks he had promised. No sooner
had the man seated himself than Lahiri Mahasaya addressed the little group of about twelve
disciples.

 186

"'Would you all like to see a picture?'

"When we nodded, he asked us to darken the room. 'Sit behind one another in a circle,' he
said, 'and place your hands over the eyes of the man in front of you.'

"I was not surprised to see that my employer also was following, albeit unwillingly, the
master's directions. In a few minutes Lahiri Mahasaya asked us what we were seeing.

"'Sir,' I replied, 'a beautiful woman appears. She wears a red-bordered sari, and stands near an
elephant-ear plant.' All the other disciples gave the same description. The master turned to my
employer. 'Do you recognize that woman?'

"'Yes.' The man was evidently struggling with emotions new to his nature. 'I have been
foolishly spending my money on her, though I have a good wife. I am ashamed of the motives
which brought me here. Will you forgive me, and receive me as a disciple?'

"'If you lead a good moral life for six months, I shall accept you.' The master enigmatically
added, 'Otherwise I won't have to initiate you.'

"For three months my employer refrained from temptation; then he resumed his former
relationship with the woman. Two months later he died. Thus I came to understand my guru's
veiled prophecy about the improbability of the man's initiation."

Lahiri Mahasaya had a very famous friend, Swami Trailanga, who was reputed to be over
three hundred years old. The two yogis often sat together in meditation. Trailanga's fame is so
widespread that few Hindus would deny the possibility of truth in any story of his astounding
miracles. If Christ returned to earth and walked the streets of New York, displaying his divine
powers, it would cause the same excitement that was created by Trailanga decades ago as he
passed through the crowded lanes of Benares.

On many occasions the swami was seen to drink, with no ill effect, the most deadly poisons.
Thousands of people, including a few who are still living, have seen Trailanga floating on the
Ganges. For days together he would sit on top of the water, or remain hidden for very long
periods under the waves. A common sight at the Benares bathing ghats was the swami's
motionless body on the blistering stone slabs, wholly exposed to the merciless Indian sun. By
these feats Trailanga sought to teach men that a yogi's life does not depend upon oxygen or
ordinary conditions and precautions. Whether he were above water or under it, and whether or
not his body lay exposed to the fierce solar rays, the master proved that he lived by divine
consciousness: death could not touch him.

The yogi was great not only spiritually, but physically. His weight exceeded three hundred
pounds: a pound for each year of his life! As he ate very seldom, the mystery is increased. A
master, however, easily ignores all usual rules of health, when he desires to do so for some
special reason, often a subtle one known only to himself. Great saints who have awakened
from the cosmic mayic dream and realized this world as an idea in the Divine Mind, can do as
they wish with the body, knowing it to be only a manipulatable form of condensed or frozen
energy. Though physical scientists now understand that matter is nothing but congealed
energy, fully-illumined masters have long passed from theory to practice in the field of
matter-control.

 187

Trailanga always remained completely nude. The harassed police of Benares came to regard
him as a baffling problem child. The natural swami, like the early Adam in the garden of
Eden, was utterly unconscious of his nakedness. The police were quite conscious of it,
however, and unceremoniously committed him to jail. General embarrassment ensued; the
enormous body of Trailanga was soon seen, in its usual entirety, on the prison roof. His cell,
still securely locked, offered no clue to his mode of escape.

The discouraged officers of the law once more performed their duty. This time a guard was
posted before the swami's cell. Might again retired before right. Trailanga was soon observed
in his nonchalant stroll over the roof. Justice is blind; the outwitted police decided to follow
her example.

The great yogi preserved a habitual silence.4 In spite of his round face and huge, barrel-like
stomach, Trailanga ate only occasionally. After weeks without food, he would break his fast
with potfuls of clabbered milk offered to him by devotees. A skeptic once determined to
expose Trailanga as a charlatan. A large bucket of calcium-lime mixture, used in
whitewashing walls, was placed before the swami.

"Master," the materialist said, in mock reverence, "I have brought you some clabbered milk.
Please drink it."

Trailanga unhesitatingly drained, to the last drop, the containerful of burning lime. In a few
minutes the evildoer fell to the ground in agony.

"Help, swami, help!" he cried. "I am on fire! Forgive my wicked test!"

The great yogi broke his habitual silence. "Scoffer," he said, "you did not realize when you
offered me poison that my life is one with your own. Except for my knowledge that God is
present in my stomach, as in every atom of creation, the lime would have killed me. Now that
you know the divine meaning of boomerang, never again play tricks on anyone."

The well-purged sinner, healed by Trailanga's words, slunk feebly away.

The reversal of pain was not due to any volition of the master, but came about through
unerring application of the law of justice which upholds creation's farthest swinging orb. Men
of God-realization like Trailanga allow the divine law to operate instantaneously; they have
banished forever all thwarting crosscurrents of ego.

The automatic adjustments of righteousness, often paid in an unexpected coin as in the case of
Trailanga and his would be murderer, assuage our hasty indignance at human injustice.
"Vengeance is mine; I will repay, saith the Lord."5 What need for man's brief resources? the
universe duly conspires for retribution. Dull minds discredit the possibility of divine justice,
love, omniscience, immortality. "Airy scriptural conjectures!" This insensitive viewpoint,
aweless before the cosmic spectacle, arouses a train of events which brings its own
awakening.

The omnipotence of spiritual law was referred to by Christ on the occasion of his triumphant
entry into Jerusalem. As the disciples and the multitude shouted for joy, and cried, "Peace in
heaven, and glory in the highest," certain Pharisees complained of the undignified spectacle.
"Master," they protested, "rebuke thy disciples."

 188

"I tell you," Jesus replied, "that, if these should hold their peace, the stones would
immediately cry out."6

In this reprimand to the Pharisees, Christ was pointing out that divine justice is no figurative
abstraction, and that a man of peace, though his tongue be torn from its roots, will yet find his
speech and his defense in the bedrock of creation, the universal order itself.

"Think you," Jesus was saying, "to silence men of peace? As well may you hope to throttle
the voice of God, whose very stones sing His glory and His omnipresence. Will you demand
that men not celebrate in honor of the peace in heaven, but should only gather together in
multitudes to shout for war on earth? Then make your preparations, O Pharisees, to
overtopple the foundations of the world; for it is not gentle men alone, but stones or earth, and
water and fire and air that will rise up against you, to bear witness of His ordered harmony."

The grace of the Christlike yogi, Trailanga, was once bestowed on my sajo mama (maternal
uncle). One morning Uncle saw the master surrounded by a crowd of devotees at a Benares
ghat. He managed to edge his way close to Trailanga, whose feet he touched humbly. Uncle
was astonished to find himself instantly freed from a painful chronic disease. 7

The only known living disciple of the great yogi is a woman, Shankari Mai Jiew. Daughter of
one of Trailanga's disciples, she received the swami's training from her early childhood. She
lived for forty years in a series of lonely Himalayan caves near Badrinath, Kedarnath,
Amarnath, and Pasupatinath. The brahmacharini (woman ascetic), born in 1826, is now well
over the century mark. Not aged in appearance, however, she has retained her black hair,
sparkling teeth, and amazing energy. She comes out of her seclusion every few years to attend
the periodical melas or religious fairs.

This woman saint often visited Lahiri Mahasaya. She has related that one day, in the
Barackpur section near Calcutta, while she was sitting by Lahiri Mahasaya's side, his great
guru Babaji quietly entered the room and held converse with them both.

On one occasion her master Trailanga, forsaking his usual silence, honored Lahiri Mahasaya
very pointedly in public. A Benares disciple objected.

"Sir," he said, "why do you, a swami and a renunciate, show such respect to a householder?"

"My son," Trailanga replied, "Lahiri Mahasaya is like a divine kitten, remaining wherever the
Cosmic Mother has placed him. While dutifully playing the part of a worldly man, he has
received that perfect self-realization for which I have renounced even my loincloth!"

1 One is reminded here of Milton's line: "He for God only, she for God in him."

2 The venerable mother passed on at Benares in 1930.

3 Staff, symbolizing the spinal cord, carried ritually by certain orders of monks.

4 He was a muni, a monk who observes mauna, spiritual silence. The Sanskrit root muni is akin to Greek monos,
"alone, single," from which are derived the English words monk, monism, etc.

5 Romans 12:19.

 189

6 Luke 19:37-40.

7 The lives of Trailanga and other great masters remind us of Jesus' words: "And these signs shall follow them
that believe; In my name (the Christ consciousness) they shall cast out devils; they shall speak with new tongues;
they shall take up serpents; and if they drink any deadly thing, it shall not hurt them; they shall lay hands on the
sick, and they shall recover."-Mark 16:17-18.

CHAPTER 32

Rama is Raised From the Dead

"Now a certain man was sick, named Lazarus. . . . When Jesus heard that, he said, This
sickness is not unto death, but for the glory of God, that the Son of God might be glorified
thereby.'"1

Sri Yukteswar was expounding the Christian scriptures one sunny morning on the balcony of
his Serampore hermitage. Besides a few of Master's other disciples, I was present with a small
group of my Ranchi students.

"In this passage Jesus calls himself the Son of God. Though he was truly united with God, his
reference here has a deep impersonal significance," my guru explained. "The Son of God is
the Christ or Divine Consciousness in man. No mortal can glorify God. The only honor that
man can pay his Creator is to seek Him; man cannot glorify an Abstraction that he does not
know. The 'glory' or nimbus around the head of the saints is a symbolic witness of their
capacity to render divine homage."

Sri Yukteswar went on to read the marvelous story of Lazarus' resurrection. At its conclusion
Master fell into a long silence, the sacred book open on his knee.

"I too was privileged to behold a similar miracle." My guru finally spoke with solemn
unction. "Lahiri Mahasaya resurrected one of my friends from the dead."

The young lads at my side smiled with keen interest. There was enough of the boy in me, too,
to enjoy not only the philosophy but, in particular, any story I could get Sri Yukteswar to
relate about his wondrous experiences with his guru.

"My friend Rama and I were inseparable," Master began. "Because he was shy and reclusive,
he chose to visit our guru Lahiri Mahasaya only during the hours of midnight and dawn, when
the crowd of daytime disciples was absent. As Rama's closest friend, I served as a spiritual
vent through which he let out the wealth of his spiritual perceptions. I found inspiration in his
ideal companionship." My guru's face softened with memories.

"Rama was suddenly put to a severe test," Sri Yukteswar continued. "He contracted the
disease of Asiatic cholera. As our master never objected to the services of physicians at times
of serious illness, two specialists were summoned. Amidst the frantic rush of ministering to
the stricken man, I was deeply praying to Lahiri Mahasaya for help. I hurried to his home and
sobbed out the story.

"'The doctors are seeing Rama. He will be well.' My guru smiled jovially.

"I returned with a light heart to my friend's bedside, only to find him in a dying state.

 190

"'He cannot last more than one or two hours,' one of the physicians told me with a gesture of
despair. Once more I hastened to Lahiri Mahasaya.

"'The doctors are conscientious men. I am sure Rama will be well.' The master dismissed me
blithely.

"At Rama's place I found both doctors gone. One had left me a note: 'We have done our best,
but his case is hopeless.'

"My friend was indeed the picture of a dying man. I did not understand how Lahiri
Mahasaya's words could fail to come true, yet the sight of Rama's rapidly ebbing life kept
suggesting to my mind: 'All is over now.' Tossing thus on the seas of faith and apprehensive
doubt, I ministered to my friend as best I could. He roused himself to cry out:

"'Yukteswar, run to Master and tell him I am gone. Ask him to bless my body before its last
rites.' With these words Rama sighed heavily and gave up the ghost.2

"I wept for an hour by his beloved form. Always a lover of quiet, now he had attained the
utter stillness of death. Another disciple came in; I asked him to remain in the house until I
returned. Half-dazed, I trudged back to my guru.

"'How is Rama now?' Lahiri Mahasaya's face was wreathed in smiles.

"'Sir, you will soon see how he is,' I blurted out emotionally. 'In a few hours you will see his
body, before it is carried to the crematory grounds.' I broke down and moaned openly.

"'Yukteswar, control yourself. Sit calmly and meditate.' My guru retired into samadhi. The
afternoon and night passed in unbroken silence; I struggled unsuccessfully to regain an inner
composure.

"At dawn Lahiri Mahasaya glanced at me consolingly. 'I see you are still disturbed. Why
didn't you explain yesterday that you expected me to give Rama tangible aid in the form of
some medicine?' The master pointed to a cup-shaped lamp containing crude castor oil. 'Fill a
little bottle from the lamp; put seven drops into Rama's mouth.'

"'Sir,' I remonstrated, 'he has been dead since yesterday noon. Of what use is the oil now?'

"'Never mind; just do as I ask.' Lahiri Mahasaya's cheerful mood was incomprehensible; I was
still in the unassuaged agony of bereavement. Pouring out a small amount of oil, I departed
for Rama's house.

"I found my friend's body rigid in the death-clasp. Paying no attention to his ghastly
condition, I opened his lips with my right finger and managed, with my left hand and the help
of the cork, to put the oil drop by drop over his clenched teeth.

"As the seventh drop touched his cold lips, Rama shivered violently. His muscles vibrated
from head to foot as he sat up wonderingly.

"'I saw Lahiri Mahasaya in a blaze of light,' he cried. 'He shone like the sun. "Arise; forsake
your sleep," he commanded me. "Come with Yukteswar to see me."'

 191

"I could scarcely believe my eyes when Rama dressed himself and was strong enough after
that fatal sickness to walk to the home of our guru. There he prostrated himself before Lahiri
Mahasaya with tears of gratitude.

"The master was beside himself with mirth. His eyes twinkled at me mischievously.

"'Yukteswar,' he said, 'surely henceforth you will not fail to carry with you a bottle of castor
oil! Whenever you see a corpse, just administer the oil! Why, seven drops of lamp oil must
surely foil the power of Yama!'3

"'Guruji, you are ridiculing me. I don't understand; please point out the nature of my error.'

"'I told you twice that Rama would be well; yet you could not fully believe me,' Lahiri
Mahasaya explained. 'I did not mean the doctors would be able to cure him; I remarked only
that they were in attendance. There was no causal connection between my two statements. I
didn't want to interfere with the physicians; they have to live, too.' In a voice resounding with
joy, my guru added, 'Always know that the inexhaustible Paramatman4 can heal anyone,
doctor or no doctor.'

"'I see my mistake,' I acknowledged remorsefully. 'I know now that your simple word is
binding on the whole cosmos.'"

As Sri Yukteswar finished the awesome story, one of the spellbound listeners ventured a
question that, from a child, was doubly understandable.

"Sir," he said, "why did your guru use castor oil?"

"Child, giving the oil had no meaning except that I expected something material and Lahiri
Mahasaya chose the near-by oil as an objective symbol for awakening my greater faith. The
master allowed Rama to die, because I had partially doubted. But the divine guru knew that
inasmuch as he had said the disciple would be well, the healing must take place, even though
he had to cure Rama of death, a disease usually final!"

Sri Yukteswar dismissed the little group, and motioned me to a blanket seat at his feet.

"Yogananda," he said with unusual gravity, "you have been surrounded from birth by direct
disciples of Lahiri Mahasaya. The great master lived his sublime life in partial seclusion, and
steadfastly refused to permit his followers to build any organization around his teachings. He
made, nevertheless, a significant prediction.

"'About fifty years after my passing,' he said, 'my life will be written because of a deep
interest in yoga which the West will manifest. The yogic message will encircle the globe, and
aid in establishing that brotherhood of man which results from direct perception of the One
Father.'

"My son Yogananda," Sri Yukteswar went on, "you must do your part in spreading that
message, and in writing that sacred life."

Fifty years after Lahiri Mahasaya's passing in 1895 culminated in 1945, the year of
completion of this present book. I cannot but be struck by the coincidence that the year 1945

 192

has also ushered in a new age-the era of revolutionary atomic energies. All thoughtful minds
turn as never before to the urgent problems of peace and brotherhood, lest the continued use
of physical force banish all men along with the problems.

Though the human race and its works disappear tracelessly by time or bomb, the sun does not
falter in its course; the stars keep their invariable vigil. Cosmic law cannot be stayed or
changed, and man would do well to put himself in harmony with it. If the cosmos is against
might, if the sun wars not with the planets but retires at dueful time to give the stars their little
sway, what avails our mailed fist? Shall any peace indeed come out of it? Not cruelty but
good will arms the universal sinews; a humanity at peace will know the endless fruits of
victory, sweeter to the taste than any nurtured on the soil of blood.

The effective League of Nations will be a natural, nameless league of human hearts. The
broad sympathies and discerning insight needed for the healing of earthly woes cannot flow
from a mere intellectual consideration of man's diversities, but from knowledge of man's sole
unity-his kinship with God. Toward realization of the world's highest ideal-peace through
brotherhood-may yoga, the science of personal contact with the Divine, spread in time to all
men in all lands.

Though India's civilization is ancient above any other, few historians have noted that her feat
of national survival is by no means an accident, but a logical incident in the devotion to
eternal verities which India has offered through her best men in every generation. By sheer
continuity of being, by intransitivity before the ages-can dusty scholars truly tell us how
many?-India has given the worthiest answer of any people to the challenge of time.

The Biblical story5 of Abraham's plea to the Lord that the city of Sodom be spared if ten
righteous men could be found therein, and the divine reply: "I will not destroy it for ten's
sake," gains new meaning in the light of India's escape from the oblivion of Babylon, Egypt
and other mighty nations who were once her contemporaries. The Lord's answer clearly
shows that a land lives, not by its material achievements, but in its masterpieces of man.

Let the divine words be heard again, in this twentieth century, twice dyed in blood ere half
over: No nation that can produce ten men, great in the eyes of the Unbribable Judge, shall
know extinction. Heeding such persuasions, India has proved herself not witless against the
thousand cunnings of time. Self-realized masters in every century have hallowed her soil;
modern Christlike sages, like Lahiri Mahasaya and his disciple Sri Yukteswar, rise up to
proclaim that the science of yoga is more vital than any material advances to man's happiness
and to a nation's longevity.

Very scanty information about the life of Lahiri Mahasaya and his universal doctrine has ever
appeared in print. For three decades in India, America, and Europe, I have found a deep and
sincere interest in his message of liberating yoga; a written account of the master's life, even
as he foretold, is now needed in the West, where lives of the great modern yogis are little
known.

Nothing but one or two small pamphlets in English has been written on the guru's life. One
biography in Bengali, Sri Sri6 Shyama Charan Lahiri Mahasaya, appeared in 1941. It was
written by my disciple, Swami Satyananda, who for many years has been the acharya
(spiritual preceptor) at our Vidyalaya in Ranchi. I have translated a few passages from his
book and have incorporated them into this section devoted to Lahiri Mahasaya.

 193

It was into a pious Brahmin family of ancient lineage that Lahiri Mahasaya was born
September 30, 1828. His birthplace was the village of Ghurni in the Nadia district near
Krishnagar, Bengal. He was the youngest son of Muktakashi, the second wife of the esteemed
Gaur Mohan Lahiri. (His first wife, after the birth of three sons, had died during a
pilgrimage.) The boy's mother passed away during his childhood; little about her is known
except the revealing fact that she was an ardent devotee of Lord Shiva,7 scripturally
designated as the "King of Yogis."

The boy Lahiri, whose given name was Shyama Charan, spent his early years in the ancestral
home at Nadia. At the age of three or four he was often observed sitting under the sands in the
posture of a yogi, his body completely hidden except for the head.

The Lahiri estate was destroyed in the winter of 1833, when the near-by Jalangi River
changed its course and disappeared into the depths of the Ganges. One of the Shiva temples
founded by the Lahiris went into the river along with the family home. A devotee rescued the
stone image of Lord Shiva from the swirling waters and placed it in a new temple, now well-
known as the Ghurni Shiva Site.

Gaur Mohan Lahiri and his family left Nadia and became residents of Benares, where the
father immediately erected a Shiva temple. He conducted his household along the lines of
Vedic discipline, with regular observance of ceremonial worship, acts of charity, and
scriptural study. Just and open-minded, however, he did not ignore the beneficial current of
modern ideas.

The boy Lahiri took lessons in Hindi and Urdu in Benares study-groups. He attended a school
conducted by Joy Narayan Ghosal, receiving instruction in Sanskrit, Bengali, French, and
English. Applying himself to a close study of the Vedas, the young yogi listened eagerly to
scriptural discussions by learned Brahmins, including a Marhatta pundit named Nag-Bhatta.

Shyama Charan was a kind, gentle, and courageous youth, beloved by all his companions.
With a well-proportioned, bright, and powerful body, he excelled in swimming and in many
skillful activities.

In 1846 Shyama Charan Lahiri was married to Srimati Kashi Moni, daughter of Sri
Debnarayan Sanyal. A model Indian housewife, Kashi Moni cheerfully carried on her home
duties and the traditional householder's obligation to serve guests and the poor. Two saintly
sons, Tincouri and Ducouri, blessed the union.

At the age of 23, in 1851, Lahiri Mahasaya took the post of accountant in the Military
Engineering Department of the English government. He received many promotions during the
time of his service. Thus not only was he a master before God's eyes, but also a success in the
little human drama where he played his given role as an office worker in the world.

As the offices of the Army Department were shifted, Lahiri Mahasaya was transferred to
Gazipur, Mirjapur, Danapur, Naini Tal, Benares, and other localities. After the death of his
father, Lahiri had to assume the entire responsibility of his family, for whom he bought a
quiet residence in the Garudeswar Mohulla neighborhood of Benares.

It was in his thirty-third year that Lahiri Mahasaya saw fulfillment of the purpose for which
he had been reincarnated on earth. The ash-hidden flame, long smouldering, received its

 194

opportunity to burst into flame. A divine decree, resting beyond the gaze of human beings,
works mysteriously to bring all things into outer manifestation at the proper time. He met his
great guru, Babaji, near Ranikhet, and was initiated by him into Kriya Yoga.

This auspicious event did not happen to him alone; it was a fortunate moment for all the
human race, many of whom were later privileged to receive the soul-awakening gift of Kriya.
The lost, or long-vanished, highest art of yoga was again being brought to light. Many
spiritually thirsty men and women eventually found their way to the cool waters of Kriya
Yoga. Just as in the Hindu legend, where Mother Ganges offers her divine draught to the
parched devotee Bhagirath, so the celestial flood of Kriya rolled from the secret fastnesses of
the Himalayas into the dusty haunts of men.

1 John 11:1-4.

2 A cholera victim is often rational and fully conscious right up to the moment of death.

3 The god of death.

4 Literally, "Supreme soul."

5 Genesis 18:23-32.

6 Sri, a prefix meaning "holy," is attached (generally twice or thrice) to names of great Indian teachers.

7 One of the trinity of Godhead-Brahma, Vishnu, Shiva-whose universal work is, respectively, that of creation,
preservation, and dissolution-restoration. Shiva (sometimes spelled Siva), represented in mythology as the Lord
of Renunciates, appears in visions to His devotees under various aspects, such as Mahadeva, the matted-haired
Ascetic, and Nataraja, the Cosmic Dancer.

CHAPTER 33

Babaji, the Yogi-Christ of Modern India

The northern Himalayan crags near Badrinarayan are still blessed by the living presence of
Babaji, guru of Lahiri Mahasaya. The secluded master has retained his physical form for
centuries, perhaps for millenniums. The deathless Babaji is an avatara. This Sanskrit word
means "descent"; its roots are ava, "down," and tri, "to pass." In the Hindu scriptures, avatara
signifies the descent of Divinity into flesh.

"Babaji's spiritual state is beyond human comprehension," Sri Yukteswar explained to me.
"The dwarfed vision of men cannot pierce to his transcendental star. One attempts in vain
even to picture the avatar's attainment. It is inconceivable."

The Upanishads have minutely classified every stage of spiritual advancement. A siddha
("perfected being") has progressed from the state of a jivanmukta ("freed while living") to that
of a paramukta ("supremely free"-full power over death); the latter has completely escaped
from the mayic thralldom and its reincarnational round. The paramukta therefore seldom
returns to a physical body; if he does, he is an avatar, a divinely appointed medium of
supernal blessings on the world.

An avatar is unsubject to the universal economy; his pure body, visible as a light image, is
free from any debt to nature. The casual gaze may see nothing extraordinary in an avatar's

 195

form but it casts no shadow nor makes any footprint on the ground. These are outward
symbolic proofs of an inward lack of darkness and material bondage. Such a God-man alone
knows the Truth behind the relativities of life and death. Omar Khayyam, so grossly
misunderstood, sang of this liberated man in his immortal scripture, the Rubaiyat:

"Ah, Moon of my Delight who know'st no wane,
The Moon of Heav'n is rising once again;
How oft hereafter rising shall she look
Through this same Garden after me-in vain!"

The "Moon of Delight" is God, eternal Polaris, anachronous never. The "Moon of Heav'n" is
the outward cosmos, fettered to the law of periodic recurrence. Its chains had been dissolved
forever by the Persian seer through his self-realization. "How oft hereafter rising shall she
look . . . after me-in vain!" What frustration of search by a frantic universe for an absolute
omission!

Christ expressed his freedom in another way: "And a certain scribe came, and said unto him,
Master, I will follow thee whithersoever thou goest. And Jesus saith unto him, The foxes have
holes, and the birds of the air have nests; but the Son of man hath not where to lay his head."1

Spacious with omnipresence, could Christ indeed be followed except in the overarching
Spirit?

Krishna, Rama, Buddha, and Patanjali were among the ancient Indian avatars. A considerable
poetic literature in Tamil has grown up around Agastya, a South Indian avatar. He worked
many miracles during the centuries preceding and following the Christian era, and is credited
with retaining his physical form even to this day.

Babaji's mission in India has been to assist prophets in carrying out their special
dispensations. He thus qualifies for the scriptural classification of Mahavatar (Great Avatar).
He has stated that he gave yoga initiation to Shankara, ancient founder of the Swami Order,
and to Kabir, famous medieval saint. His chief nineteenth-century disciple was, as we know,
Lahiri Mahasaya, revivalist of the lost Kriya art.

The Mahavatar is in constant communion with Christ; together they send out vibrations of
redemption, and have planned the spiritual technique of salvation for this age. The work of
these two fully-illumined masters-one with the body, and one without it-is to inspire the
nations to forsake suicidal wars, race hatreds, religious sectarianism, and the boomerang-evils
of materialism. Babaji is well aware of the trend of modern times, especially of the influence
and complexities of Western civilization, and realizes the necessity of spreading the self-
liberations of yoga equally in the West and in the East.

That there is no historical reference to Babaji need not surprise us. The great guru has never
openly appeared in any century; the misinterpreting glare of publicity has no place in his
millennial plans. Like the Creator, the sole but silent Power, Babaji works in a humble
obscurity.

Great prophets like Christ and Krishna come to earth for a specific and spectacular purpose;
they depart as soon as it is accomplished. Other avatars, like Babaji, undertake work which is
concerned more with the slow evolutionary progress of man during the centuries than with

 196

any one outstanding event of history. Such masters always veil themselves from the gross
public gaze, and have the power to become invisible at will. For these reasons, and because
they generally instruct their disciples to maintain silence about them, a number of towering
spiritual figures remain world-unknown. I give in these pages on Babaji merely a hint of his
life-only a few facts which he deems it fit and helpful to be publicly imparted.

No limiting facts about Babaji's family or birthplace, dear to the annalist's heart, have ever
been discovered. His speech is generally in Hindi, but he converses easily in any language. He
has adopted the simple name of Babaji (revered father); other titles of respect given him by
Lahiri Mahasaya's disciples are Mahamuni Babaji Maharaj (supreme ecstatic saint), Maha
Yogi (greatest of yogis), Trambak Baba and Shiva Baba (titles of avatars of Shiva). Does it
matter that we know not the patronymic of an earth-released master?

"Whenever anyone utters with reverence the name of Babaji," Lahiri Mahasaya said, "that
devotee attracts an instant spiritual blessing."

The deathless guru bears no marks of age on his body; he appears to be no more than a youth
of twenty-five. Fair-skinned, of medium build and height, Babaji's beautiful, strong body
radiates a perceptible glow. His eyes are dark, calm, and tender; his long, lustrous hair is
copper-colored. A very strange fact is that Babaji bears an extraordinarily exact resemblance
to his disciple Lahiri Mahasaya. The similarity is so striking that, in his later years, Lahiri
Mahasaya might have passed as the father of the youthful-looking Babaji.

Swami Kebalananda, my saintly Sanskrit tutor, spent some time with Babaji in the Himalayas.

"The peerless master moves with his group from place to place in the mountains,"
Kebalananda told me. "His small band contains two highly advanced American disciples.
After Babaji has been in one locality for some time, he says: 'Dera danda uthao.' ('Let us lift
our camp and staff.') He carries a symbolic danda (bamboo staff). His words are the signal for
moving with his group instantaneously to another place. He does not always employ this
method of astral travel; sometimes he goes on foot from peak to peak.

"Babaji can be seen or recognized by others only when he so desires. He is known to have
appeared in many slightly different forms to various devotees-sometimes without beard and
moustache, and sometimes with them. As his undecaying body requires no food, the master
seldom eats. As a social courtesy to visiting disciples, he occasionally accepts fruits, or rice
cooked in milk and clarified butter.

"Two amazing incidents of Babaji's life are known to me," Kebalananda went on. "His
disciples were sitting one night around a huge fire which was blazing for a sacred Vedic
ceremony. The master suddenly seized a burning log and lightly struck the bare shoulder of a
chela who was close to the fire.

"'Sir, how cruel!' Lahiri Mahasaya, who was present, made this remonstrance.

"'Would you rather have seen him burned to ashes before your eyes, according to the decree
of his past karma?'

 197

"With these words Babaji placed his healing hand on the chela's disfigured shoulder. 'I have
freed you tonight from painful death. The karmic law has been satisfied through your slight
suffering by fire.'

"On another occasion Babaji's sacred circle was disturbed by the arrival of a stranger. He had
climbed with astonishing skill to the nearly inaccessible ledge near the camp of the master.

"'Sir, you must be the great Babaji.' The man's face was lit with inexpressible reverence. 'For
months I have pursued a ceaseless search for you among these forbidding crags. I implore you
to accept me as a disciple.'

"When the great guru made no response, the man pointed to the rocky chasm at his feet.

"'If you refuse me, I will jump from this mountain. Life has no further value if I cannot win
your guidance to the Divine.'

"'Jump then,' Babaji said unemotionally. 'I cannot accept you in your present state of
development.'

"The man immediately hurled himself over the cliff. Babaji instructed the shocked disciples to
fetch the stranger's body. When they returned with the mangled form, the master placed his
divine hand on the dead man. Lo! he opened his eyes and prostrated himself humbly before
the omnipotent one.

"'You are now ready for discipleship.' Babaji beamed lovingly on his resurrected chela. 'You
have courageously passed a difficult test. Death shall not touch you again; now you are one of
our immortal flock.' Then he spoke his usual words of departure, 'Dera danda uthao'; the
whole group vanished from the mountain."

An avatar lives in the omnipresent Spirit; for him there is no distance inverse to the square.
Only one reason, therefore, can motivate Babaji in maintaining his physical form from
century to century: the desire to furnish humanity with a concrete example of its own
possibilities. Were man never vouchsafed a glimpse of Divinity in the flesh, he would remain
oppressed by the heavy mayic delusion that he cannot transcend his mortality.

Jesus knew from the beginning the sequence of his life; he passed through each event not for
himself, not from any karmic compulsion, but solely for the upliftment of reflective human
beings. His four reporter-disciples-Matthew, Mark, Luke, and John-recorded the ineffable
drama for the benefit of later generations.

For Babaji, also, there is no relativity of past, present, future; from the beginning he has
known all phases of his life. Yet, accommodating himself to the limited understanding of
men, he has played many acts of his divine life in the presence of one or more witnesses. Thus
it came about that a disciple of Lahiri Mahasaya was present when Babaji deemed the time to
be ripe for him to proclaim the possibility of bodily immortality. He uttered this promise
before Ram Gopal Muzumdar, that it might finally become known for the inspiration of other
seeking hearts. The great ones speak their words and participate in the seemingly natural
course of events, solely for the good of man, even as Christ said: "Father . . . I knew that thou
hearest me always: but because of the people which stand by I said it, that they may believe
that thou hast sent me."2

 198

During my visit at Ranbajpur with Ram Gopal, "the sleepless saint,"3 he related the wondrous
story of his first meeting with Babaji.

"I sometimes left my isolated cave to sit at Lahiri Mahasaya's feet in Benares," Ram Gopal
told me. "One midnight as I was silently meditating in a group of his disciples, the master
made a surprising request.

"'Ram Gopal,' he said, 'go at once to the Dasasamedh bathing ghat.'

"I soon reached the secluded spot. The night was bright with moonlight and the glittering
stars. After I had sat in patient silence for awhile, my attention was drawn to a huge stone slab
near my feet. It rose gradually, revealing an underground cave. As the stone remained
balanced in some unknown manner, the draped form of a young and surpassingly lovely
woman was levitated from the cave high into the air. Surrounded by a soft halo, she slowly
descended in front of me and stood motionless, steeped in an inner state of ecstasy. She
finally stirred, and spoke gently.

"'I am Mataji,4 the sister of Babaji. I have asked him and also Lahiri Mahasaya to come to my
cave tonight to discuss a matter of great importance.'

"A nebulous light was rapidly floating over the Ganges; the strange luminescence was
reflected in the opaque waters. It approached nearer and nearer until, with a blinding flash, it
appeared by the side of Mataji and condensed itself instantly into the human form of Lahiri
Mahasaya. He bowed humbly at the feet of the woman saint.

"Before I had recovered from my bewilderment, I was further wonder-struck to behold a
circling mass of mystical light traveling in the sky. Descending swiftly, the flaming whirlpool
neared our group and materialized itself into the body of a beautiful youth who, I understood
at once, was Babaji. He looked like Lahiri Mahasaya, the only difference being that Babaji
appeared much younger, and had long, bright hair.

"Lahiri Mahasaya, Mataji, and myself knelt at the guru's feet. An ethereal sensation of beatific
glory thrilled every fiber of my being as I touched his divine flesh.

"'Blessed sister,' Babaji said, 'I am intending to shed my form and plunge into the Infinite
Current.'

"'I have already glimpsed your plan, beloved master. I wanted to discuss it with you tonight.
Why should you leave your body?' The glorious woman looked at him beseechingly.

"'What is the difference if I wear a visible or invisible wave on the ocean of my Spirit?'

"Mataji replied with a quaint flash of wit. 'Deathless guru, if it makes no difference, then
please do not ever relinquish your form.'5

"'Be it so,' Babaji said solemnly. 'I will never leave my physical body. It will always remain
visible to at least a small number of people on this earth. The Lord has spoken His own wish
through your lips.'

 199

"As I listened in awe to the conversation between these exalted beings, the great guru turned
to me with a benign gesture.

"'Fear not, Ram Gopal,' he said, 'you are blessed to be a witness at the scene of this immortal
promise.'

"As the sweet melody of Babaji's voice faded away, his form and that of Lahiri Mahasaya
slowly levitated and moved backward over the Ganges. An aureole of dazzling light templed
their bodies as they vanished into the night sky. Mataji's form floated to the cave and
descended; the stone slab closed of itself, as if working on an invisible leverage.

"Infinitely inspired, I wended my way back to Lahiri Mahasaya's place. As I bowed before
him in the early dawn, my guru smiled at me understandingly.

"'I am happy for you, Ram Gopal,' he said. 'The desire of meeting Babaji and Mataji, which
you have often expressed to me, has found at last a sacred fulfillment.'

"My fellow disciples informed me that Lahiri Mahasaya had not moved from his dais since
early the preceding evening.

"'He gave a wonderful discourse on immortality after you had left for the Dasasamedh ghat,'
one of the chelas told me. For the first time I fully realized the truth in the scriptural verses
which state that a man of self-realization can appear at different places in two or more bodies
at the same time.

"Lahiri Mahasaya later explained to me many metaphysical points concerning the hidden
divine plan for this earth," Ram Gopal concluded. "Babaji has been chosen by God to remain
in his body for the duration of this particular world cycle. Ages shall come and go-still the
deathless master,6 beholding the drama of the centuries, shall be present on this stage
terrestrial."

1 Matthew 8:19-20.

2 John 11:41-42.

3 The omnipresent yogi who observed that I failed to bow before the Tarakeswar shrine (chapter 13).

4 "Holy Mother." Mataji also has lived through the centuries; she is almost as far advanced spiritually as her
brother. She remains in ecstasy in a hidden underground cave near the Dasasamedh ghat.

5 This incident reminds one of Thales. The great Greek philosopher taught that there was no difference between
life and death. "Why, then," inquired a critic, "do you not die?" "Because," answered Thales, "it makes no
difference."

6 "Verily, verily, I say unto you, If a man keep my saying (remain unbrokenly in the Christ Consciousness), he
shall never see death."-John 8:51.

 200

CHAPTER 34

Materializing a Palace in the Himalaya

"Babaji's first meeting with Lahiri Mahasaya is an enthralling story, and one of the few which
gives us a detailed glimpse of the deathless guru."

These words were Swami Kebalananda's preamble to a wondrous tale. The first time he
recounted it I was literally spellbound. On many other occasions I coaxed my gentle Sanskrit
tutor to repeat the story, which was later told me in substantially the same words by Sri
Yukteswar. Both these Lahiri Mahasaya disciples had heard the awesome tale direct from the
lips of their guru.

"My first meeting with Babaji took place in my thirty-third year," Lahiri Mahasaya had said.
"In the autumn of 1861 I was stationed in Danapur as a government accountant in the Military
Engineering Department. One morning the office manager summoned me.

"'Lahiri,' he said, 'a telegram has just come from our main office. You are to be transferred to
Ranikhet, where an army post1 is now being established.'

"With one servant, I set out on the 500-mile trip. Traveling by horse and buggy, we arrived in
thirty days at the Himalayan site of Ranikhet.2

"My office duties were not onerous; I was able to spend many hours roaming in the
magnificent hills. A rumor reached me that great saints blessed the region with their presence;
I felt a strong desire to see them. During a ramble one early afternoon, I was astounded to
hear a distant voice calling my name. I continued my vigorous upward climb on Drongiri
Mountain. A slight uneasiness beset me at the thought that I might not be able to retrace my
steps before darkness had descended over the jungle.

"I finally reached a small clearing whose sides were dotted with caves. On one of the rocky
ledges stood a smiling young man, extending his hand in welcome. I noticed with
astonishment that, except for his copper-colored hair, he bore a remarkable resemblance to
myself.

"'Lahiri, you have come!' The saint addressed me affectionately in Hindi. 'Rest here in this
cave. It was I who called you.'

"I entered a neat little grotto which contained several woolen blankets and a few kamandulus
(begging bowls).

"'Lahiri, do you remember that seat?' The yogi pointed to a folded blanket in one corner.

"'No, sir.' Somewhat dazed at the strangeness of my adventure, I added, 'I must leave now,
before nightfall. I have business in the morning at my office.'

"The mysterious saint replied in English, 'The office was brought for you, and not you for the
office.'

 201

"I was dumbfounded that this forest ascetic should not only speak English but also paraphrase
the words of Christ.3

"'I see my telegram took effect.' The yogi's remark was incomprehensible to me; I inquired his
meaning.

"'I refer to the telegram that summoned you to these isolated parts. It was I who silently
suggested to the mind of your superior officer that you be transferred to Ranikhet. When one
feels his unity with mankind, all minds become transmitting stations through which he can
work at will.' He added gently, 'Lahiri, surely this cave seems familiar to you?'

"As I maintained a bewildered silence, the saint approached and struck me gently on the
forehead. At his magnetic touch, a wondrous current swept through my brain, releasing the
sweet seed-memories of my previous life.

"'I remember!' My voice was half-choked with joyous sobs. 'You are my guru Babaji, who has
belonged to me always! Scenes of the past arise vividly in my mind; here in this cave I spent
many years of my last incarnation!' As ineffable recollections overwhelmed me, I tearfully
embraced my master's feet.

"'For more than three decades I have waited for you here-waited for you to return to me!'
Babaji's voice rang with celestial love. 'You slipped away and vanished into the tumultuous
waves of the life beyond death. The magic wand of your karma touched you, and you were
gone! Though you lost sight of me, never did I lose sight of you! I pursued you over the
luminescent astral sea where the glorious angels sail. Through gloom, storm, upheaval, and
light I followed you, like a mother bird guarding her young. As you lived out your human
term of womb-life, and emerged a babe, my eye was ever on you. When you covered your
tiny form in the lotus posture under the Nadia sands in your childhood, I was invisibly
present! Patiently, month after month, year after year, I have watched over you, waiting for
this perfect day. Now you are with me! Lo, here is your cave, loved of yore! I have kept it
ever clean and ready for you. Here is your hallowed asana-blanket, where you daily sat to fill
your expanding heart with God! Behold there your bowl, from which you often drank the
nectar prepared by me! See how I have kept the brass cup brightly polished, that you might
drink again therefrom! My own, do you now understand?'

"'My guru, what can I say?' I murmured brokenly. 'Where has one ever heard of such
deathless love?' I gazed long and ecstatically on my eternal treasure, my guru in life and
death.

"'Lahiri, you need purification. Drink the oil in this bowl and lie down by the river.' Babaji's
practical wisdom, I reflected with a quick, reminiscent smile, was ever to the fore.

"I obeyed his directions. Though the icy Himalayan night was descending, a comforting
warmth, an inner radiation, began to pulsate in every cell of my body. I marveled. Was the
unknown oil endued with a cosmical heat?

"Bitter winds whipped around me in the darkness, shrieking a fierce challenge. The chill
wavelets of the Gogash River lapped now and then over my body, outstretched on the rocky
bank. Tigers howled near-by, but my heart was free of fear; the radiant force newly generated
within me conveyed an assurance of unassailable protection. Several hours passed swiftly;

 202

faded memories of another life wove themselves into the present brilliant pattern of reunion
with my divine guru.

"My solitary musings were interrupted by the sound of approaching footsteps. In the darkness,
a man's hand gently helped me to my feet, and gave me some dry clothing.

"'Come, brother,' my companion said. 'The master awaits you.'

"He led the way through the forest. The somber night was suddenly lit by a steady luminosity
in the distance.

"'Can that be the sunrise?' I inquired. 'Surely the whole night has not passed?'

"'The hour is midnight.' My guide laughed softly. 'Yonder light is the glow of a golden palace,
materialized here tonight by the peerless Babaji. In the dim past, you once expressed a desire
to enjoy the beauties of a palace. Our master is now satisfying your wish, thus freeing you
from the bonds of karma.'4 He added, 'The magnificent palace will be the scene of your
initiation tonight into Kriya Yoga. All your brothers here join in a paean of welcome, rejoicing
at the end of your long exile. Behold!'

"A vast palace of dazzling gold stood before us. Studded with countless jewels, and set amidst
landscaped gardens, it presented a spectacle of unparalleled grandeur. Saints of angelic
countenance were stationed by resplendent gates, half-reddened by the glitter of rubies.
Diamonds, pearls, sapphires, and emeralds of great size and luster were imbedded in the
decorative arches.

"I followed my companion into a spacious reception hall. The odor of incense and of roses
wafted through the air; dim lamps shed a multicolored glow. Small groups of devotees, some
fair, some dark-skinned, chanted musically, or sat in the meditative posture, immersed in an
inner peace. A vibrant joy pervaded the atmosphere.

"'Feast your eyes; enjoy the artistic splendors of this palace, for it has been brought into being
solely in your honor.' My guide smiled sympathetically as I uttered a few ejaculations of
wonderment.

"'Brother,' I said, 'the beauty of this structure surpasses the bounds of human imagination.
Please tell me the mystery of its origin.'

"'I will gladly enlighten you.' My companion's dark eyes sparkled with wisdom. 'In reality
there is nothing inexplicable about this materialization. The whole cosmos is a materialized
thought of the Creator. This heavy, earthly clod, floating in space, is a dream of God. He
made all things out of His consciousness, even as man in his dream consciousness reproduces
and vivifies a creation with its creatures.

"'God first created the earth as an idea. Then He quickened it; energy atoms came into being.
He coordinated the atoms into this solid sphere. All its molecules are held together by the will
of God. When He withdraws His will, the earth again will disintegrate into energy. Energy
will dissolve into consciousness; the earth-idea will disappear from objectivity.

 203

"'The substance of a dream is held in materialization by the subconscious thought of the
dreamer. When that cohesive thought is withdrawn in wakefulness, the dream and its elements
dissolve. A man closes his eyes and erects a dream-creation which, on awakening, he
effortlessly dematerializes. He follows the divine archetypal pattern. Similarly, when he
awakens in cosmic consciousness, he will effortlessly dematerialize the illusions of the
cosmic dream.

"'Being one with the infinite all-accomplishing Will, Babaji can summon the elemental atoms
to combine and manifest themselves in any form. This golden palace, instantaneously created,
is real, even as this earth is real. Babaji created this palatial mansion out of his mind and is
holding its atoms together by the power of his will, even as God created this earth and is
maintaining it intact.' He added, 'When this structure has served its purpose, Babaji will
dematerialize it.'

"As I remained silent in awe, my guide made a sweeping gesture. 'This shimmering palace,
superbly embellished with jewels, has not been built by human effort or with laboriously
mined gold and gems. It stands solidly, a monumental challenge to man. 5 Whoever realizes
himself as a son of God, even as Babaji has done, can reach any goal by the infinite powers
hidden within him. A common stone locks within itself the secret of stupendous atomic
energy;6 even so, a mortal is yet a powerhouse of divinity.'

"The sage picked up from a near-by table a graceful vase whose handle was blazing with
diamonds. 'Our great guru created this palace by solidifying myriads of free cosmic rays,' he
went on. 'Touch this vase and its diamonds; they will satisfy all the tests of sensory
experience.'

"I examined the vase, and passed my hand over the smooth room-walls, thick with glistening
gold. Each of the jewels scattered lavishly about was worthy of a king's collection. Deep
satisfaction spread over my mind. A submerged desire, hidden in my subconsciousness from
lives now gone, seemed simultaneously gratified and extinguished.

"My stately companion led me through ornate arches and corridors into a series of chambers
richly furnished in the style of an emperor's palace. We entered an immense hall. In the center
stood a golden throne, encrusted with jewels shedding a dazzling medley of colors. There, in
lotus posture, sat the supreme Babaji. I knelt on the shining floor at his feet.

"'Lahiri, are you still feasting on your dream desires for a golden palace?' My guru's eyes were
twinkling like his own sapphires. 'Wake! All your earthly thirsts are about to be quenched
forever.' He murmured some mystic words of blessing. 'My son, arise. Receive your initiation
into the kingdom of God through Kriya Yoga.'

"Babaji stretched out his hand; a homa (sacrificial) fire appeared, surrounded by fruits and
flowers. I received the liberating yogic technique before this flaming altar.

"The rites were completed in the early dawn. I felt no need for sleep in my ecstatic state, and
wandered around the palace, filled on all sides with treasures and priceless objets d'art.
Descending to the gorgeous gardens, I noticed, near-by, the same caves and barren mountain
ledges which yesterday had boasted no adjacency to palace or flowered terrace.

 204

"Reentering the palace, fabulously glistening in the cold Himalayan sunlight, I sought the
presence of my master. He was still enthroned, surrounded by many quiet disciples.

"'Lahiri, you are hungry.' Babaji added, 'Close your eyes.'

"When I reopened them, the enchanting palace and its picturesque gardens had disappeared.
My own body and the forms of Babaji and the cluster of chelas were all now seated on the
bare ground at the exact site of the vanished palace, not far from the sunlit entrances of the
rocky grottos. I recalled that my guide had remarked that the palace would be dematerialized,
its captive atoms released into the thought-essence from which it had sprung. Although
stunned, I looked trustingly at my guru. I knew not what to expect next on this day of
miracles.

"'The purpose for which the palace was created has now been served,' Babaji explained. He
lifted an earthen vessel from the ground. 'Put your hand there and receive whatever food you
desire.'

"As soon as I touched the broad, empty bowl, it became heaped with hot butter-fried luchis,
curry, and rare sweetmeats. I helped myself, observing that the vessel was ever-filled. At the
end of my meal I looked around for water. My guru pointed to the bowl before me. Lo! the
food had vanished; in its place was water, clear as from a mountain stream.

"'Few mortals know that the kingdom of God includes the kingdom of mundane fulfillments,'
Babaji observed. 'The divine realm extends to the earthly, but the latter, being illusory, cannot
include the essence of reality.'

"'Beloved guru, last night you demonstrated for me the link of beauty in heaven and earth!' I
smiled at memories of the vanished palace; surely no simple yogi had ever received initiation
into the august mysteries of Spirit amidst surroundings of more impressive luxury! I gazed
tranquilly at the stark contrast of the present scene. The gaunt ground, the skyey roof, the
caves offering primitive shelter-all seemed a gracious natural setting for the seraphic saints
around me.

"I sat that afternoon on my blanket, hallowed by associations of past-life realizations. My
divine guru approached and passed his hand over my head. I entered the nirbikalpa samadhi
state, remaining unbrokenly in its bliss for seven days. Crossing the successive strata of self-
knowledge, I penetrated the deathless realms of reality. All delusive limitations dropped
away; my soul was fully established on the eternal altar of the Cosmic Spirit. On the eighth
day I fell at my guru's feet and implored him to keep me always near him in this sacred
wilderness.

"'My son,' Babaji said, embracing me, 'your role in this incarnation must be played on an
outward stage. Prenatally blessed by many lives of lonely meditation, you must now mingle in
the world of men.

"'A deep purpose underlay the fact that you did not meet me this time until you were already a
married man, with modest business responsibilities. You must put aside your thoughts of
joining our secret band in the Himalayas; your life lies in the crowded marts, serving as an
example of the ideal yogi-householder.

 205

"'The cries of many bewildered worldly men and women have not fallen unheard on the ears
of the Great Ones,' he went on. 'You have been chosen to bring spiritual solace through Kriya
Yoga to numerous earnest seekers. The millions who are encumbered by family ties and heavy
worldly duties will take new heart from you, a householder like themselves. You must guide
them to see that the highest yogic attainments are not barred to the family man. Even in the
world, the yogi who faithfully discharges his responsibilities, without personal motive or
attachment, treads the sure path of enlightenment.

"'No necessity compels you to leave the world, for inwardly you have already sundered its
every karmic tie. Not of this world, you must yet be in it. Many years still remain during
which you must conscientiously fulfill your family, business, civic, and spiritual duties. A
sweet new breath of divine hope will penetrate the arid hearts of worldly men. From your
balanced life, they will understand that liberation is dependent on inner, rather than outer,
renunciations.'

"How remote seemed my family, the office, the world, as I listened to my guru in the high
Himalayan solitudes. Yet adamantine truth rang in his words; I submissively agreed to leave
this blessed haven of peace. Babaji instructed me in the ancient rigid rules which govern the
transmission of the yogic art from guru to disciple.

"'Bestow the Kriya key only on qualified chelas,' Babaji said. 'He who vows to sacrifice all in
the quest of the Divine is fit to unravel the final mysteries of life through the science of
meditation.'

"'Angelic guru, as you have already favored mankind by resurrecting the lost Kriya art, will
you not increase that benefit by relaxing the strict requirements for discipleship?' I gazed
beseechingly at Babaji. 'I pray that you permit me to communicate Kriya to all seekers, even
though at first they cannot vow themselves to complete inner renunciation. The tortured men
and women of the world, pursued by the threefold suffering,7 need special encouragement.
They may never attempt the road to freedom if Kriya initiation be withheld from them.'

"'Be it so. The divine wish has been expressed through you.' With these simple words, the
merciful guru banished the rigorous safeguards that for ages had hidden Kriya from the world.
'Give Kriya freely to all who humbly ask for help.'

"After a silence, Babaji added, 'Repeat to each of your disciples this majestic promise from
the Bhagavad Gita: "Swalpamasya dharmasya, trayata mahato bhoyat"-"Even a little bit of
the practice of this religion will save you from dire fears and colossal sufferings."'8

"As I knelt the next morning at my guru's feet for his farewell blessing, he sensed my deep
reluctance to leave him.

"'There is no separation for us, my beloved child.' He touched my shoulder affectionately.
'Wherever you are, whenever you call me, I shall be with you instantly.'

"Consoled by his wondrous promise, and rich with the newly found gold of God-wisdom, I
wended my way down the mountain. At the office I was welcomed by my fellow employees,
who for ten days had thought me lost in the Himalayan jungles. A letter soon arrived from the
head office.

 206

"'Lahiri should return to the Danapur9 office,' it read. 'His transfer to Ranikhet occurred by
error. Another man should have been sent to assume the Ranikhet duties.'

"I smiled, reflecting on the hidden crosscurrents in the events which had led me to this
furthermost spot of India.

"Before returning to Danapur, I spent a few days with a Bengali family at Moradabad. A party
of six friends gathered to greet me. As I turned the conversation to spiritual subjects, my host
observed gloomily:

"'Oh, in these days India is destitute of saints!'

"'Babu,' I protested warmly, 'of course there are still great masters in this land!'

"In a mood of exalted fervor, I felt impelled to relate my miraculous experiences in the
Himalayas. The little company was politely incredulous.

"'Lahiri,' one man said soothingly, 'your mind has been under a strain in those rarefied
mountain airs. This is some daydream you have recounted.'

"Burning with the enthusiasm of truth, I spoke without due thought. 'If I call him, my guru
will appear right in this house.'

"Interest gleamed in every eye; it was no wonder that the group was eager to behold a saint
materialized in such a strange way. Half-reluctantly, I asked for a quiet room and two new
woolen blankets.

"'The master will materialize from the ether,' I said. 'Remain silently outside the door; I shall
soon call you.'

"I sank into the meditative state, humbly summoning my guru. The darkened room soon filled
with a dim aural moonlight; the luminous figure of Babaji emerged.

"'Lahiri, do you call me for a trifle?' The master's gaze was stern. 'Truth is for earnest seekers,
not for those of idle curiosity. It is easy to believe when one sees; there is nothing then to
deny. Supersensual truth is deserved and discovered by those who overcome their natural
materialistic skepticism.' He added gravely, 'Let me go!'

"I fell entreatingly at his feet. 'Holy guru, I realize my serious error; I humbly ask pardon. It
was to create faith in these spiritually blinded minds that I ventured to call you. Because you
have graciously appeared at my prayer, please do not depart without bestowing a blessing on
my friends. Unbelievers though they be, at least they were willing to investigate the truth of
my strange assertions.'

"'Very well; I will stay awhile. I do not wish your word discredited before your friends.'
Babaji's face had softened, but he added gently, 'Henceforth, my son, I shall come when you
need me, and not always when you call me.10 '

"Tense silence reigned in the little group when I opened the door. As if mistrusting their
senses, my friends stared at the lustrous figure on the blanket seat.

 207

"'This is mass-hypnotism!' One man laughed blatantly. 'No one could possibly have entered
this room without our knowledge!'

"Babaji advanced smilingly and motioned to each one to touch the warm, solid flesh of his
body. Doubts dispelled, my friends prostrated themselves on the floor in awed repentance.

"'Let halua11 be prepared.' Babaji made this request, I knew, to further assure the group of his
physical reality. While the porridge was boiling, the divine guru chatted affably. Great was
the metamorphosis of these doubting Thomases into devout St. Pauls. After we had eaten,
Babaji blessed each of us in turn. There was a sudden flash; we witnessed the instantaneous
dechemicalization of the electronic elements of Babaji's body into a spreading vaporous light.
The God-tuned will power of the master had loosened its grasp of the ether atoms held
together as his body; forthwith the trillions of tiny lifetronic sparks faded into the infinite
reservoir.

"'With my own eyes I have seen the conqueror of death.' Maitra,12 one of the group, spoke
reverently. His face was transfigured with the joy of his recent awakening. 'The supreme guru
played with time and space, as a child plays with bubbles. I have beheld one with the keys of
heaven and earth.'

"I soon returned to Danapur. Firmly anchored in the Spirit, again I assumed the manifold
business and family obligations of a householder."

Lahiri Mahasaya also related to Swami Kebalananda and Sri Yukteswar the story of another
meeting with Babaji, under circumstances which recalled the guru's promise: "I shall come
whenever you need me."

"The scene was a Kumbha Mela at Allahabad," Lahiri Mahasaya told his disciples. "I had
gone there during a short vacation from my office duties. As I wandered amidst the throng of
monks and sadhus who had come from great distances to attend the holy festival, I noticed an
ash-smeared ascetic who was holding a begging bowl. The thought arose in my mind that the
man was hypocritical, wearing the outward symbols of renunciation without a corresponding
inward grace.

"No sooner had I passed the ascetic than my astounded eye fell on Babaji. He was kneeling in
front of a matted-haired anchorite.

"'Guruji!' I hastened to his side. 'Sir, what are you doing here?'

"'I am washing the feet of this renunciate, and then I shall clean his cooking utensils.' Babaji
smiled at me like a little child; I knew he was intimating that he wanted me to criticize no one,
but to see the Lord as residing equally in all body-temples, whether of superior or inferior
men. The great guru added, 'By serving wise and ignorant sadhus, I am learning the greatest
of virtues, pleasing to God above all others-humility.'"

1 Now a military sanatorium. By 1861 the British Government had already established certain telegraphic
communciations.

2 Ranikhet, in the Almora district of United Provinces, is situated at the foot of Nanda Devi, the highest
Himalayan peak (25,661 feet) in British India.

 208

3 "The sabbath was made for man, and not man for the sabbath."-Mark 2:27.

4 The karmic law requires that every human wish find ultimate fulfillment. Desire is thus the chain which binds
man to the reincarnational wheel.

5 "What is a miracle?-'Tis a reproach,
'Tis an implicit satire on mankind."
-Edward Young, in Night Thoughts.

6 The theory of the atomic structure of matter was expounded in the ancient Indian Vaisesika and Nyaya
treatises. "There are vast worlds all placed away within the hollows of each atom, multifarious as the motes in a
sunbeam." -Yoga Vasishtha.

7 Physical, mental, and spiritual suffering; manifested, respectively, in disease, in psychological inadequacies or
"complexes," and in soul-ignorance.

8 Chapter II:40.

9 A town near Benares.

10 In the path to the Infinite, even illumined masters like Lahiri Mahasaya may suffer from an excess of zeal,
and be subject to discipline. In the Bhagavad Gita, we read many passages where the divine guru Krishna gives
chastisement to the prince of devotees, Arjuna.

11 A porridge made of cream of wheat fried in butter, and boiled with milk.

12 The man, Maitra, to whom Lahiri Mahasaya is here referring, afterward became highly advanced in self-
realization. I met Maitra shortly after my graduation from high school; he visited the Mahamandal hermitage in
Benares while I was a resident. He told me then of Babaji's materialization before the group in Moradabad. "As a
result of the miracle," Maitra explained to me, "I became a lifelong disciple of Lahiri Mahasaya."

CHAPTER 35

The Christlike Life of Lahiri Mahasaya

"Thus it becometh us to fulfill all righteousness."1 In these words to John the Baptist, and in
asking John to baptize him, Jesus was acknowledging the divine rights of his guru.

From a reverent study of the Bible from an Oriental viewpoint,2 and from intuitional
perception, I am convinced that John the Baptist was, in past lives, the guru of Christ. There
are numerous passages in the Bible which infer that John and Jesus in their last incarnations
were, respectively, Elijah and his disciple Elisha. (These are the spellings in the Old
Testament. The Greek translators spelled the names as Elias and Eliseus; they reappear in the
New Testament in these changed forms.)

The very end of the Old Testament is a prediction of the reincarnation of Elijah and Elisha:
"Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of
the Lord."3 Thus John (Elijah), sent "before the coming . . . of the Lord," was born slightly
earlier to serve as a herald for Christ. An angel appeared to Zacharias the father to testify that
his coming son John would be no other than Elijah (Elias).

"But the angel said unto him, Fear not, Zacharias: for thy prayer is heard; and thy wife
Elisabeth shall bear thee a son, and thou shalt call his name John. . . . And many of the
children of Israel shall he turn to the Lord their God. And he shall go before him4 in the spirit

 209

and power of Elias, to turn the hearts of the fathers to the children, and the disobedient to the
wisdom of the just; to make ready a people prepared for the Lord."5

Jesus twice unequivocally identified Elijah (Elias) as John: "Elias is come already, and they
knew him not. . . . Then the disciples understood that he spake unto them of John the Baptist."
6 Again, Christ says: "For all the prophets and the law prophesied until John. And if ye will
receive it, this is Elias, which was for to come."7

When John denied that he was Elias (Elijah), 8 he meant that in the humble garb of John he
came no longer in the outward elevation of Elijah the great guru. In his former incarnation he
had given the "mantle" of his glory and his spiritual wealth to his disciple Elisha. "And Elisha
said, I pray thee, let a double portion of thy spirit be upon me. And he said, Thou hast asked a
hard thing: nevertheless, if thou see me when I am taken from thee, it shall be so unto thee. . .
. And he took the mantle of Elijah that fell from him."9

The roles became reversed, because Elijah-John was no longer needed to be the ostensible
guru of Elisha-Jesus, now perfected in divine realization.

When Christ was transfigured on the mountain10 it was his guru Elias, with Moses, whom he
saw. Again, in his hour of extremity on the cross, Jesus cried out the divine name: "Eli, Eli,
lama sabachthani? that is to say, My God, my God, why hast thou forsaken me? Some of
them that stood there, when they heard that, said, This man calleth for Elias. . . . Let us see
whether Elias will come to save him."11

The eternal bond of guru and disciple that existed between John and Jesus was present also
for Babaji and Lahiri Mahasaya. With tender solicitude the deathless guru swam the Lethean
waters that swirled between the last two lives of his chela, and guided the successive steps
taken by the child and then by the man Lahiri Mahasaya. It was not until the disciple had
reached his thirty-third year that Babaji deemed the time to be ripe to openly reestablish the
never-severed link. Then, after their brief meeting near Ranikhet, the selfless master banished
his dearly-beloved disciple from the little mountain group, releasing him for an outward world
mission. "My son, I shall come whenever you need me." What mortal lover can bestow that
infinite promise?

Unknown to society in general, a great spiritual renaissance began to flow from a remote
corner of Benares. Just as the fragrance of flowers cannot be suppressed, so Lahiri Mahasaya,
quietly living as an ideal householder, could not hide his innate glory. Slowly, from every part
of India, the devotee-bees sought the divine nectar of the liberated master.

The English office superintendent was one of the first to notice a strange transcendental
change in his employee, whom he endearingly called "Ecstatic Babu."

"Sir, you seem sad. What is the trouble?" Lahiri Mahasaya made this sympathetic inquiry one
morning to his employer.

"My wife in England is critically ill. I am torn by anxiety."

"I shall get you some word about her." Lahiri Mahasaya left the room and sat for a short time
in a secluded spot. On his return he smiled consolingly.

 210

"Your wife is improving; she is now writing you a letter." The omniscient yogi quoted some
parts of the missive.

"Ecstatic Babu, I already know that you are no ordinary man. Yet I am unable to believe that,
at will, you can banish time and space!"

The promised letter finally arrived. The astounded superintendent found that it contained not
only the good news of his wife's recovery, but also the same phrases which, weeks earlier,
Lahiri Mahasaya had repeated.

The wife came to India some months later. She visited the office, where Lahiri Mahasaya was
quietly sitting at his desk. The woman approached him reverently.

"Sir," she said, "it was your form, haloed in glorious light, that I beheld months ago by my
sickbed in London. At that moment I was completely healed! Soon after, I was able to
undertake the long ocean voyage to India."

Day after day, one or two devotees besought the sublime guru for Kriya initiation. In addition
to these spiritual duties, and to those of his business and family life, the great master took an
enthusiastic interest in education. He organized many study groups, and played an active part
in the growth of a large high school in the Bengalitola section of Benares. His regular
discourses on the scriptures came to be called his " Gita Assembly," eagerly attended by
many truth-seekers.

By these manifold activities, Lahiri Mahasaya sought to answer the common challenge:
"After performing one's business and social duties, where is the time for devotional
meditation?" The harmoniously balanced life of the great householder-guru became the silent
inspiration of thousands of questioning hearts. Earning only a modest salary, thrifty,
unostentatious, accessible to all, the master carried on naturally and happily in the path of
worldly life.

Though ensconced in the seat of the Supreme One, Lahiri Mahasaya showed reverence to all
men, irrespective of their differing merits. When his devotees saluted him, he bowed in turn to
them. With a childlike humility, the master often touched the feet of others, but seldom
allowed them to pay him similar honor, even though such obeisance toward the guru is an
ancient Oriental custom.

A significant feature of Lahiri Mahasaya's life was his gift of Kriya initiation to those of every
faith. Not Hindus only, but Moslems and Christians were among his foremost disciples.
Monists and dualists, those of all faiths or of no established faith, were impartially received
and instructed by the universal guru. One of his highly advanced chelas was Abdul Gufoor
Khan, a Mohammedan. It shows great courage on the part of Lahiri Mahasaya that, although a
high-caste Brahmin, he tried his utmost to dissolve the rigid caste bigotry of his time. Those
from every walk of life found shelter under the master's omnipresent wings. Like all God-
inspired prophets, Lahiri Mahasaya gave new hope to the outcastes and down-trodden of
society.

"Always remember that you belong to no one, and no one belongs to you. Reflect that some
day you will suddenly have to leave everything in this world-so make the acquaintanceship of
God now," the great guru told his disciples. "Prepare yourself for the coming astral journey of

 211

death by daily riding in the balloon of God-perception. Through delusion you are perceiving
yourself as a bundle of flesh and bones, which at best is a nest of troubles.12 Meditate
unceasingly, that you may quickly behold yourself as the Infinite Essence, free from every
form of misery. Cease being a prisoner of the body; using the secret key of Kriya, learn to
escape into Spirit."

The great guru encouraged his various students to adhere to the good traditional discipline of
their own faith. Stressing the all-inclusive nature of Kriya as a practical technique of
liberation, Lahiri Mahasaya then gave his chelas liberty to express their lives in conformance
with environment and up bringing.

"A Moslem should perform his namaj13 worship four times daily," the master pointed out.
"Four times daily a Hindu should sit in meditation. A Christian should go down on his knees
four times daily, praying to God and then reading the Bible."

With wise discernment the guru guided his followers into the paths of Bhakti (devotion),
Karma (action), Jnana (wisdom), or Raja (royal or complete) Yogas, according to each man's
natural tendencies. The master, who was slow to give his permission to devotees wishing to
enter the formal path of monkhood, always cautioned them to first reflect well on the
austerities of the monastic life.

The great guru taught his disciples to avoid theoretical discussion of the scriptures. "He only
is wise who devotes himself to realizing, not reading only, the ancient revelations," he said.
"Solve all your problems through meditation.14 Exchange unprofitable religious speculations
for actual God-contact. Clear your mind of dogmatic theological debris; let in the fresh,
healing waters of direct perception. Attune yourself to the active inner Guidance; the Divine
Voice has the answer to every dilemma of life. Though man's ingenuity for getting himself
into trouble appears to be endless, the Infinite Succor is no less resourceful."

The master's omnipresence was demonstrated one day before a group of disciples who were
listening to his exposition of the Bhagavad Gita. As he was explaining the meaning of
Kutastha Chaitanya or the Christ Consciousness in all vibratory creation, Lahiri Mahasaya
suddenly gasped and cried out:

"I am drowning in the bodies of many souls off the coast of Japan!"

The next morning the chelas read a newspaper account of the death of many people whose
ship had foundered the preceding day near Japan.

The distant disciples of Lahiri Mahasaya were often made aware of his enfolding presence. "I
am ever with those who practice Kriya," he said consolingly to chelas who could not remain
near him. "I will guide you to the Cosmic Home through your enlarging perceptions."

Swami Satyananda was told by a devotee that, unable to go to Benares, the man had
nevertheless received precise Kriya initiation in a dream. Lahiri Mahasaya had appeared to
instruct the chela in answer to his prayers.

If a disciple neglected any of his worldly obligations, the master would gently correct and
discipline him.

 212

"Lahiri Mahasaya's words were mild and healing, even when he was forced to speak openly of
a chela's faults," Sri Yukteswar once told me. He added ruefully, "No disciple ever fled from
our master's barbs." I could not help laughing, but I truthfully assured Sri Yukteswar that,
sharp or not, his every word was music to my ears.

Lahiri Mahasaya carefully graded Kriya into four progressive initiations.15 He bestowed the
three higher techniques only after the devotee had manifested definite spiritual progress. One
day a certain chela, convinced that his worth was not being duly evaluated, gave voice to his
discontent.

"Master," he said, "surely I am ready now for the second initiation."

At this moment the door opened to admit a humble disciple, Brinda Bhagat. He was a Benares
postman.

"Brinda, sit by me here." The great guru smiled at him affectionately. "Tell me, are you ready
for the second technique of Kriya?"

The little postman folded his hands in supplication. "Gurudeva," he said in alarm, "no more
initiations, please! How can I assimilate any higher teachings? I have come today to ask your
blessings, because the first divine Kriya has filled me with such intoxication that I cannot
deliver my letters!"

"Already Brinda swims in the sea of Spirit." At these words from Lahiri Mahasaya, his other
disciple hung his head.

"Master," he said, "I see I have been a poor workman, finding fault with my tools."

The postman, who was an uneducated man, later developed his insight through Kriya to such
an extent that scholars occasionally sought his interpretation on involved scriptural points.
Innocent alike of sin and syntax, little Brinda won renown in the domain of learned pundits.

Besides the numerous Benares disciples of Lahiri Mahasaya, hundreds came to him from
distant parts of India. He himself traveled to Bengal on several occasions, visiting at the
homes of the fathers-in-law of his two sons. Thus blessed by his presence, Bengal became
honeycombed with small Kriya groups. Particularly in the districts of Krishnagar and
Bishnupur, many silent devotees to this day have kept the invisible current of spiritual
meditation flowing.

Among many saints who received Kriya from Lahiri Mahasaya may be mentioned the
illustrious Swami Vhaskarananda Saraswati of Benares, and the Deogarh ascetic of high
stature, Balananda Brahmachari. For a time Lahiri Mahasaya served as private tutor to the son
of Maharaja Iswari Narayan Sinha Bahadur of Benares. Recognizing the master's spiritual
attainment, the maharaja, as well as his son, sought Kriya initiation, as did the Maharaja
Jotindra Mohan Thakur.

A number of Lahiri Mahasaya's disciples with influential worldly position were desirous of
expanding the Kriya circle by publicity. The guru refused his permission. One chela, the royal
physician to the Lord of Benares, started an organized effort to spread the master's name as
"Kashi Baba" (Exalted One of Benares). 16 Again the guru forbade it.

 213

"Let the fragrance of the Kriya flower be wafted naturally, without any display," he said. "Its
seeds will take root in the soil of spiritually fertile hearts."

Although the great master did not adopt the system of preaching through the modern medium
of an organization, or through the printing press, he knew that the power of his message
would rise like a resistless flood, inundating by its own force the banks of human minds. The
changed and purified lives of devotees were the simple guarantees of the deathless vitality of
Kriya.

In 1886, twenty-five years after his Ranikhet initiation, Lahiri Mahasaya was retired on a
pension.17 With his availability in the daytime, disciples sought him out in ever-increasing
numbers. The great guru now sat in silence most of the time, locked in the tranquil lotus
posture. He seldom left his little parlor, even for a walk or to visit other parts of the house. A
quiet stream of chelas arrived, almost ceaselessly, for a darshan (holy sight) of the guru.

To the awe of all beholders, Lahiri Mahasaya's habitual physiological state exhibited the
superhuman features of breathlessness, sleeplessness, cessation of pulse and heartbeat, calm
eyes unblinking for hours, and a profound aura of peace. No visitors departed without
upliftment of spirit; all knew they had received the silent blessing of a true man of God.

The master now permitted his disciple, Panchanon Bhattacharya, to open an "Arya Mission
Institution" in Calcutta. Here the saintly disciple spread the message of Kriya Yoga, and
prepared for public benefit certain yogic herbal18 medicines.

In accordance with ancient custom, the master gave to people in general a neem19 oil for the
cure of various diseases. When the guru requested a disciple to distil the oil, he could easily
accomplish the task. If anyone else tried, he would encounter strange difficulties, finding that
the medicinal oil had almost evaporated after going through the required distilling processes.
Evidently the master's blessing was a necessary ingredient.

Lahiri Mahasaya's handwriting and signature, in Bengali script, are shown above. The lines
occur in a letter to a chela; the great master interprets a Sanskrit verse as follows: "He who
has attained a state of calmness wherein his eyelids do not blink, has achieved Sambhabi
Mudra."

(signed) "Sri Shyama Charan Deva Sharman"

The Arya Mission Institution undertook the publication of many of the guru's scriptural
commentaries. Like Jesus and other great prophets, Lahiri Mahasaya himself wrote no books,
but his penetrating interpretations were recorded and arranged by various disciples. Some of

 214

these voluntary amanuenses were more discerning than others in correctly conveying the
profound insight of the guru; yet, on the whole, their efforts were successful. Through their
zeal, the world possesses unparalleled commentaries by Lahiri Mahasaya on twenty-six
ancient scriptures.

Sri Ananda Mohan Lahiri, a grandson of the master, has written an interesting booklet on
Kriya. "The text of the Bhagavad Gita is a part of the great epic, the Mahabharata, which
possesses several knot-points (vyas-kutas)," Sri Ananda wrote. "Keep those knot-points
unquestioned, and we find nothing but mythical stories of a peculiar and easily-misunderstood
type. Keep those knot-points unexplained, and we have lost a science which the East has
preserved with superhuman patience after a quest of thousands of years of experiment. 20 It
was the commentaries of Lahiri Mahasaya which brought to light, clear of allegories, the very
science of religion that had been so cleverly put out of sight in the riddle of scriptural letters
and imagery. No longer a mere unintelligible jugglery of words, the otherwise unmeaning
formulas of Vedic worship have been proved by the master to be full of scientific
significance. . . .

"We know that man is usually helpless against the insurgent sway of evil passions, but these
are rendered powerless and man finds no motive in their indulgence when there dawns on him
a consciousness of superior and lasting bliss through Kriya. Here the give-up, the negation of
the lower passions, synchronizes with a take-up, the assertion of a beatitude. Without such a
course, hundreds of moral maxims which run in mere negatives are useless to us.

"Our eagerness for worldly activity kills in us the sense of spiritual awe. We cannot
comprehend the Great Life behind all names and forms, just because science brings home to
us how we can use the powers of nature; this familiarity has bred a contempt for her ultimate
secrets. Our relation with nature is one of practical business. We tease her, so to speak, to
know how she can be used to serve our purposes; we make use of her energies, whose Source
yet remains unknown. In science our relation with nature is one that exists between a man and
his servant, or in a philosophical sense she is like a captive in the witness box. We cross-
examine her, challenge her, and minutely weigh her evidence in human scales which cannot
measure her hidden values. On the other hand, when the self is in communion with a higher
power, nature automatically obeys, without stress or strain, the will of man. This effortless
command over nature is called 'miraculous' by the uncomprehending materialist.

"The life of Lahiri Mahasaya set an example which changed the erroneous notion that yoga is
a mysterious practice. Every man may find a way through Kriya to understand his proper
relation with nature, and to feel spiritual reverence for all phenomena, whether mystical or of
everyday occurrence, in spite of the matter-of-factness of physical science. 21 We must bear in
mind that what was mystical a thousand years ago is no longer so, and what is mysterious
now may become lawfully intelligible a hundred years hence. It is the Infinite, the Ocean of
Power, that is at the back of all manifestations.

"The law of Kriya Yoga is eternal. It is true like mathematics; like the simple rules of addition
and subtraction, the law of Kriya can never be destroyed. Burn to ashes all the books on
mathematics, the logically-minded will always rediscover such truths; destroy all the sacred
books on yoga, its fundamental laws will come out whenever there appears a true yogi who
comprises within himself pure devotion and consequently pure knowledge."

 215

Just as Babaji is among the greatest of avatars, a Mahavatar, and Sri Yukteswar a Jnanavatar
or Incarnation of Wisdom, so Lahiri Mahasaya may justly be called Yogavatar, or Incarnation
of Yoga. By the standards of both qualitative and quantitative good, he elevated the spiritual
level of society. In his power to raise his close disciples to Christlike stature and in his wide
dissemination of truth among the masses, Lahiri Mahasaya ranks among the saviors of
mankind.

His uniqueness as a prophet lies in his practical stress on a definite method, Kriya, opening
for the first time the doors of yoga freedom to all men. Apart from the miracles of his own
life, surely the Yogavatar reached the zenith of all wonders in reducing the ancient
complexities of yoga to an effective simplicity not beyond the ordinary grasp.

In reference to miracles, Lahiri Mahasaya often said, "The operation of subtle laws which are
unknown to people in general should not be publicly discussed or published without due
discrimination." If in these pages I have appeared to flout his cautionary words, it is because
he has given me an inward reassurance. Also, in recording the lives of Babaji, Lahiri
Mahasaya, and Sri Yukteswar, I have thought it advisable to omit many true miraculous
stories, which could hardly have been included without writing, also, an explanatory volume
of abstruse philosophy.

New hope for new men! "Divine union," the Yogavatar proclaimed, "is possible through self-
effort, and is not dependent on theological beliefs or on the arbitrary will of a Cosmic
Dictator."

Through use of the Kriya key, persons who cannot bring themselves to believe in the divinity
of any man will behold at last the full divinity of their own selves.

1 Matthew 3:15.

2 Many Biblical passages reveal that the law of reincarnation was understood and accepted. Reincarnational
cycles are a more reasonable explanation for the different states of evolution in which mankind is found, than the
common Western theory which assumes that something (consciousness of egoity) came out of nothing, existed
with varying degrees of lustihood for thirty or ninety years, and then returned to the original void. The
inconceivable nature of such a void is a problem to delight the heart of a medieval Schoolman.

3 Malachi 4:5.

4"Before him," i.e., "before the Lord."

5 Luke 1:13-17.

6 Matthew 17:12-13.

7 Matthew 11:13-14.

8 John 1:21.

9 II Kings 2:9-14.

10 Matthew 17:3.

11 Matthew 27:46-49.

 216

12"How many sorts of death are in our bodies! Nothing is therein but death."-Martin Luther, in "Table-Talk."

13 The chief prayer of the Mohammedans, usually repeated four or five times daily.

14"Seek truth in meditation, not in moldy books. Look in the sky to find the moon, not in the pond."-Persian
proverb.

15 As Kriya Yoga is capable of many subdivisions, Lahiri Mahasaya wisely sifted out four steps which he
discerned to be those which contained the essential marrow, and which were of the highest value in actual
practice.

16 Other titles bestowed on Lahiri Mahasaya by his disciples were Yogibar (greatest of yogis), Yogiraj (king of
yogis), and Munibar (greatest of saints), to which I have added Yogavatar (incarnation of yoga).

17 He had given, altogether, thirty-five years of service in one department of the government.

18 Vast herbal knowledge is found in ancient Sanskrit treatises. Himalayan herbs were employed in a
rejuvenation treatment which aroused the attention of the world in 1938 when the method was used on Pundit
Madan Mohan Malaviya, 77-year-old Vice-Chancellor of Benares Hindu University. To a remarkable extent, the
noted scholar regained in 45 days his health, strength, memory, normal eyesight; indications of a third set of
teeth appeared, while all wrinkles vanished. The herbal treatment, known as Kaya Kalpa, is one of 80
rejuvenation methods outlined in Hindu Ayurveda or medical science. Pundit Malaviya underwent the treatment
at the hands of Sri Kalpacharya Swami Beshundasji, who claims 1766 as his birth year. He possesses documents
proving him to be more than 100 years old; Associated Press reporters remarked that he looked about 40.

Ancient Hindu treatises divided medical science into 8 branches: salya (surgery); salakya (diseases above the
neck); kayachikitsa (medicine proper); bhutavidya (mental diseases); kaumara (care of infancy); agada
(toxicology); rasayana (longevity); vagikarana (tonics). Vedic physicians used delicate surgical instruments,
employed plastic surgery, understood medical methods to counteract the effects of poison gas, performed
Caesarean sections and brain operations, were skilled in dynamization of drugs. Hippocrates, famous physician
of the 5th century B.C., borrowed much of his materia medica from Hindu sources.

19 The East Indian margosa tree. Its medicinal values have now become recognized in the West, where the bitter
neem bark is used as a tonic, and the oil from seeds and fruit has been found of utmost worth in the treatment of
leprosy and other diseases.

20 "A number of seals recently excavated from archaeological sites of the Indus valley, datable in the third
millennium B.C., show figures seated in meditative postures now used in the system of Yoga, and warrant the
inference that even at that time some of the rudiments of Yoga were already known. We may not unreasonably
draw the conclusion that systematic introspection with the aid of studied methods has been practiced in India for
five thousand years. . . . India has developed certain valuable religious attitudes of mind and ethical notions
which are unique, at least in the wideness of their application to life. One of these has been a tolerance in
questions of intellectual belief-doctrine-that is amazing to the West, where for many centuries heresy-hunting
was common, and bloody wars between nations over sectarian rivalries were frequent."-Extracts from an article
by Professor W. Norman Brown in the May, 1939 issue of the Bulletin of the American Council of Learned
Societies, Washington, D.C.

21 One thinks here of Carlyle's observation in Sartor Resartus: "The man who cannot wonder, who does not
habitually wonder (and worship), were he president of innumerable Royal Societies and carried . . . the epitome
of all laboratories and observatories, with their results, in his single head,-is but a pair of spectacles behind which
there is no eye."

 217

CHAPTER 36

Babaji's Interest in the West

"Master, did you ever meet Babaji?"

It was a calm summer night in Serampore; the large stars of the tropics gleamed over our
heads as I sat by Sri Yukteswar's side on the second-story balcony of the hermitage.

"Yes." Master smiled at my direct question; his eyes lit with reverence. "Three times I have
been blessed by the sight of the deathless guru. Our first meeting was in Allahabad at a
Kumbha Mela."

The religious fairs held in India since time immemorial are known as Kumbha Melas; they
have kept spiritual goals in constant sight of the multitude. Devout Hindus gather by the
millions every six years to meet thousands of sadhus, yogis, swamis, and ascetics of all kinds.
Many are hermits who never leave their secluded haunts except to attend the melas and
bestow their blessings on worldly men and women.

"I was not a swami at the time I met Babaji," Sri Yukteswar went on. "But I had already
received Kriya initiation from Lahiri Mahasaya. He encouraged me to attend the mela which
was convening in January, 1894 at Allahabad. It was my first experience of a kumbha; I felt
slightly dazed by the clamor and surge of the crowd. In my searching gazes around I saw no
illumined face of a master. Passing a bridge on the bank of the Ganges, I noticed an
acquaintance standing near-by, his begging bowl extended.

"'Oh, this fair is nothing but a chaos of noise and beggars,' I thought in disillusionment. 'I
wonder if Western scientists, patiently enlarging the realms of knowledge for the practical
good of mankind, are not more pleasing to God than these idlers who profess religion but
concentrate on alms.'

"My smouldering reflections on social reform were interrupted by the voice of a tall sannyasi
who halted before me.

"'Sir,' he said, 'a saint is calling you.'

"'Who is he?'

"'Come and see for yourself.'

"Hesitantly following this laconic advice, I soon found myself near a tree whose branches
were sheltering a guru with an attractive group of disciples. The master, a bright unusual
figure, with sparkling dark eyes, rose at my approach and embraced me.

"'Welcome, Swamiji,' he said affectionately.

"'Sir,' I replied emphatically, 'I am not a swami.'

"'Those on whom I am divinely directed to bestow the title of "swami" never cast it off.' The
saint addressed me simply, but deep conviction of truth rang in his words; I was engulfed in

 218

an instant wave of spiritual blessing. Smiling at my sudden elevation into the ancient monastic
order,1 I bowed at the feet of the obviously great and angelic being in human form who had
thus honored me.

"Babaji-for it was indeed he-motioned me to a seat near him under the tree. He was strong and
young, and looked like Lahiri Mahasaya; yet the resemblance did not strike me, even though I
had often heard of the extraordinary similarities in the appearance of the two masters. Babaji
possesses a power by which he can prevent any specific thought from arising in a person's
mind. Evidently the great guru wished me to be perfectly natural in his presence, not
overawed by knowledge of his identity.

"'What do you think of the Kumbha Mela?'

"'I was greatly disappointed, sir.' I added hastily, 'Up until the time I met you. Somehow saints
and this commotion don't seem to belong together.'

"'Child,' the master said, though apparently I was nearly twice his own age, 'for the faults of
the many, judge not the whole. Everything on earth is of mixed character, like a mingling of
sand and sugar. Be like the wise ant which seizes only the sugar, and leaves the sand
untouched. Though many sadhus here still wander in delusion, yet the mela is blessed by a
few men of God-realization.'

"In view of my own meeting with this exalted master, I quickly agreed with his observation.

"'Sir,' I commented, 'I have been thinking of the scientific men of the West, greater by far in
intelligence than most people congregated here, living in distant Europe and America,
professing different creeds, and ignorant of the real values of such melas as the present one.
They are the men who could benefit greatly by meetings with India's masters. But, although
high in intellectual attainments, many Westerners are wedded to rank materialism. Others,
famous in science and philosophy, do not recognize the essential unity in religion. Their
creeds serve as insurmountable barriers that threaten to separate them from us forever.'

"'I saw that you are interested in the West, as well as the East.' Babaji's face beamed with
approval. 'I felt the pangs of your heart, broad enough for all men, whether Oriental or
Occidental. That is why I summoned you here.

"'East and West must establish a golden middle path of activity and spirituality combined,' he
continued. 'India has much to learn from the West in material development; in return, India
can teach the universal methods by which the West will be able to base its religious beliefs on
the unshakable foundations of yogic science.

"'You, Swamiji, have a part to play in the coming harmonious exchange between Orient and
Occident. Some years hence I shall send you a disciple whom you can train for yoga
dissemination in the West. The vibrations there of many spiritually seeking souls come
floodlike to me. I perceive potential saints in America and Europe, waiting to be awakened.'"

At this point in his story, Sri Yukteswar turned his gaze fully on mine.

"My son," he said, smiling in the moonlight, "you are the disciple that, years ago, Babaji
promised to send me."

 219

I was happy to learn that Babaji had directed my steps to Sri Yukteswar, yet it was hard for
me to visualize myself in the remote West, away from my beloved guru and the simple
hermitage peace.

"Babaji then spoke of the Bhagavad Gita," Sri Yukteswar went on. "To my astonishment, he
indicated by a few words of praise that he was aware of the fact that I had written
interpretations on various Gita chapters.

"'At my request, Swamiji, please undertake another task,' the great master said. 'Will you not
write a short book on the underlying basic unity between the Christian and Hindu scriptures?
Show by parallel references that the inspired sons of God have spoken the same truths, now
obscured by men's sectarian differences.'

"'Maharaj,'2 I answered diffidently, 'what a command! Shall I be able to fulfill it?'

"Babaji laughed softly. 'My son, why do you doubt?' he said reassuringly. 'Indeed, Whose
work is all this, and Who is the Doer of all actions? Whatever the Lord has made me say is
bound to materialize as truth.'

"I deemed myself empowered by the blessings of the saint, and agreed to write the book.
Feeling reluctantly that the parting-hour had arrived, I rose from my leafy seat.

"'Do you know Lahiri?'3 the master inquired. 'He is a great soul, isn't he? Tell him of our
meeting.' He then gave me a message for Lahiri Mahasaya.

"After I had bowed humbly in farewell, the saint smiled benignly. 'When your book is
finished, I shall pay you a visit,' he promised. 'Good-by for the present.'

"I left Allahabad the following day and entrained for Benares. Reaching my guru's home, I
poured out the story of the wonderful saint at the Kumbha Mela.

"'Oh, didn't you recognize him?' Lahiri Mahasaya's eyes were dancing with laughter. 'I see
you couldn't, for he prevented you. He is my incomparable guru, the celestial Babaji!'

"'Babaji!' I repeated, awestruck. 'The Yogi-Christ Babaji! The invisible-visible savior Babaji!
Oh, if I could just recall the past and be once more in his presence, to show my devotion at his
lotus feet!'

"'Never mind,' Lahiri Mahasaya said consolingly. 'He has promised to see you again.'

"'Gurudeva, the divine master asked me to give you a message. "Tell Lahiri," he said, "that
the stored-up power for this life now runs low; it is nearly finished."'

"At my utterance of these enigmatic words, Lahiri Mahasaya's figure trembled as though
touched by a lightning current. In an instant everything about him fell silent; his smiling
countenance turned incredibly stern. Like a wooden statue, somber and immovable in its seat,
his body became colorless. I was alarmed and bewildered. Never in my life had I seen this
joyous soul manifest such awful gravity. The other disciples present stared apprehensively.

 220

"Three hours passed in utter silence. Then Lahiri Mahasaya resumed his natural, cheerful
demeanor, and spoke affectionately to each of the chelas. Everyone sighed in relief.

"I realized by my master's reaction that Babaji's message had been an unmistakable signal by
which Lahiri Mahasaya understood that his body would soon be untenanted. His awesome
silence proved that my guru had instantly controlled his being, cut his last cord of attachment
to the material world, and fled to his ever-living identity in Spirit. Babaji's remark had been
his way of saying: 'I shall be ever with you.'

"Though Babaji and Lahiri Mahasaya were omniscient, and had no need of communicating
with each other through me or any other intermediary, the great ones often condescend to play
a part in the human drama. Occasionally they transmit their prophecies through messengers in
an ordinary way, that the final fulfillment of their words may infuse greater divine faith in a
wide circle of men who later learn the story.

"I soon left Benares, and set to work in Serampore on the scriptural writings requested by
Babaji," Sri Yukteswar continued. "No sooner had I begun my task than I was able to
compose a poem dedicated to the deathless guru. The melodious lines flowed effortlessly
from my pen, though never before had I attempted Sanskrit poetry.

"In the quiet of night I busied myself over a comparison of the Bible and the scriptures of
Sanatan Dharma. 4 Quoting the words of the blessed Lord Jesus, I showed that his teachings
were in essence one with the revelations of the Vedas. To my relief, my book was finished in
a short time; I realized that this speedy blessing was due to the grace of my Param-Guru-
Maharaj.5 The chapters first appeared in the Sadhusambad journal; later they were privately
printed as a book by one of my Kidderpore disciples.

"The morning after I had concluded my literary efforts," Master continued, "I went to the Rai
Ghat here to bathe in the Ganges. The ghat was deserted; I stood still for awhile, enjoying the
sunny peace. After a dip in the sparkling waters, I started for home. The only sound in the
silence was that of my Ganges-drenched cloth, swish-swashing with every step. As I passed
beyond the site of the large banyan tree near the river bank, a strong impulse urged me to look
back. There, under the shade of the banyan, and surrounded by a few disciples, sat the great
Babaji!

"'Greetings, Swamiji!' The beautiful voice of the master rang out to assure me I was not
dreaming. 'I see you have successfully completed your book. As I promised, I am here to
thank you.'

"With a fast-beating heart, I prostrated myself fully at his feet. 'Param-guruji,' I said
imploringly, 'will you and your chelas not honor my near-by home with your presence?'

"The supreme guru smilingly declined. 'No, child,' he said, 'we are people who like the shelter
of trees; this spot is quite comfortable.'

"'Please tarry awhile, Master.' I gazed entreatingly at him. 'I shall be back at once with some
special sweetmeats.'

 221

"When I returned in a few minutes with a dish of delicacies, lo! the lordly banyan no longer
sheltered the celestial troupe. I searched all around the ghat, but in my heart I knew the little
band had already fled on etheric wings.

"I was deeply hurt. 'Even if we meet again, I would not care to talk to him,' I assured myself.
'He was unkind to leave me so suddenly.' This was a wrath of love, of course, and nothing
more.

"A few months later I visited Lahiri Mahasaya in Benares. As I entered his little parlor, my
guru smiled in greeting.

"'Welcome, Yukteswar,' he said. 'Did you just meet Babaji at the threshold of my room?'

"'Why, no,' I answered in surprise.

"'Come here.' Lahiri Mahasaya touched me gently on the forehead; at once I beheld, near the
door, the form of Babaji, blooming like a perfect lotus.

"I remembered my old hurt, and did not bow. Lahiri Mahasaya looked at me in astonishment.

"The divine guru gazed at me with fathomless eyes. 'You are annoyed with me.'

"'Sir, why shouldn't I be?' I answered. 'Out of the air you came with your magic group, and
into the thin air you vanished.'

"'I told you I would see you, but didn't say how long I would remain.' Babaji laughed softly.
'You were full of excitement. I assure you that I was fairly extinguished in the ether by the
gust of your restlessness.'

"I was instantly satisfied by this unflattering explanation. I knelt at his feet; the supreme guru
patted me kindly on the shoulder.

"'Child, you must meditate more,' he said. 'Your gaze is not yet faultless-you could not see me
hiding behind the sunlight.' With these words in the voice of a celestial flute, Babaji
disappeared into the hidden radiance.

"That was one of my last visits to Benares to see my guru," Sri Yukteswar concluded. "Even
as Babaji had foretold at the Kumbha Mela, the householder-incarnation of Lahiri Mahasaya
was drawing to a close. During the summer of 1895 his stalwart body developed a small boil
on the back. He protested against lancing; he was working out in his own flesh the evil karma
of some of his disciples. Finally a few chelas became very insistent; the master replied
cryptically:

"'The body has to find a cause to go; I will be agreeable to whatever you want to do.'

"A short time later the incomparable guru gave up his body in Benares. No longer need I seek
him out in his little parlor; I find every day of my life blessed by his omnipresent guidance."

Years later, from the lips of Swami Keshabananda, 6 an advanced disciple, I heard many
wonderful details about the passing of Lahiri Mahasaya.

 222

"A few days before my guru relinquished his body," Keshabananda told me, "he materialized
himself before me as I sat in my hermitage at Hardwar.

"'Come at once to Benares.' With these words Lahiri Mahasaya vanished.

"I entrained immediately for Benares. At my guru's home I found many disciples assembled.
For hours that day7 the master expounded the Gita; then he addressed us simply.

"'I am going home.'

"Sobs of anguish broke out like an irresistible torrent.

"'Be comforted; I shall rise again.' After this utterance Lahiri Mahasaya thrice turned his body
around in a circle, faced the north in his lotus posture, and gloriously entered the final maha-
samadhi.8

"Lahiri Mahasaya's beautiful body, so dear to the devotees, was cremated with solemn
householder rites at Manikarnika Ghat by the holy Ganges," Keshabananda continued. "The
following day, at ten o'clock in the morning, while I was still in Benares, my room was
suffused with a great light. Lo! before me stood the flesh and blood form of Lahiri Mahasaya!
It looked exactly like his old body, except that it appeared younger and more radiant. My
divine guru spoke to me.

"'Keshabananda,' he said, 'it is I. From the disintegrated atoms of my cremated body, I have
resurrected a remodeled form. My householder work in the world is done; but I do not leave
the earth entirely. Henceforth I shall spend some time with Babaji in the Himalayas, and with
Babaji in the cosmos.'

"With a few words of blessing to me, the transcendent master vanished. Wondrous inspiration
filled my heart; I was uplifted in Spirit even as were the disciples of Christ and Kabir9 when
they had gazed on their living gurus after physical death.

"When I returned to my isolated Hardwar hermitage," Keshabananda went on, "I carried with
me the sacred ashes of my guru. I know he has escaped the spatio-temporal cage; the bird of
omnipresence is freed. Yet it comforted my heart to enshrine his sacred remains."

Another disciple who was blessed by the sight of his resurrected guru was the saintly
Panchanon Bhattacharya, founder of the Calcutta Arya Mission Institution.10

I visited Panchanon at his Calcutta home, and listened with delight to the story of his many
years with the master. In conclusion, he told me of the most marvelous event in his life.

"Here in Calcutta," Panchanon said, "at ten o'clock of the morning which followed his
cremation, Lahiri Mahasaya appeared before me in living glory."

Swami Pranabananda, the "saint with two bodies," also confided to me the details of his own
supernal experience.

"A few days before Lahiri Mahasaya left his body," Pranabananda told me at the time he
visited my Ranchi school, "I received a letter from him, requesting me to come at once to

 223

Benares. I was delayed, however, and could not leave immediately. As I was in the midst of
my travel preparations, about ten o'clock in the morning, I was suddenly overwhelmed with
joy to see the shining figure of my guru.

"'Why hurry to Benares?' Lahiri Mahasaya said, smiling. 'You shall find me there no longer.'

"As the import of his words dawned on me, I sobbed broken-heartedly, believing that I was
seeing him only in a vision.

"The master approached me comfortingly. 'Here, touch my flesh,' he said. 'I am living, as
always. Do not lament; am I not with you forever?'"

From the lips of these three great disciples, a story of wondrous truth has emerged: At the
morning hour of ten, on the day after the body of Lahiri Mahasaya had been consigned to the
flames, the resurrected master, in a real but transfigured body, appeared before three disciples,
each one in a different city.

"So when this corruptible shall have put on incorruption, and this mortal shall have put on
immortality, then shall be brought to pass the saying that is written, Death is swallowed up in
victory. O death, where is thy sting? O grave, where is thy victory?"11

1 Sri Yukteswar was later formally initiated into the Swami Order by the Mahant (monastery head) of Buddh
Gaya.

2 "Great King"-a title of respect.

3 A guru usually refers to his own disciple simply by his name, omitting any title. Thus, Babaji said "Lahiri," not
"Lahiri Mahasaya."

4 Literally, "eternal religion," the name given to the body of Vedic teachings. Sanatan Dharma has come to be
called Hinduism since the time of the Greeks who designated the people on the banks of the river Indus as
Indoos, or Hindus. The word Hindu, properly speaking, refers only to followers of Sanatan Dharma or Hinduism.
The term Indian applies equally to Hindus and Mohammedans and other inhabitants of the soil of India (and also
through the confusing geographical error of Columbus, to the American Mongoloid aboriginals).

The ancient name for India is Aryavarta, literally, "abode of the Aryans." The Sanskrit root of arya is "worthy,
holy, noble." The later ethnological misuse of Aryan to signify not spiritual, but physical, characteristics, led the
great Orientalist, Max Muller, to say quaintly: "To me an ethnologist who speaks of an Aryan race, Aryan blood,
Aryan eyes and hair, is as great a sinner as a linguist who speaks of a dolichocephalic dictionary or a
brachycephalic grammar."

5 Param-Guru is literally "guru supreme" or "guru beyond," signifying a line or succession of teachers. Babaji,
the guru of Lahiri Mahasaya, was the param-guru of Sri Yukteswar.

6 My visit to Keshabananda's ashram is described on pp. 405-408.

7 September 26, 1895 is the date on which Lahiri Mahasaya left his body. In a few more days he would have
reached his sixty-eighth birthday.

8 Facing the north, and thrice revolving the body, are parts of a Vedic rite used by masters who know beforehand
when the final hour is about to strike for the physical body. The last meditation, during which the master merges
himself in the Cosmic AUM, is called the maha, or great, samadhi.

 224

9 Kabir was a great sixteenth-century saint whose large following included both Hindus and Mohammedans. At
the time of his death, the disciples quarreled over the manner of conducting the funeral ceremonies. The
exasperated master rose from his final sleep, and gave his instructions. "Half of my remains shall be buried by
the Moslem rites;" he said, "let the other half be cremated with a Hindu sacrament." He then vanished. When the
disciples opened the coffin which had contained his body, nothing was found but a dazzling array of gold-
colored champak flowers. Half of these were obediently buried by the Moslems, who revere his shrine to this
day.

In his youth Kabir was approached by two disciples who wanted minute intellectual guidance along the mystic
path. The master responded simply:
"Path presupposes distance;
If He be near, no path needest thou at all.
Verily it maketh me smile
To hear of a fish in water athirst!"

10 Panchanon established, in a seventeen-acre garden at Deogarh in Bihar, a temple containing a stone statue of
Lahiri Mahasaya. Another statue of the great master has been set by disciples in the little parlor of his Benares
home.

11 I Corinthians 15:54-55.

CHAPTER 37

I Go to America

"America! Surely these people are Americans!" This was my thought as a panoramic vision of
Western faces passed before my inward view.

Immersed in meditation, I was sitting behind some dusty boxes in the storeroom of the Ranchi
school. A private spot was difficult to find during those busy years with the youngsters!

The vision continued; a vast multitude,1 gazing at me intently, swept actorlike across the stage
of consciousness.

The storeroom door opened; as usual, one of the young lads had discovered my hiding place.

"Come here, Bimal," I cried gaily. "I have news for you: the Lord is calling me to America!"

"To America?" The boy echoed my words in a tone that implied I had said "to the moon."

"Yes! I am going forth to discover America, like Columbus. He thought he had found India;
surely there is a karmic link between those two lands!"

Bimal scampered away; soon the whole school was informed by the two-legged newspaper.2 I
summoned the bewildered faculty and gave the school into its charge.

"I know you will keep Lahiri Mahasaya's yoga ideals of education ever to the fore," I said. "I
shall write you frequently; God willing, someday I shall be back."

Tears stood in my eyes as I cast a last look at the little boys and the sunny acres of Ranchi. A
definite epoch in my life had now closed, I knew; henceforth I would dwell in far lands. I
entrained for Calcutta a few hours after my vision. The following day I received an invitation
to serve as the delegate from India to an International Congress of Religious Liberals in

 225

America. It was to convene that year in Boston, under the auspices of the American Unitarian
Association.

My head in a whirl, I sought out Sri Yukteswar in Serampore.

"Guruji, I have just been invited to address a religious congress in America. Shall I go?"

"All doors are open for you," Master replied simply. "It is now or never."

"But, sir," I said in dismay, "what do I know about public speaking? Seldom have I given a
lecture, and never in English."

"English or no English, your words on yoga shall be heard in the West."

I laughed. "Well, dear guruji, I hardly think the Americans will learn Bengali! Please bless me
with a push over the hurdles of the English language."3

When I broke the news of my plans to Father, he was utterly taken aback. To him America
seemed incredibly remote; he feared he might never see me again.

"How can you go?" he asked sternly. "Who will finance you?" As he had affectionately borne
the expenses of my education and whole life, he doubtless hoped that his question would
bring my project to an embarrassing halt.

"The Lord will surely finance me." As I made this reply, I thought of the similar one I had
given long ago to my brother Ananta in Agra. Without very much guile, I added, "Father,
perhaps God will put it into your mind to help me."

"No, never!" He glanced at me piteously.

I was astounded, therefore, when Father handed me, the following day, a check made out for a
large amount.

"I give you this money," he said, "not in my capacity as a father, but as a faithful disciple of
Lahiri Mahasaya. Go then to that far Western land; spread there the creedless teachings of
Kriya Yoga."

I was immensely touched at the selfless spirit in which Father had been able to quickly put
aside his personal desires. The just realization had come to him during the preceding night
that no ordinary desire for foreign travel was motivating my voyage.

"Perhaps we shall not meet again in this life." Father, who was sixty-seven at this time, spoke
sadly.

An intuitive conviction prompted me to reply, "Surely the Lord will bring us together once
more."

As I went about my preparations to leave Master and my native land for the unknown shores
of America, I experienced not a little trepidation. I had heard many stories about the
materialistic Western atmosphere, one very different from the spiritual background of India,

 226

pervaded with the centuried aura of saints. "An Oriental teacher who will dare the Western
airs," I thought, "must be hardy beyond the trials of any Himalayan cold!"

One early morning I began to pray, with an adamant determination to continue, to even die
praying, until I heard the voice of God. I wanted His blessing and assurance that I would not
lose myself in the fogs of modern utilitarianism. My heart was set to go to America, but even
more strongly was it resolved to hear the solace of divine permission.

I prayed and prayed, muffling my sobs. No answer came. My silent petition increased in
excruciating crescendo until, at noon, I had reached a zenith; my brain could no longer
withstand the pressure of my agonies. If I cried once more with an increased depth of my
inner passion, I felt as though my brain would split. At that moment there came a knock
outside the vestibule adjoining the Gurpar Road room in which I was sitting. Opening the
door, I saw a young man in the scanty garb of a renunciate. He came in, closed the door
behind him and, refusing my request to sit down, indicated with a gesture that he wished to
talk to me while standing.

"He must be Babaji!" I thought, dazed, because the man before me had the features of a
younger Lahiri Mahasaya.

He answered my thought. "Yes, I am Babaji." He spoke melodiously in Hindi. "Our Heavenly
Father has heard your prayer. He commands me to tell you: Follow the behests of your guru
and go to America. Fear not; you will be protected."

After a vibrant pause, Babaji addressed me again. "You are the one I have chosen to spread
the message of Kriya Yoga in the West. Long ago I met your guru Yukteswar at a Kumbha
Mela; I told him then I would send you to him for training."

I was speechless, choked with devotional awe at his presence, and deeply touched to hear
from his own lips that he had guided me to Sri Yukteswar. I lay prostrate before the deathless
guru. He graciously lifted me from the floor. Telling me many things about my life, he then
gave me some personal instruction, and uttered a few secret prophecies.

"Kriya Yoga, the scientific technique of God-realization," he finally said with solemnity, "will
ultimately spread in all lands, and aid in harmonizing the nations through man's personal,
transcendental perception of the Infinite Father."

With a gaze of majestic power, the master electrified me by a glimpse of his cosmic
consciousness. In a short while he started toward the door.

"Do not try to follow me," he said. "You will not be able to do so."

"Please, Babaji, don't go away!" I cried repeatedly. "Take me with you!"

Looking back, he replied, "Not now. Some other time."

Overcome by emotion, I disregarded his warning. As I tried to pursue him, I discovered that
my feet were firmly rooted to the floor. From the door, Babaji gave me a last affectionate
glance. He raised his hand by way of benediction and walked away, my eyes fixed on him
longingly.

 227

After a few minutes my feet were free. I sat down and went into a deep meditation,
unceasingly thanking God not only for answering my prayer but for blessing me by a meeting
with Babaji. My whole body seemed sanctified through the touch of the ancient, ever-youthful
master. Long had it been my burning desire to behold him.

Until now, I have never recounted to anyone this story of my meeting with Babaji. Holding it
as the most sacred of my human experiences, I have hidden it in my heart. But the thought
occurred to me that readers of this autobiography may be more inclined to believe in the
reality of the secluded Babaji and his world interests if I relate that I saw him with my own
eyes. I have helped an artist to draw a true picture of the great Yogi-Christ of modern India; it
appears in this book.

The eve of my departure for the United States found me in Sri Yukteswar's holy presence.

"Forget you were born a Hindu, and don't be an American. Take the best of them both,"
Master said in his calm way of wisdom. "Be your true self, a child of God. Seek and
incorporate into your being the best qualities of all your brothers, scattered over the earth in
various races."

Then he blessed me: "All those who come to you with faith, seeking God, will be helped. As
you look at them, the spiritual current emanating from your eyes will enter into their brains
and change their material habits, making them more God-conscious."

He went on, "Your lot to attract sincere souls is very good. Everywhere you go, even in a
wilderness, you will find friends."

Both of his blessings have been amply demonstrated. I came alone to America, into a
wilderness without a single friend, but there I found thousands ready to receive the time-tested
soul-teachings.

I left India in August, 1920, on The City of Sparta, the first passenger boat sailing for America
after the close of World War I. I had been able to book passage only after the removal, in
ways fairly miraculous, of many "red-tape" difficulties concerned with the granting of my
passport.

During the two-months' voyage a fellow passenger found out that I was the Indian delegate to
the Boston congress.

"Swami Yogananda," he said, with the first of many quaint pronunciations by which I was
later to hear my name spoken by the Americans, "please favor the passengers with a lecture
next Thursday night. I think we would all benefit by a talk on 'The Battle of Life and How to
Fight It.'"

Alas! I had to fight the battle of my own life, I discovered on Wednesday. Desperately trying
to organize my ideas into a lecture in English, I finally abandoned all preparations; my
thoughts, like a wild colt eyeing a saddle, refused any cooperation with the laws of English
grammar. Fully trusting in Master's past assurances, however, I appeared before my Thursday
audience in the saloon of the steamer. No eloquence rose to my lips; speechlessly I stood
before the assemblage. After an endurance contest lasting ten minutes, the audience realized
my predicament and began to laugh.

 228

The situation was not funny to me at the moment; indignantly I sent a silent prayer to Master.

"You can! Speak!" His voice sounded instantly within my consciousness.

My thoughts fell at once into a friendly relation with the English language. Forty-five minutes
later the audience was still attentive. The talk won me a number of invitations to lecture later
before various groups in America.

I never could remember, afterward, a word that I had spoken. By discreet inquiry I learned
from a number of passengers: "You gave an inspiring lecture in stirring and correct English."
At this delightful news I humbly thanked my guru for his timely help, realizing anew that he
was ever with me, setting at naught all barriers of time and space.

Once in awhile, during the remainder of the ocean trip, I experienced a few apprehensive
twinges about the coming English-lecture ordeal at the Boston congress.

"Lord," I prayed, "please let my inspiration be Thyself, and not again the laughter-bombs of
the audience!"

The City of Sparta docked near Boston in late September. On the sixth of October I addressed
the congress with my maiden speech in America. It was well received; I sighed in relief. The
magnanimous secretary of the American Unitarian Association wrote the following comment
in a published account 4 of the congress proceedings:

"Swami Yogananda, delegate from the Brahmacharya Ashram of Ranchi, India, brought the
greetings of his Association to the Congress. In fluent English and a forcible delivery he gave
an address of a philosophical character on 'The Science of Religion,' which has been printed
in pamphlet form for a wider distribution. Religion, he maintained, is universal and it is one.
We cannot possibly universalize particular customs and convictions, but the common element
in religion can be universalized, and we can ask all alike to follow and obey it."

Due to Father's generous check, I was able to remain in America after the congress was over.
Four happy years were spent in humble circumstances in Boston. I gave public lectures,
taught classes, and wrote a book of poems, Songs of the Soul, with a preface by Dr. Frederick
B. Robinson, president of the College of the City of New York. 5

Starting a transcontinental tour in the summer of 1924, I spoke before thousands in the
principal cities, ending my western trip with a vacation in the beautiful Alaskan north.

With the help of large-hearted students, by the end of 1925 I had established an American
headquarters on the Mount Washington Estates in Los Angeles. The building is the one I had
seen years before in my vision at Kashmir. I hastened to send Sri Yukteswar pictures of these
distant American activities. He replied with a postcard in Bengali, which I here translate:

11th August, 1926

Child of my heart, O Yogananda!

Seeing the photos of your school and students, what joy comes in my life I cannot express in
words. I am melting in joy to see your yoga students of different cities. Beholding your

 229

methods in chant affirmations, healing vibrations, and divine healing prayers, I cannot refrain
from thanking you from my heart. Seeing the gate, the winding hilly way upward, and the
beautiful scenery spread out beneath the Mount Washington Estates, I yearn to behold it all
with my own eyes.

Everything here is going on well. Through the grace of God, may you ever be in bliss.

SRI YUKTESWAR GIRI

Years sped by. I lectured in every part of my new land, and addressed hundreds of clubs,
colleges, churches, and groups of every denomination. Tens of thousands of Americans
received yoga initiation. To them all I dedicated a new book of prayer thoughts in 1929-
Whispers From Eternity, with a preface by Amelita Galli-Curci.6 I give here, from the book, a
poem entitled "God! God! God!", composed one night as I stood on a lecture platform:

From the depths of slumber,
As I ascend the spiral stairway of wakefulness,
I whisper:
God! God! God!

Thou art the food, and when I break my fast
Of nightly separation from Thee,
I taste Thee, and mentally say:
God! God! God!

No matter where I go, the spotlight of my mind
Ever keeps turning on Thee;
And in the battle din of activity
My silent war cry is ever: God! God! God!

When boisterous storms of trials shriek,
And when worries howl at me,
I drown their clamor, loudly chanting:
God! God! God!

When my mind weaves dreams
With threads of memories,
Then on that magic cloth I find embossed:
God! God! God!

Every night, in time of deepest sleep,
My peace dreams and calls, Joy! Joy! Joy!
And my joy comes singing evermore:
God! God! God!

In waking, eating, working, dreaming, sleeping,
Serving, meditating, chanting, divinely loving,
My soul constantly hums, unheard by any:
God! God! God!

 230

Sometimes-usually on the first of the month when the bills rolled in for upkeep of the Mount
Washington and other Self-Realization Fellowship centers!-I thought longingly of the simple
peace of India. But daily I saw a widening understanding between West and East; my soul
rejoiced.

I have found the great heart of America expressed in the wondrous lines by Emma Lazarus,
carved at the base of the Statue of Liberty, the "Mother of Exiles":

From her beacon-hand
Glows world-wide welcome; her mild eyes command
The air-bridged harbor that twin cities frame.
"Keep, ancient lands, your storied pomp!" cries she
With silent lips. "Give me your tired, your poor,
Your huddled masses yearning to breathe free,
The wretched refuse of your teeming shore.
Send these, the homeless, tempest-tost to me,
I lift my lamp beside the golden door.

1 Many of those faces I have since seen in the West, and instantly recognized.

2 Swami Premananda, now the leader of the Self-Realization Church of All Religions in Washington, D.C., was
one of the students at the Ranchi school at the time I left there for America. (He was then Brahmachari Jotin.)

3 Sri Yukteswar and I ordinarily conversed in Bengali.

4 New Pilgrimages of the Spirit (Boston: Beacon Press, 1921).

5 Dr. and Mrs. Robinson visited India in 1939, and were honored guests at the Ranchi school.

6 Mme. Galli-Curci and her husband, Homer Samuels, the pianist, have been Kriya Yoga students for twenty
years. The inspiring story of the famous prima donna's years of music has been recently published (Galli-Curci's
Life of Song, by C. E. LeMassena, Paebar Co., New York, 1945).

CHAPTER 38

Luther Burbank -- A Saint Amidst the Roses

"The secret of improved plant breeding, apart from scientific knowledge, is love." Luther
Burbank uttered this wisdom as I walked beside him in his Santa Rosa garden. We halted near
a bed of edible cacti.

"While I was conducting experiments to make 'spineless' cacti," he continued, "I often talked
to the plants to create a vibration of love. 'You have nothing to fear,' I would tell them. 'You
don't need your defensive thorns. I will protect you.' Gradually the useful plant of the desert
emerged in a thornless variety."

I was charmed at this miracle. "Please, dear Luther, give me a few cacti leaves to plant in my
garden at Mount Washington."

A workman standing near-by started to strip off some leaves; Burbank prevented him.

 231

"I myself will pluck them for the swami." He handed me three leaves, which later I planted,
rejoicing as they grew to huge estate.

The great horticulturist told me that his first notable triumph was the large potato, now known
by his name. With the indefatigability of genius, he went on to present the world with
hundreds of crossed improvements on nature-his new Burbank varieties of tomato, corn,
squash, cherries, plums, nectarines, berries, poppies, lilies, roses.

I focused my camera as Luther led me before the famous walnut tree by which he had proved
that natural evolution can be telescopically hastened.

"In only sixteen years," he said, "this walnut tree reached a state of abundant nut production to
which an unaided nature would have brought the tree in twice that time."

Burbank's little adopted daughter came romping with her dog into the garden.

"She is my human plant." Luther waved to her affectionately. "I see humanity now as one vast
plant, needing for its highest fulfillments only love, the natural blessings of the great outdoors,
and intelligent crossing and selection. In the span of my own lifetime I have observed such
wondrous progress in plant evolution that I look forward optimistically to a healthy, happy
world as soon as its children are taught the principles of simple and rational living. We must
return to nature and nature's God."

"Luther, you would delight in my Ranchi school, with its outdoor classes, and atmosphere of
joy and simplicity."

My words touched the chord closest to Burbank's heart-child education. He plied me with
questions, interest gleaming from his deep, serene eyes.

"Swamiji," he said finally, "schools like yours are the only hope of a future millennium. I am
in revolt against the educational systems of our time, severed from nature and stifling of all
individuality. I am with you heart and soul in your practical ideals of education."

As I was taking leave of the gentle sage, he autographed a small volume and presented it to
me.1

"Here is my book on The Training of the Human Plant,"2 he said. "New types of training are
needed-fearless experiments. At times the most daring trials have succeeded in bringing out
the best in fruits and flowers. Educational innovations for children should likewise become
more numerous, more courageous."

I read his little book that night with intense interest. His eye envisioning a glorious future for
the race, he wrote: "The most stubborn living thing in this world, the most difficult to swerve,
is a plant once fixed in certain habits. . . . Remember that this plant has preserved its
individuality all through the ages; perhaps it is one which can be traced backward through
eons of time in the very rocks themselves, never having varied to any great extent in all these
vast periods. Do you suppose, after all these ages of repetition, the plant does not become
possessed of a will, if you so choose to call it, of unparalleled tenacity? Indeed, there are
plants, like certain of the palms, so persistent that no human power has yet been able to
change them. The human will is a weak thing beside the will of a plant. But see how this

 232

whole plant's lifelong stubbornness is broken simply by blending a new life with it, making,
by crossing, a complete and powerful change in its life. Then when the break comes, fix it by
these generations of patient supervision and selection, and the new plant sets out upon its new
way never again to return to the old, its tenacious will broken and changed at last.

"When it comes to so sensitive and pliable a thing as the nature of a child, the problem
becomes vastly easier."

Magnetically drawn to this great American, I visited him again and again. One morning I
arrived at the same time as the postman, who deposited in Burbank's study about a thousand
letters. Horticulturists wrote him from all parts of the world.

"Swamiji, your presence is just the excuse I need to get out into the garden," Luther said
gaily. He opened a large desk-drawer containing hundreds of travel folders.

"See," he said, "this is how I do my traveling. Tied down by my plants and correspondence, I
satisfy my desire for foreign lands by a glance now and then at these pictures."

My car was standing before his gate; Luther and I drove along the streets of the little town, its
gardens bright with his own varieties of Santa Rosa, Peachblow, and Burbank roses.

"My friend Henry Ford and I both believe in the ancient theory of reincarnation," Luther told
me. "It sheds light on aspects of life otherwise inexplicable. Memory is not a test of truth; just
because man fails to remember his past lives does not prove he never had them. Memory is
blank concerning his womb-life and infancy, too; but he probably passed through them!" He
chuckled.

The great scientist had received Kriya initiation during one of my earlier visits. "I practice the
technique devoutly, Swamiji," he said. After many thoughtful questions to me about various
aspects of yoga, Luther remarked slowly:

"The East indeed possesses immense hoards of knowledge which the West has scarcely begun
to explore."

Intimate communion with nature, who unlocked to him many of her jealously guarded secrets,
had given Burbank a boundless spiritual reverence.

"Sometimes I feel very close to the Infinite Power," he confided shyly. His sensitive,
beautifully modeled face lit with his memories. "Then I have been able to heal sick persons
around me, as well as many ailing plants."

He told me of his mother, a sincere Christian. "Many times after her death," Luther said, "I
have been blessed by her appearance in visions; she has spoken to me."

We drove back reluctantly toward his home and those waiting thousand letters.

"Luther," I remarked, "next month I am starting a magazine to present the truth-offerings of
East and West. Please help me decide on a good name for the journal."

 233

We discussed titles for awhile, and finally agreed on East-West. After we had reentered his
study, Burbank gave me an article he had written on "Science and Civilization."

"This will go in the first issue of East-West," I said gratefully.

As our friendship grew deeper, I called Burbank my "American saint." "Behold a man," I
quoted, "in whom there is no guile!" His heart was fathomlessly deep, long acquainted with
humility, patience, sacrifice. His little home amidst the roses was austerely simple; he knew
the worthlessness of luxury, the joy of few possessions. The modesty with which he wore his
scientific fame repeatedly reminded me of the trees that bend low with the burden of ripening
fruits; it is the barren tree that lifts its head high in an empty boast.

I was in New York when, in 1926, my dear friend passed away. In tears I thought, "Oh, I
would gladly walk all the way from here to Santa Rosa for one more glimpse of him!"
Locking myself away from secretaries and visitors, I spent the next twenty-four hours in
seclusion.

The following day I conducted a Vedic memorial rite around a large picture of Luther. A
group of my American students, garbed in Hindu ceremonial clothes, chanted the ancient
hymns as an offering was made of flowers, water, and fire-symbols of the bodily elements and
their release in the Infinite Source.

Though the form of Burbank lies in Santa Rosa under a Lebanon cedar that he planted years
ago in his garden, his soul is enshrined for me in every wide-eyed flower that blooms by the
wayside. Withdrawn for a time into the spacious spirit of nature, is that not Luther whispering
in her winds, walking her dawns?

His name has now passed into the heritage of common speech. Listing "burbank" as a
transitive verb, Webster's New International Dictionary defines it: "To cross or graft (a plant).
Hence, figuratively, to improve (anything, as a process or institution) by selecting good
features and rejecting bad, or by adding good features."

"Beloved Burbank," I cried after reading the definition, "your very name is now a synonym
for goodness!"

LUTHER BURBANK (SANTA ROSA, CALIFORNIA - U.S.A.)

December 22, 1924

I have examined the Yogoda system of Swami Yogananda and in my opinion it is ideal for
training and harmonizing man's physical, mental, and spiritual natures. Swami's aim is to
establish "How-to-Live" schools throughout the world, wherein education will not confine
itself to intellectual development alone, but also training of the body, will, and feelings.

Through the Yogoda system of physical, mental, and spiritual unfoldment by simple and
scientific methods of concentration and meditation, most of the complex problems of life may
be solved, and peace and good-will come upon earth. The Swami's idea of right education is
plain commonsense, free from all mysticism and non-praciticality; otherwise it would not
have my approval.

 234

I am glad to have this opportunity of heartily joining with the Swami in his appeal for
international schools on the art of living which, if established, will come as near to bringing
the millennium as anything with which I am acquainted.

1 Burbank also gave me an autographed picture of himself. I treasure it even as a Hindu merchant once treasured
a picture of Lincoln. The Hindu, who was in America during the Civil War years, conceived such an admiration
for Lincoln that he was unwilling to return to India until he had obtained a portrait of the Great Emancipator.
Planting himself adamantly on Lincoln's doorstep, the merchant refused to leave until the astonished President
permitted him to engage the services of Daniel Huntington, the famous New York artist. When the portrait was
finished, the Hindu carried it in triumph to Calcutta.

2 New York: Century Co., 1922.

CHAPTER 39

Therese Neumann, the Catholic Stigmatist

"Return to india. I have waited for you patiently for fifteen years. Soon I shall swim out of the
body and on to the Shining Abode. Yogananda, come!"

Sri Yukteswar's voice sounded startlingly in my inner ear as I sat in meditation at my Mt.
Washington headquarters. Traversing ten thousand miles in the twinkling of an eye, his
message penetrated my being like a flash of lightning.

Fifteen years! Yes, I realized, now it is 1935; I have spent fifteen years in spreading my guru's
teachings in America. Now he recalls me.

That afternoon I recounted my experience to a visiting disciple. His spiritual development
under Kriya Yoga was so remarkable that I often called him "saint," remembering Babaji's
prophecy that America too would produce men and women of divine realization through the
ancient yogic path.

This disciple and a number of others generously insisted on making a donation for my travels.
The financial problem thus solved, I made arrangements to sail, via Europe, for India. Busy
weeks of preparations at Mount Washington! In March, 1935 I had the Self-Realization
Fellowship chartered under the laws of the State of California as a non-profit corporation. To
this educational institution go all public donations as well as the revenue from the sale of my
books, magazine, written courses, class tuition, and every other source of income.

"I shall be back," I told my students. "Never shall I forget America."

At a farewell banquet given to me in Los Angeles by loving friends, I looked long at their
faces and thought gratefully, "Lord, he who remembers Thee as the Sole Giver will never lack
the sweetness of friendship among mortals."

 235

I sailed from New York on June 9, 19351 in the Europa. Two students accompanied me: my
secretary, Mr. C. Richard Wright, and an elderly lady from Cincinnati, Miss Ettie Bletch. We
enjoyed the days of ocean peace, a welcome contrast to the past hurried weeks. Our period of
leisure was short-lived; the speed of modern boats has some regrettable features!

Like any other group of inquisitive tourists, we walked around the huge and ancient city of
London. The following day I was invited to address a large meeting in Caxton Hall, at which I
was introduced to the London audience by Sir Francis Younghusband. Our party spent a
pleasant day as guests of Sir Harry Lauder at his estate in Scotland. We soon crossed the
English Channel to the continent, for I wanted to make a special pilgrimage to Bavaria. This
would be my only chance, I felt, to visit the great Catholic mystic, Therese Neumann of
Konnersreuth.

Years earlier I had read an amazing account of Therese. Information given in the article was
as follows:

(1) Therese, born in 1898, had been injured in an accident at the age of twenty; she became
blind and paralyzed.

(2) She miraculously regained her sight in 1923 through prayers to St. Teresa, "The Little
Flower." Later Therese Neumann's limbs were instantaneously healed.

(3) From 1923 onward, Therese has abstained completely from food and drink, except for the
daily swallowing of one small consecrated wafer.

(4) The stigmata, or sacred wounds of Christ, appeared in 1926 on Therese's head, breast,
hands, and feet. On Friday of every week thereafter, she has passed through the Passion of
Christ, suffering in her own body all his historic agonies.

(5) Knowing ordinarily only the simple German of her village, during her Friday trances
Therese utters phrases which scholars have identified as ancient Aramaic. At appropriate
times in her vision, she speaks Hebrew or Greek.

(6) By ecclesiastical permission, Therese has several times been under close scientific
observation. Dr. Fritz Gerlick, editor of a Protestant German newspaper, went to
Konnersreuth to "expose the Catholic fraud," but ended up by reverently writing her
biography.2

As always, whether in East or West, I was eager to meet a saint. I rejoiced as our little party
entered, on July 16th, the quaint village of Konnersreuth. The Bavarian peasants exhibited
lively interest in our Ford automobile (brought with us from America) and its assorted group-
an American young man, an elderly lady, and an olive-hued Oriental with long hair tucked
under his coat collar.

Therese's little cottage, clean and neat, with geraniums blooming by a primitive well, was
alas! silently closed. The neighbors, and even the village postman who passed by, could give
us no information. Rain began to fall; my companions suggested that we leave.

"No," I said stubbornly, "I will stay here until I find some clue leading to Therese."

 236

Two hours later we were still sitting in our car amidst the dismal rain. "Lord," I sighed
complainingly, "why didst Thou lead me here if she has disappeared?"

An English-speaking man halted beside us, politely offering his aid.

"I don't know for certain where Therese is," he said, "but she often visits at the home of
Professor Wurz, a seminary master of Eichstatt, eighty miles from here."

The following morning our party motored to the quiet village of Eichstatt, narrowly lined with
cobblestoned streets. Dr. Wurz greeted us cordially at his home; "Yes, Therese is here." He
sent her word of the visitors. A messenger soon appeared with her reply.

"Though the bishop has asked me to see no one without his permission, I will receive the man
of God from India."

Deeply touched at these words, I followed Dr. Wurz upstairs to the sitting room. Therese
entered immediately, radiating an aura of peace and joy. She wore a black gown and spotless
white head dress. Although her age was thirty-seven at this time, she seemed much younger,
possessing indeed a childlike freshness and charm. Healthy, well-formed, rosy-cheeked, and
cheerful, this is the saint that does not eat!

Therese greeted me with a very gentle handshaking. We both beamed in silent communion,
each knowing the other to be a lover of God.

Dr. Wurz kindly offered to serve as interpreter. As we seated ourselves, I noticed that Therese
was glancing at me with naive curiosity; evidently Hindus had been rare in Bavaria.

"Don't you eat anything?" I wanted to hear the answer from her own lips.

"No, except a consecrated rice-flour wafer, once every morning at six o'clock."

"How large is the wafer?"

"It is paper-thin, the size of a small coin." She added, "I take it for sacramental reasons; if it is
unconsecrated, I am unable to swallow it."

"Certainly you could not have lived on that, for twelve whole years?"

"I live by God's light." How simple her reply, how Einsteinian!

"I see you realize that energy flows to your body from the ether, sun, and air."

A swift smile broke over her face. "I am so happy to know you understand how I live."

"Your sacred life is a daily demonstration of the truth uttered by Christ: 'Man shall not live by
bread alone, but by every word that proceedeth out of the mouth of God.'"3

Again she showed joy at my explanation. "It is indeed so. One of the reasons I am here on
earth today is to prove that man can live by God's invisible light, and not by food only."

 237

"Can you teach others how to live without food?"

She appeared a trifle shocked. "I cannot do that; God does not wish it."

As my gaze fell on her strong, graceful hands, Therese showed me a little, square, freshly
healed wound on each of her palms. On the back of each hand, she pointed out a smaller,
crescent-shaped wound, freshly healed. Each wound went straight through the hand. The sight
brought to my mind distinct recollection of the large square iron nails with crescent-tipped
ends, still used in the Orient, but which I do not recall having seen in the West.

The saint told me something of her weekly trances. "As a helpless onlooker, I observe the
whole Passion of Christ." Each week, from Thursday midnight until Friday afternoon at one
o'clock, her wounds open and bleed; she loses ten pounds of her ordinary 121-pound weight.
Suffering intensely in her sympathetic love, Therese yet looks forward joyously to these
weekly visions of her Lord.

I realized at once that her strange life is intended by God to reassure all Christians of the
historical authenticity of Jesus' life and crucifixion as recorded in the New Testament, and to
dramatically display the ever-living bond between the Galilean Master and his devotees.

Professor Wurz related some of his experiences with the saint.

"Several of us, including Therese, often travel for days on sight-seeing trips throughout
Germany," he told me. "It is a striking contrast-while we have three meals a day, Therese eats
nothing. She remains as fresh as a rose, untouched by the fatigue which the trips cause us. As
we grow hungry and hunt for wayside inns, she laughs merrily."

The professor added some interesting physiological details: "Because Therese takes no food,
her stomach has shrunk. She has no excretions, but her perspiration glands function; her skin
is always soft and firm."

At the time of parting, I expressed to Therese my desire to be present at her trance.

"Yes, please come to Konnersreuth next Friday," she said graciously. "The bishop will give
you a permit. I am very happy you sought me out in Eichstatt."

Therese shook hands gently, many times, and walked with our party to the gate. Mr. Wright
turned on the automobile radio; the saint examined it with little enthusiastic chuckles. Such a
large crowd of youngsters gathered that Therese retreated into the house. We saw her at a
window, where she peered at us, childlike, waving her hand.

From a conversation the next day with two of Therese's brothers, very kind and amiable, we
learned that the saint sleeps only one or two hours at night. In spite of the many wounds in her
body, she is active and full of energy. She loves birds, looks after an aquarium of fish, and
works often in her garden. Her correspondence is large; Catholic devotees write her for
prayers and healing blessings. Many seekers have been cured through her of serious diseases.

Her brother Ferdinand, about twenty-three, explained that Therese has the power, through
prayer, of working out on her own body the ailments of others. The saint's abstinence from

 238

food dates from a time when she prayed that the throat disease of a young man of her parish,
then preparing to enter holy orders, be transferred to her own throat.

On Thursday afternoon our party drove to the home of the bishop, who looked at my flowing
locks with some surprise. He readily wrote out the necessary permit. There was no fee; the
rule made by the Church is simply to protect Therese from the onrush of casual tourists, who
in previous years had flocked on Fridays by the thousands.

We arrived Friday morning about nine-thirty in Konnersreuth. I noticed that Therese's little
cottage possesses a special glass-roofed section to afford her plenty of light. We were glad to
see the doors no longer closed, but wide-open in hospitable cheer. There was a line of about
twenty visitors, armed with their permits. Many had come from great distances to view the
mystic trance.

Therese had passed my first test at the professor's house by her intuitive knowledge that I
wanted to see her for spiritual reasons, and not just to satisfy a passing curiosity.

My second test was connected with the fact that, just before I went upstairs to her room, I put
myself into a yogic trance state in order to be one with her in telepathic and televisic rapport. I
entered her chamber, filled with visitors; she was lying in a white robe on the bed. With Mr.
Wright following closely behind me, I halted just inside the threshold, awestruck at a strange
and most frightful spectacle.

Blood flowed thinly and continuously in an inch-wide stream from Therese's lower eyelids.
Her gaze was focused upward on the spiritual eye within the central forehead. The cloth
wrapped around her head was drenched in blood from the stigmata wounds of the crown of
thorns. The white garment was redly splotched over her heart from the wound in her side at
the spot where Christ's body, long ages ago, had suffered the final indignity of the soldier's
spear-thrust.

Therese's hands were extended in a gesture maternal, pleading; her face wore an expression
both tortured and divine. She appeared thinner, changed in many subtle as well as outward
ways. Murmuring words in a foreign tongue, she spoke with slightly quivering lips to persons
visible before her inner sight.

As I was in attunement with her, I began to see the scenes of her vision. She was watching
Jesus as he carried the cross amidst the jeering multitude. 4 Suddenly she lifted her head in
consternation: the Lord had fallen under the cruel weight. The vision disappeared. In the
exhaustion of fervid pity, Therese sank heavily against her pillow.

At this moment I heard a loud thud behind me. Turning my head for a second, I saw two men
carrying out a prostrate body. But because I was coming out of the deep superconscious state,
I did not immediately recognize the fallen person. Again I fixed my eyes on Therese's face,
deathly pale under the rivulets of blood, but now calm, radiating purity and holiness. I glanced
behind me later and saw Mr. Wright standing with his hand against his cheek, from which
blood was trickling.

"Dick," I inquired anxiously, "were you the one who fell?"

"Yes, I fainted at the terrifying spectacle."

 239

"Well," I said consolingly, "you are brave to return and look upon the sight again."

Remembering the patiently waiting line of pilgrims, Mr. Wright and I silently bade farewell to
Therese and left her sacred presence.5

The following day our little group motored south, thankful that we were not dependent on
trains, but could stop the Ford wherever we chose throughout the countryside. We enjoyed
every minute of a tour through Germany, Holland, France, and the Swiss Alps. In Italy we
made a special trip to Assisi to honor the apostle of humility, St. Francis. The European tour
ended in Greece, where we viewed the Athenian temples, and saw the prison in which the
gentle Socrates6 had drunk his death potion. One is filled with admiration for the artistry with
which the Greeks have everywhere wrought their very fancies in alabaster.

We took ship over the sunny Mediterranean, disembarking at Palestine. Wandering day after
day over the Holy Land, I was more than ever convinced of the value of pilgrimage. The spirit
of Christ is all-pervasive in Palestine; I walked reverently by his side at Bethlehem,
Gethsemane, Calvary, the holy Mount of Olives, and by the River Jordan and the Sea of
Galilee.

Our little party visited the Birth Manger, Joseph's carpenter shop, the tomb of Lazarus, the
house of Martha and Mary, the hall of the Last Supper. Antiquity unfolded; scene by scene, I
saw the divine drama that Christ once played for the ages.

On to Egypt, with its modern Cairo and ancient pyramids. Then a boat down the narrow Red
Sea, over the vasty Arabian Sea; lo, India!

1 The remarkable inclusion here of a complete date is due to the fact that my secretary, Mr. Wright, kept a travel
diary.

2 Other books on her life are Therese Neumann: A Stigmatist of Our Day, and Further Chronicles of Therese
Neumann, both by Friedrich Ritter von Lama (Milwaukee: Bruce Pub. Co.).

3 Matthew 4:4. Man's body battery is not sustained by gross food (bread) alone, but by the vibratory cosmic
energy (word, or AUM). The invisible power flows into the human body through the gate of the medulla
oblongata. This sixth bodily center is located at the back of the neck at the top of the five spinal chakras
(Sanskrit for "wheels" or centers of radiating force). The medulla is the principal entrance for the body's supply
of universal life force (AUM), and is directly connected with man's power of will, concentrated in the seventh or
Christ Consciousness center (Kutastha) in the third eye between the eyebrows. Cosmic energy is then stored up
in the brain as a reservoir of infinite potentialities, poetically mentioned in the Vedas as the "thousand-petaled
lotus of light." The Bible invariably refers to AUM as the "Holy Ghost" or invisible life force which divinely
upholds all creation. "What? know ye not that your body is the temple of the Holy Ghost which is in you, which
ye have of God, and ye are not your own?"-I Corinthians 6:19.

4 During the hours preceding my arrival, Therese had already passed through many visions of the closing days in
Christ's life. Her entrancement usually starts with scenes of the events which followed the Last Supper. Her
visions end with Jesus' death on the cross or, occasionally, with his entombment.

5 Therese has survived the Nazi persecution, and is still present in Konnersreuth, according to 1945 American
news dispatches from Germany.

6 A passage in Eusebius relates an interesting encounter between Socrates and a Hindu sage. The passage runs:
"Aristoxenus, the musician, tells the following story about the Indians. One of these men met Socrates at Athens,
and asked him what was the scope of his philosophy. 'An inquiry into human phenomena,' replied Socrates. At
this the Indian burst out laughing. 'How can a man inquire into human phenomena,' he said, 'when he is ignorant

 240

of divine ones?'" The Aristoxenus mentioned was a pupil of Aristotle, and a noted writer on harmonics. His date
is 330 B.C.

CHAPTER 40

I Return to India

Gratefully I was inhaling the blessed air of India. Our boat Rajputana docked on August 22,
1935 in the huge harbor of Bombay. Even this, my first day off the ship, was a foretaste of the
year ahead-twelve months of ceaseless activity. Friends had gathered at the dock with
garlands and greetings; soon, at our suite in the Taj Mahal Hotel, there was a stream of
reporters and photographers.

Bombay was a city new to me; I found it energetically modern, with many innovations from
the West. Palms line the spacious boulevards; magnificent state structures vie for interest with
ancient temples. Very little time was given to sight-seeing, however; I was impatient, eager to
see my beloved guru and other dear ones. Consigning the Ford to a baggage car, our party was
soon speeding eastward by train toward Calcutta.1

Our arrival at Howrah Station found such an immense crowd assembled to greet us that for
awhile we were unable to dismount from the train. The young Maharaja of Kasimbazar and
my brother Bishnu headed the reception committee; I was unprepared for the warmth and
magnitude of our welcome.

Preceded by a line of automobiles and motorcycles, and amidst the joyous sound of drums
and conch shells, Miss Bletch, Mr. Wright, and myself, flower-garlanded from head to foot,
drove slowly to my father's home.

My aged parent embraced me as one returning from the dead; long we gazed on each other,
speechless with joy. Brothers and sisters, uncles, aunts, and cousins, students and friends of
years long past were grouped around me, not a dry eye among us. Passed now into the
archives of memory, the scene of loving reunion vividly endures, unforgettable in my heart.

As for my meeting with Sri Yukteswar, words fail me; let the following description from my
secretary suffice.

"Today, filled with the highest anticipations, I drove Yoganandaji from Calcutta to
Serampore," Mr. Wright recorded in his travel diary. "We passed by quaint shops, one of
them the favorite eating haunt of Yoganandaji during his college days, and finally entered a
narrow, walled lane. A sudden left turn, and there before us towered the simple but inspiring
two-story ashram, its Spanish-style balcony jutting from the upper floor. The pervasive
impression was that of peaceful solitude.

"In grave humility I walked behind Yoganandaji into the courtyard within the hermitage
walls. Hearts beating fast, we proceeded up some old cement steps, trod, no doubt, by myriads
of truth-seekers. The tension grew keener and keener as on we strode. Before us, near the
head of the stairs, quietly appeared the Great One, Swami Sri Yukteswarji, standing in the
noble pose of a sage.

 241

"My heart heaved and swelled as I felt myself blessed by the privilege of being in his sublime
presence. Tears blurred my eager sight when Yoganandaji dropped to his knees, and with
bowed head offered his soul's gratitude and greeting, touching with his hand his guru's feet
and then, in humble obeisance, his own head. He rose then and was embraced on both sides of
the bosom by Sri Yukteswarji.

"No words passed at the beginning, but the most intense feeling was expressed in the mute
phrases of the soul. How their eyes sparkled and were fired with the warmth of renewed soul-
union! A tender vibration surged through the quiet patio, and even the sun eluded the clouds
to add a sudden blaze of glory.

"On bended knee before the master I gave my own unexpressed love and thanks, touching his
feet, calloused by time and service, and receiving his blessing. I stood then and faced two
beautiful deep eyes smouldering with introspection, yet radiant with joy. We entered his
sitting room, whose whole side opened to the outer balcony first seen from the street. The
master braced himself against a worn davenport, sitting on a covered mattress on the cement
floor. Yoganandaji and I sat near the guru's feet, with orange-colored pillows to lean against
and ease our positions on the straw mat.

"I tried and tried to penetrate the Bengali conversation between the two Swamijis-for English,
I discovered, is null and void when they are together, although Swamiji Maharaj, as the great
guru is called by others, can and often does speak it. But I perceived the saintliness of the
Great One through his heart-warming smile and twinkling eyes. One quality easily discernible
in his merry, serious conversation is a decided positiveness in statement-the mark of a wise
man, who knows he knows, because he knows God. His great wisdom, strength of purpose,
and determination are apparent in every way.

"Studying him reverently from time to time, I noted that he is of large, athletic stature,
hardened by the trials and sacrifices of renunciation. His poise is majestic. A decidedly
sloping forehead, as if seeking the heavens, dominates his divine countenance. He has a rather
large and homely nose, with which he amuses himself in idle moments, flipping and wiggling
it with his fingers, like a child. His powerful dark eyes are haloed by an ethereal blue ring. His
hair, parted in the middle, begins as silver and changes to streaks of silvery-gold and silvery-
black, ending in ringlets at his shoulders. His beard and moustache are scant or thinned out,
yet seem to enhance his features and, like his character, are deep and light at the same time.

"He has a jovial and rollicking laugh which comes from deep in his chest, causing him to
shake and quiver throughout his body-very cheerful and sincere. His face and stature are
striking in their power, as are his muscular fingers. He moves with a dignified tread and erect
posture.

"He was clad simply in the common dhoti and shirt, both once dyed a strong ocher color, but
now a faded orange.

"Glancing about, I observed that this rather dilapidated room suggested the owner's non-
attachment to material comforts. The weather-stained white walls of the long chamber were
streaked with fading blue plaster. At one end of the room hung a picture of Lahiri Mahasaya,
garlanded in simple devotion. There was also an old picture showing Yoganandaji as he had
first arrived in Boston, standing with the other delegates to the Congress of Religions.

 242

"I noted a quaint concurrence of modernity and antiquation. A huge, cut-glass, candle-light
chandelier was covered with cobwebs through disuse, and on the wall was a bright, up-to-date
calendar. The whole room emanated a fragrance of peace and calmness. Beyond the balcony I
could see coconut trees towering over the hermitage in silent protection.

"It is interesting to observe that the master has merely to clap his hands together and, before
finishing, he is served or attended by some small disciple. Incidentally, I am much attracted to
one of them-a thin lad, named Prafulla,2 with long black hair to his shoulders, a most
penetrating pair of sparkling black eyes, and a heavenly smile; his eyes twinkle, as the corners
of his mouth rise, like the stars and the crescent moon appearing at twilight.

"Swami Sri Yukteswarji's joy is obviously intense at the return of his 'product' (and he seems
to be somewhat inquisitive about the 'product's product'). However, predominance of the
wisdom-aspect in the Great One's nature hinders his outward expression of feeling.

"Yoganandaji presented him with some gifts, as is the custom when the disciple returns to his
guru. We sat down later to a simple but well-cooked meal. All the dishes were vegetable and
rice combinations. Sri Yukteswarji was pleased at my use of a number of Indian customs,
'finger-eating' for example.

"After several hours of flying Bengali phrases and the exchange of warm smiles and joyful
glances, we paid obeisance at his feet, bade adieu with a pronam,3 and departed for Calcutta
with an everlasting memory of a sacred meeting and greeting. Although I write chiefly of my
external impressions of him, yet I was always conscious of the true basis of the saint-his
spiritual glory. I felt his power, and shall carry that feeling as my divine blessing."

From America, Europe, and Palestine I had brought many presents for Sri Yukteswar. He
received them smilingly, but without remark. For my own use, I had bought in Germany a
combination umbrella-cane. In India I decided to give the cane to Master.

"This gift I appreciate indeed!" My guru's eyes were turned on me with affectionate
understanding as he made the unwonted comment. From all the presents, it was the cane that
he singled out to display to visitors.

"Master, please permit me to get a new carpet for the sitting room." I had noticed that Sri
Yukteswar's tiger skin was placed over a torn rug.

"Do so if it pleases you." My guru's voice was not enthusiastic. "Behold, my tiger mat is nice
and clean; I am monarch in my own little kingdom. Beyond it is the vast world, interested
only in externals."

As he uttered these words I felt the years roll back; once again I am a young disciple, purified
in the daily fires of chastisement!

As soon as I could tear myself away from Serampore and Calcutta, I set out, with Mr. Wright,
for Ranchi. What a welcome there, a veritable ovation! Tears stood in my eyes as I embraced
the selfless teachers who had kept the banner of the school flying during my fifteen years'
absence. The bright faces and happy smiles of the residential and day students were ample
testimony to the worth of their many-sided school and yoga training.

 243

Yet, alas! the Ranchi institution was in dire financial difficulties. Sir Manindra Chandra
Nundy, the old Maharaja whose Kasimbazar Palace had been converted into the central
school building, and who had made many princely donations was now dead. Many free,
benevolent features of the school were now seriously endangered for lack of sufficient public
support.

I had not spent years in America without learning some of its practical wisdom, its undaunted
spirit before obstacles. For one week I remained in Ranchi, wrestling with critical problems.
Then came interviews in Calcutta with prominent leaders and educators, a long talk with the
young Maharaja of Kasimbazar, a financial appeal to my father, and lo! the shaky foundations
of Ranchi began to be righted. Many donations including one huge check arrived in the nick
of time from my American students.

Within a few months after my arrival in India, I had the joy of seeing the Ranchi school
legally incorporated. My lifelong dream of a permanently endowed yoga educational center
stood fulfilled. That vision had guided me in the humble beginnings in 1917 with a group of
seven boys.

In the decade since 1935, Ranchi has enlarged its scope far beyond the boys' school.
Widespread humanitarian activities are now carried on there in the Shyama Charan Lahiri
Mahasaya Mission.

The school, or Yogoda Sat-Sanga Brahmacharya Vidyalaya, conducts outdoor classes in
grammar and high school subjects. The residential students and day scholars also receive
vocational training of some kind. The boys themselves regulate most of their activities
through autonomous committees. Very early in my career as an educator I discovered that
boys who impishly delight in outwitting a teacher will cheerfully accept disciplinary rules that
are set by their fellow students. Never a model pupil myself, I had a ready sympathy for all
boyish pranks and problems.

Sports and games are encouraged; the fields resound with hockey and football practice.
Ranchi students often win the cup at competitive events. The outdoor gymnasium is known
far and wide. Muscle recharging through will power is the Yogoda feature: mental direction of
life energy to any part of the body. The boys are also taught asanas (postures), sword and
lathi (stick) play, and jujitsu. The Yogoda Health Exhibitions at the Ranchi Vidyalaya have
been attended by thousands.

Instruction in primary subjects is given in Hindi to the Kols, Santals, and Mundas, aboriginal
tribes of the province. Classes for girls only have been organized in near-by villages.

The unique feature at Ranchi is the initiation into Kriya Yoga. The boys daily practice their
spiritual exercises, engage in Gita chanting, and are taught by precept and example the virtues
of simplicity, self-sacrifice, honor, and truth. Evil is pointed out to them as being that which
produces misery; good as those actions which result in true happiness. Evil may be compared
to poisoned honey, tempting but laden with death.

Overcoming restlessness of body and mind by concentration techniques has achieved
astonishing results: it is no novelty at Ranchi to see an appealing little figure, aged nine or ten
years, sitting for an hour or more in unbroken poise, the unwinking gaze directed to the

 244

spiritual eye. Often the picture of these Ranchi students has returned to my mind, as I
observed collegians over the world who are hardly able to sit still through one class period.4

Ranchi lies 2000 feet above sea level; the climate is mild and equable. The twenty-five acre
site, by a large bathing pond, includes one of the finest orchards in India-five hundred fruit
trees-mango, guava, litchi, jackfruit, date. The boys grow their own vegetables, and spin at
their charkas.

A guest house is hospitably open for Western visitors. The Ranchi library contains numerous
magazines, and about a thousand volumes in English and Bengali, donations from the West
and the East. There is a collection of the scriptures of the world. A well-classified museum
displays archeological, geological, and anthropological exhibits; trophies, to a great extent, of
my wanderings over the Lord's varied earth.

The charitable hospital and dispensary of the Lahiri Mahasaya Mission, with many outdoor
branches in distant villages, have already ministered to 150,000 of India's poor. The Ranchi
students are trained in first aid, and have given praiseworthy service to their province at tragic
times of flood or famine.

In the orchard stands a Shiva temple, with a statue of the blessed master, Lahiri Mahasaya.
Daily prayers and scripture classes are held in the garden under the mango bowers.

Branch high schools, with the residential and yoga features of Ranchi, have been opened and
are now flourishing. These are the Yogoda Sat-Sanga Vidyapith (School) for Boys, at
Lakshmanpur in Bihar; and the Yogoda Sat-Sanga High School and hermitage at Ejmalichak
in Midnapore.

A stately Yogoda Math was dedicated in 1939 at Dakshineswar, directly on the Ganges. Only
a few miles north of Calcutta, the new hermitage affords a haven of peace for city dwellers.
Suitable accommodations are available for Western guests, and particularly for those seekers
who are intensely dedicating their lives to spiritual realization. The activities of the Yogoda
Math include a fortnightly mailing of Self-Realization Fellowship teachings to students in
various parts of India.

It is needless to say that all these educational and humanitarian activities have required the
self-sacrificing service and devotion of many teachers and workers. I do not list their names
here, because they are so numerous; but in my heart each one has a lustrous niche. Inspired by
the ideals of Lahiri Mahasaya, these teachers have abandoned promising worldly goals to
serve humbly, to give greatly.

Mr. Wright formed many fast friendships with Ranchi boys; clad in a simple dhoti, he lived
for awhile among them. At Ranchi, Calcutta, Serampore, everywhere he went, my secretary,
who has a vivid gift of description, hauled out his travel diary to record his adventures. One
evening I asked him a question.

"Dick, what is your impression of India?"

"Peace," he said thoughtfully. "The racial aura is peace."

 245

1 We broke our journey in Central Provinces, halfway across the continent, to see Mahatma Gandhi at Wardha.
Those days are described in chapter 44.

2 Prafulla was the lad who had been present with Master when a cobra approached (see page 116).

3 Literally, "holy name," a word of greeting among Hindus, accompanied by palm-folded hands lifted from the
heart to the forehead in salutation. A pronam in India takes the place of the Western greeting by handshaking.

4 Mental training through certain concentration techniques has produced in each Indian generation men of
prodigious memory. Sir T. Vijayaraghavachari, in the Hindustan Times, has described the tests put to the modern
professional "memory men" of Madras. "These men," he wrote, "were unusually learned in Sanskrit literature.
Seated in the midst of a large audience, they were equal to the tests that several members of the audience
simultaneously put them to. The test would be like this: one person would start ringing a bell, the number of
rings having to be counted by the 'memory man.' A second person would dictate from a paper a long exercise in
arithmetic, involving addition, subtraction, multiplication, and division. A third would go on reciting from the
Ramayana or the Mahabharata a long series of poems, which had to be reproduced; a fourth would set problems
in versification which required the composition of verses in proper meter on a given subject, each line to end in a
specified word, a fifth man would carry on with a sixth a theological disputation, the exact language of which
had to be quoted in the precise order in which the disputants conducted it, and a seventh man was all the while
turning a wheel, the number of revolutions of which had to be counted. The memory expert had simultaneously
to do all these feats purely by mental processes, as he was allowed no paper and pencil. The strain on the
faculties must have been terrific. Ordinarily men in unconscious envy are apt to depreciate such efforts by
affecting to believe that they involve only the exercise of the lower functionings of the brain. It is not, however, a
pure question of memory. The greater factor is the immense concentration of mind."

CHAPTER 41

An Idyl in South India

"You are the first Westerner, Dick, ever to enter that shrine. Many others have tried in vain."

At my words Mr. Wright looked startled, then pleased. We had just left the beautiful
Chamundi Temple in the hills overlooking Mysore in southern India. There we had bowed
before the gold and silver altars of the Goddess Chamundi, patron deity of the family of the
reigning maharaja.

"As a souvenir of the unique honor," Mr. Wright said, carefully stowing away a few blessed
rose petals, "I will always preserve this flower, sprinkled by the priest with rose water."

My companion and I1 were spending the month of November, 1935, as guests of the State of
Mysore. The Maharaja, H.H. Sri Krishnaraja Wadiyar IV, is a model prince with intelligent
devotion to his people. A pious Hindu, the Maharaja has empowered a Mohammedan, the
able Mirza Ismail, as his Dewan or Premier. Popular representation is given to the seven
million inhabitants of Mysore in both an Assembly and a Legislative Council.

The heir to the Maharaja, H.H. the Yuvaraja, Sir Sri Krishna Narasingharaj Wadiyar, had
invited my secretary and me to visit his enlightened and progressive realm. During the past
fortnight I had addressed thousands of Mysore citizens and students, at the Town Hall, the
Maharajah's College, the University Medical School; and three mass meetings in Bangalore,
at the National High School, the Intermediate College, and the Chetty Town Hall where over
three thousand persons had assembled. Whether the eager listeners had been able to credit the
glowing picture I drew of America, I know not; but the applause had always been loudest
when I spoke of the mutual benefits that could flow from exchange of the best features in East
and West.

 246

Mr. Wright and I were now relaxing in the tropical peace. His travel diary gives the following
account of his impressions of Mysore:

"Brilliantly green rice fields, varied by tasseled sugar cane patches, nestle at the protective
foot of rocky hills-hills dotting the emerald panorama like excrescences of black stone-and the
play of colors is enhanced by the sudden and dramatic disappearance of the sun as it seeks rest
behind the solemn hills.

"Many rapturous moments have been spent in gazing, almost absent-mindedly, at the ever-
changing canvas of God stretched across the firmament, for His touch alone is able to produce
colors that vibrate with the freshness of life. That youth of colors is lost when man tries to
imitate with mere pigments, for the Lord resorts to a more simple and effective medium-oils
that are neither oils nor pigments, but mere rays of light. He tosses a splash of light here, and
it reflects red; He waves the brush again and it blends gradually into orange and gold; then
with a piercing thrust He stabs the clouds with a streak of purple that leaves a ringlet or fringe
of red oozing out of the wound in the clouds; and so, on and on, He plays, night and morning
alike, ever-changing, ever-new, ever-fresh; no patterns, no duplicates, no colors just the same.
The beauty of the Indian change in day to night is beyond compare elsewhere; often the sky
looks as if God had taken all the colors in His kit and given them one mighty kaleidoscopic
toss into the heavens.

"I must relate the splendor of a twilight visit to the huge Krishnaraja Sagar Dam,2 constructed
twelve miles outside of Mysore. Yoganandaji and I boarded a small bus and, with a small boy
as official cranker or battery substitute, started off over a smooth dirt road, just as the sun was
setting on the horizon and squashing like an overripe tomato.

"Our journey led past the omnipresent square rice fields, through a line of comforting banyan
trees, in between a grove of towering coconut palms, with vegetation nearly as thick as in a
jungle, and finally, approaching the crest of a hill, we came face-to-face with an immense
artificial lake, reflecting the stars and fringe of palms and other trees, surrounded by lovely
terraced gardens and a row of electric lights on the brink of the dam-and below it our eyes met
a dazzling spectacle of colored beams playing on geyserlike fountains, like so many streams
of brilliant ink pouring forth-gorgeously blue waterfalls, arresting red cataracts, green and
yellow sprays, elephants spouting water, a miniature of the Chicago World's Fair, and yet
modernly outstanding in this ancient land of paddy fields and simple people, who have given
us such a loving welcome that I fear it will take more than my strength to bring Yoganandaji
back to America.

"Another rare privilege-my first elephant ride. Yesterday the Yuvaraja invited us to his
summer palace to enjoy a ride on one of his elephants, an enormous beast. I mounted a ladder
provided to climb aloft to the howdah or saddle, which is silk-cushioned and boxlike; and
then for a rolling, tossing, swaying, and heaving down into a gully, too much thrilled to worry
or exclaim, but hanging on for dear life!"

Southern India, rich with historical and archaeological remains, is a land of definite and yet
indefinable charm. To the north of Mysore is the largest native state in India, Hyderabad, a
picturesque plateau cut by the mighty Godavari River. Broad fertile plains, the lovely Nilgiris
or "Blue Mountains," other regions with barren hills of limestone or granite. Hyderabad
history is a long, colorful story, starting three thousand years ago under the Andhra kings, and

 247

continuing under Hindu dynasties until A.D. 1294, when it passed to a line of Moslem rulers
who reign to this day.

The most breath-taking display of architecture, sculpture, and painting in all India is found at
Hyderabad in the ancient rock-sculptured caves of Ellora and Ajanta. The Kailasa at Ellora, a
huge monolithic temple, possesses carved figures of gods, men, and beasts in the stupendous
proportions of a Michelangelo. Ajanta is the site of five cathedrals and twenty-five
monasteries, all rock excavations maintained by tremendous frescoed pillars on which artists
and sculptors have immortalized their genius.

Hyderabad City is graced by the Osmania University and by the imposing Mecca Masjid
Mosque, where ten thousand Mohammedans may assemble for prayer.

Mysore State too is a scenic wonderland, three thousand feet above sea level, abounding in
dense tropical forests, the home of wild elephants, bison, bears, panthers, and tigers. Its two
chief cities, Bangalore and Mysore, are clean, attractive, with many parks and public gardens.

Hindu architecture and sculpture achieved their highest perfection in Mysore under the
patronage of Hindu kings from the eleventh to the fifteenth centuries. The temple at Belur, an
eleventh-century masterpiece completed during the reign of King Vishnuvardhana, is
unsurpassed in the world for its delicacy of detail and exuberant imagery.

The rock pillars found in northern Mysore date from the third century B.C., illuminating the
memory of King Asoka. He succeeded to the throne of the Maurya dynasty then prevailing;
his empire included nearly all of modern India, Afghanistan, and Baluchistan. This illustrious
emperor, considered even by Western historians to have been an incomparable ruler, has left
the following wisdom on a rock memorial:

This religious inscription has been engraved in order that our sons and grandsons may not
think a new conquest is necessary; that they may not think conquest by the sword deserves the
name of conquest; that they may see in it nothing but destruction and violence; that they may
consider nothing as true conquest save the conquest of religion. Such conquests have value in
this world and in the next.

Asoka was a grandson of the formidable Chandragupta Maurya (known to the Greeks as
Sandrocottus), who in his youth had met Alexander the Great. Later Chandragupta destroyed
the Macedonian garrisons left in India, defeated the invading Greek army of Seleucus in the
Punjab, and then received at his Patna court the Hellenic ambassador Megasthenes.

Intensely interesting stories have been minutely recorded by Greek historians and others who
accompanied or followed after Alexander in his expedition to India. The narratives of Arrian,
Diodoros, Plutarch, and Strabo the geographer have been translated by Dr. J. W. M'Crindle3
to throw a shaft of light on ancient India. The most admirable feature of Alexander's
unsuccessful invasion was the deep interest he displayed in Hindu philosophy and in the yogis
and holy men whom he encountered from time to time and whose society he eagerly sought.
Shortly after the Greek warrior had arrived in Taxila in northern India, he sent a messenger,
Onesikritos, a disciple of the Hellenic school of Diogenes, to fetch an Indian teacher,
Dandamis, a great sannyasi of Taxila.

 248

"Hail to thee, O teacher of Brahmins!" Onesikritos said after seeking out Dandamis in his
forest retreat. "The son of the mighty God Zeus, being Alexander who is the Sovereign Lord
of all men, asks you to go to him, and if you comply, he will reward you with great gifts, but
if you refuse, he will cut off your head!"

The yogi received this fairly compulsive invitation calmly, and "did not so much as lift up his
head from his couch of leaves."

"I also am a son of Zeus, if Alexander be such," he commented. "I want nothing that is
Alexander's, for I am content with what I have, while I see that he wanders with his men over
sea and land for no advantage, and is never coming to an end of his wanderings.

"Go and tell Alexander that God the Supreme King is never the Author of insolent wrong, but
is the Creator of light, of peace, of life, of water, of the body of man and of souls; He receives
all men when death sets them free, being in no way subject to evil disease. He alone is the
God of my homage, who abhors slaughter and instigates no wars.

"Alexander is no god, since he must taste of death," continued the sage in quiet scorn. "How
can such as he be the world's master, when he has not yet seated himself on a throne of inner
universal dominion? Neither as yet has he entered living into Hades, nor does he know the
course of the sun through the central regions of the earth, while the nations on its boundaries
have not so much as heard his name!"

After this chastisement, surely the most caustic ever sent to assault the ears of the "Lord of the
World," the sage added ironically, "If Alexander's present dominions be not capacious enough
for his desires, let him cross the Ganges River; there he will find a region able to sustain all
his men, if the country on this side be too narrow to hold him.4

"Know this, however, that what Alexander offers and the gifts he promises are things to me
utterly useless; the things I prize and find of real use and worth are these leaves which are my
house, these blooming plants which supply me with daily food, and the water which is my
drink; while all other possessions which are amassed with anxious care are wont to prove
ruinous to those who gather them, and cause only sorrow and vexation, with which every poor
mortal is fully fraught. As for me, I lie upon the forest leaves, and having nothing which
requires guarding, close my eyes in tranquil slumber; whereas had I anything to guard, that
would banish sleep. The earth supplies me with everything, even as a mother her child with
milk. I go wherever I please, and there are no cares with which I am forced to cumber myself.

"Should Alexander cut off my head, he cannot also destroy my soul. My head alone, then
silent, will remain, leaving the body like a torn garment upon the earth, whence also it was
taken. I then, becoming Spirit, shall ascend to my God, who enclosed us all in flesh and left us
upon earth to prove whether, when here below, we shall live obedient to His ordinances and
who also will require of us all, when we depart hence to His presence, an account of our life,
since He is Judge of all proud wrongdoing; for the groans of the oppressed become the
punishment of the oppressor.

"Let Alexander then terrify with these threats those who wish for wealth and who dread death,
for against us these weapons are both alike powerless; the Brahmins neither love gold nor fear
death. Go then and tell Alexander this: Dandamis has no need of aught that is yours, and
therefore will not go to you, and if you want anything from Dandamis, come you to him."

 249

With close attention Alexander received through Onesikritos the message from the yogi, and
"felt a stronger desire than ever to see Dandamis who, though old and naked, was the only
antagonist in whom he, the conqueror of many nations, had met more than his match."

Alexander invited to Taxila a number of Brahmin ascetics noted for their skill in answering
philosophical questions with pithy wisdom. An account of the verbal skirmish is given by
Plutarch; Alexander himself framed all the questions.

"Which be the more numerous, the living or the dead?"

"The living, for the dead are not."

"Which breeds the larger animals, the sea or the land?"

"The land, for the sea is only a part of land."

"Which is the cleverest of beasts?"

"That one with which man is not yet acquainted." (Man fears the unknown.)

"Which existed first, the day or the night?"

"The day was first by one day." This reply caused Alexander to betray surprise; the Brahmin
added: "Impossible questions require impossible answers."

"How best may a man make himself beloved?"

"A man will be beloved if, possessed with great power, he still does not make himself feared."

"How may a man become a god?" 5

"By doing that which it is impossible for a man to do."

"Which is stronger, life or death?"

"Life, because it bears so many evils."

Alexander succeeded in taking out of India, as his teacher, a true yogi. This man was Swami
Sphines, called "Kalanos" by the Greeks because the saint, a devotee of God in the form of
Kali, greeted everyone by pronouncing Her auspicious name.

Kalanos accompanied Alexander to Persia. On a stated day, at Susa in Persia, Kalanos gave
up his aged body by entering a funeral pyre in view of the whole Macedonian army. The
historians record the astonishment of the soldiers who observed that the yogi had no fear of
pain or death, and who never once moved from his position as he was consumed in the
flames. Before leaving for his cremation, Kalanos had embraced all his close companions, but
refrained from bidding farewell to Alexander, to whom the Hindu sage had merely remarked:

"I shall see you shortly in Babylon."

 250

Alexander left Persia, and died a year later in Babylon. His Indian guru's words had been his
way of saying he would be present with Alexander in life and death.

The Greek historians have left us many vivid and inspiring pictures of Indian society. Hindu
law, Arrian tells us, protects the people and "ordains that no one among them shall, under any
circumstances, be a slave but that, enjoying freedom themselves, they shall respect the equal
right to it which all possess. For those, they thought, who have learned neither to domineer
over nor cringe to others will attain the life best adapted for all vicissitudes of lot." 6

"The Indians," runs another text, "neither put out money at usury, nor know how to borrow. It
is contrary to established usage for an Indian either to do or suffer a wrong, and therefore they
neither make contracts nor require securities." Healing, we are told, was by simple and natural
means. "Cures are effected rather by regulating diet than by the use of medicines. The
remedies most esteemed are ointments and plasters. All others are considered to be in great
measure pernicious." Engagement in war was restricted to the Kshatriyas or warrior caste.
"Nor would an enemy coming upon a husbandman at his work on his land, do him any harm,
for men of this class being regarded as public benefactors, are protected from all injury. The
land thus remaining unravaged and producing heavy crops, supplies the inhabitants with the
requisites to make life enjoyable." 7

The Emperor Chandragupta who in 305 B.C. had defeated Alexander's general, Seleucus,
decided seven years later to hand over the reins of India's government to his son. Traveling to
South India, Chandragupta spent the last twelve years of his life as a penniless ascetic,
seeking self-realization in a rocky cave at Sravanabelagola, now honored as a Mysore shrine.
Near-by stands the world's largest statue, carved out of an immense boulder by the Jains in
A.D. 983 to honor the saint Comateswara.

The ubiquitous religious shrines of Mysore are a constant reminder of the many great saints of
South India. One of these masters, Thayumanavar, has left us the following challenging
poem:

You can control a mad elephant;
You can shut the mouth of the bear and the tiger;
You can ride a lion;
You can play with the cobra;
By alchemy you can eke out your livelihood;
You can wander through the universe incognito;
You can make vassals of the gods;
You can be ever youthful;
You can walk on water and live in fire;
But control of the mind is better and more difficult.

In the beautiful and fertile State of Travancore in the extreme south of India, where traffic is
conveyed over rivers and canals, the Maharaja assumes every year a hereditary obligation to
expiate the sin incurred by wars and the annexation in the distant past of several petty states to
Travancore. For fifty-six days annually the Maharaja visits the temple thrice daily to hear
Vedic hymns and recitations; the expiation ceremony ends with the lakshadipam or
illumination of the temple by a hundred thousand lights.

 251

The great Hindu lawgiver Manu 8 has outlined the duties of a king. "He should shower
amenities like Indra (lord of the gods); collect taxes gently and imperceptibly as the sun
obtains vapor from water; enter into the life of his subjects as the wind goes everywhere; mete
out even justice to all like Yama (god of death); bind transgressors in a noose like Varuna
(Vedic deity of sky and wind); please all like the moon, burn up vicious enemies like the god
of fire; and support all like the earth goddess.

"In war a king should not fight with poisonous or fiery weapons nor kill weak or unready or
weaponless foes or men who are in fear or who pray for protection or who run away. War
should be resorted to only as a last resort. Results are always doubtful in war."

Madras Presidency on the southeast coast of India contains the flat, spacious, sea-girt city of
Madras, and Conjeeveram, the Golden City, capital site of the Pallava dynasty whose kings
ruled during the early centuries of the Christian era. In modern Madras Presidency the
nonviolent ideals of Mahatma Gandhi have made great headway; the white distinguishing
"Gandhi caps" are seen everywhere. In the south generally the Mahatma has effected many
important temple reforms for "untouchables" as well as caste-system reforms.

The origin of the caste system, formulated by the great legislator Manu, was admirable. He
saw clearly that men are distinguished by natural evolution into four great classes: those
capable of offering service to society through their bodily labor (Sudras); those who serve
through mentality, skill, agriculture, trade, commerce, business life in general (Vaisyas); those
whose talents are administrative, executive, and protective-rulers and warriors (Kshatriyas);
those of contemplative nature, spiritually inspired and inspiring (Brahmins). "Neither birth
nor sacraments nor study nor ancestry can decide whether a person is twice-born (i.e., a
Brahmin);" the Mahabharata declares, "character and conduct only can decide."9 Manu
instructed society to show respect to its members insofar as they possessed wisdom, virtue,
age, kinship or, lastly, wealth. Riches in Vedic India were always despised if they were
hoarded or unavailable for charitable purposes. Ungenerous men of great wealth were
assigned a low rank in society.

Serious evils arose when the caste system became hardened through the centuries into a
hereditary halter. Social reformers like Gandhi and the members of very numerous societies in
India today are making slow but sure progress in restoring the ancient values of caste, based
solely on natural qualification and not on birth. Every nation on earth has its own distinctive
misery-producing karma to deal with and remove; India, too, with her versatile and
invulnerable spirit, shall prove herself equal to the task of caste-reformation.

So entrancing is southern India that Mr. Wright and I yearned to prolong our idyl. But time, in
its immemorial rudeness, dealt us no courteous extensions. I was scheduled soon to address
the concluding session of the Indian Philosophical Congress at Calcutta University. At the end
of the visit to Mysore, I enjoyed a talk with Sir C. V. Raman, president of the Indian
Academy of Sciences. This brilliant Hindu physicist was awarded the Nobel Prize in 1930 for
his important discovery in the diffusion of light-the "Raman Effect" now known to every
schoolboy.

Waving a reluctant farewell to a crowd of Madras students and friends, Mr. Wright and I set
out for the north. On the way we stopped before a little shrine sacred to the memory of
Sadasiva Brahman,10 in whose eighteenth-century life story miracles cluster thickly. A larger

 252

Sadasiva shrine at Nerur, erected by the Raja of Pudukkottai, is a pilgrimage spot which has
witnessed numerous divine healings.

Many quaint stories of Sadasiva, a lovable and fully-illumined master, are still current among
the South Indian villagers. Immersed one day in samadhi on the bank of the Kaveri River,
Sadasiva was seen to be carried away by a sudden flood. Weeks later he was found buried
deep beneath a mound of earth. As the villagers' shovels struck his body, the saint rose and
walked briskly away.

Sadasiva never spoke a word or wore a cloth. One morning the nude yogi unceremoniously
entered the tent of a Mohammedan chieftain. His ladies screamed in alarm; the warrior dealt a
savage sword thrust at Sadasiva, whose arm was severed. The master departed unconcernedly.
Overcome by remorse, the Mohammedan picked up the arm from the floor and followed
Sadasiva. The yogi quietly inserted his arm into the bleeding stump. When the warrior
humbly asked for some spiritual instruction, Sadasiva wrote with his finger on the sands:

"Do not do what you want, and then you may do what you like."

The Mohammedan was uplifted to an exalted state of mind, and understood the saint's
paradoxical advice to be a guide to soul freedom through mastery of the ego.

The village children once expressed a desire in Sadasiva's presence to see the Madura
religious festival, 150 miles away. The yogi indicated to the little ones that they should touch
his body. Lo! instantly the whole group was transported to Madura. The children wandered
happily among the thousands of pilgrims. In a few hours the yogi brought his small charges
home by his simple mode of transportation. The astonished parents heard the vivid tales of the
procession of images, and noted that several children were carrying bags of Madura sweets.

An incredulous youth derided the saint and the story. The following morning he approached
Sadasiva.

"Master," he said scornfully, "why don't you take me to the festival, even as you did yesterday
for the other children?"

Sadasiva complied; the boy immediately found himself among the distant city throng. But
alas! where was the saint when the youth wanted to leave? The weary boy reached his home
by the ancient and prosaic method of foot locomotion.

1 Miss Bletch, unable to maintain the active pace set by Mr. Wright and myself, remained happily with my
relatives in Calcutta.

2 This dam, a huge hydro-electric installation, lights Mysore City and gives power to factories for silks, soaps,
and sandalwood oil. The sandalwood souvenirs from Mysore possess a delightful fragrance which time does not
exhaust; a slight pinprick revives the odor. Mysore boasts some of the largest pioneer industrial undertakings in
India, including the Kolar Gold Mines, the Mysore Sugar Factory, the huge iron and steel works at Bhadravati,
and the cheap and efficient Mysore State Railway which covers many of the state's 30,000 square miles.

The Maharaja and Yuvaraja who were my hosts in Mysore in 1935 have both recently died. The son of the
Yuvaraja, the present Maharaja, is an enterprising ruler, and has added to Mysore's industries a large airplane
factory.

3 Six volumes on Ancient India (Calcutta, 1879).

 253

4 Neither Alexander nor any of his generals ever crossed the Ganges. Finding determined resistance in the
northwest, the Macedonian army refused to penetrate farther; Alexander was forced to leave India and seek his
conquests in Persia.

5 From this question we may surmise that the "Son of Zeus" had an occasional doubt that he had already attained
perfection.

6 All Greek observers comment on the lack of slavery in India, a feature at complete variance with the structure
of Hellenic society.

7 Creative India by Prof. Benoy Kumar Sarkar gives a comprehensive picture of India's ancient and modern
achievements and distinctive values in economics, political science, literature, art, and social philosophy.
(Lahore: Motilal Banarsi Dass, Publishers, 1937, 714 pp., $5.00.) Another recommended volume is Indian
Culture Through the Ages, by S. V. Venatesvara (New York: Longmans, Green & Co., $5.00).

8 Manu is the universal lawgiver; not alone for Hindu society, but for the world. All systems of wise social
regulations and even justice are patterned after Manu. Nietzsche has paid the following tribute: "I know of no
book in which so many delicate and kindly things are said to woman as in the Lawbook of Manu; those old
graybeards and saints have a manner of being gallant to women which perhaps cannot be surpassed . . . an
incomparably intellectual and superior work . . . replete with noble values, it is filled with a feeling of perfection,
with a saying of yea to life, and a triumphant sense of well-being in regard to itself and to life; the sun shines
upon the whole book."

9 "Inclusion in one of these four castes originally depended not on a man's birth but on his natural capacities as
demonstrated by the goal in life he elected to achieve," an article in East-West for January, 1935, tells us. "This
goal could be (1) kama, desire, activity of the life of the senses (Sudra stage), (2) artha, gain, fulfilling but
controlling the desires (Vaisya stage), (3) dharma, self-discipline, the life of responsibility and right action
(Kshatriya stage), (4) moksha, liberation, the life of spirituality and religious teaching (Brahmin stage). These
four castes render service to humanity by (1) body, (2) mind, (3) will power, (4) Spirit.
"These four stages have their correspondence in the eternal gunas or qualities of nature, tamas, rajas, and sattva:
obstruction, activity, and expansion; or, mass, energy, and intelligence. The four natural castes are marked by the
gunas as (1) tamas (ignorance), (2) tamas-rajas (mixture of ignorance and activity), (3) rajas-sattva (mixture of
right activity and enlightenment), (4) sattva (enlightenment). Thus has nature marked every man with his caste,
by the predominance in himself of one, or the mixture of two, of the gunas. Of course every human being has all
three gunas in varying proportions. The guru will be able rightly to determine a man's caste or evolutionary
status.
"To a certain extent, all races and nations observe in practice, if not in theory, the features of caste. Where there
is great license or so-called liberty, particularly in intermarriage between extremes in the natural castes, the race
dwindles away and becomes extinct. The Purana Samhita compares the offspring of such unions to barren
hybrids, like the mule which is incapable of propagation of its own species. Artificial species are eventually
exterminated. History offers abundant proof of numerous great races which no longer have any living
representatives. The caste system of India is credited by her most profound thinkers with being the check or
preventive against license which has preserved the purity of the race and brought it safely through millenniums
of vicissitudes, while other races have vanished in oblivion."

10 His full title was Sri Sadasivendra Saraswati Swami. The illustrious successor in the formal Shankara line,
Jagadguru Sri Shankaracharya of Sringeri Math, wrote an inspiring Ode dedicated to Sadasiva. East-West for
July, 1942, carried an article on Sadasiva's life.

CHAPTER 42

Last Days With My Guru

"Guruji, I am glad to find you alone this morning." I had just arrived at the Serampore
hermitage, carrying a fragrant burden of fruit and roses. Sri Yukteswar glanced at me meekly.

"What is your question?" Master looked about the room as though he were seeking escape.

 254

"Guruji, I came to you as a high-school youth; now I am a grown man, even with a gray hair
or two. Though you have showered me with silent affection from the first hour to this, do you
realize that once only, on the day of meeting, have you ever said, 'I love you'?" I looked at
him pleadingly.

Master lowered his gaze. "Yogananda, must I bring out into the cold realms of speech the
warm sentiments best guarded by the wordless heart?"

"Guruji, I know you love me, but my mortal ears ache to hear you say so."

"Be it as you wish. During my married life I often yearned for a son, to train in the yogic path.
But when you came into my life, I was content; in you I have found my son." Two clear
teardrops stood in Sri Yukteswar's eyes. "Yogananda, I love you always."

"Your answer is my passport to heaven." I felt a weight lift from my heart, dissolved forever
at his words. Often had I wondered at his silence. Realizing that he was unemotional and self-
contained, yet sometimes I feared I had been unsuccessful in fully satisfying him. His was a
strange nature, never utterly to be known; a nature deep and still, unfathomable to the outer
world, whose values he had long transcended.

A few days later, when I spoke before a huge audience at Albert Hall in Calcutta, Sri
Yukteswar consented to sit beside me on the platform, with the Maharaja of Santosh and the
Mayor of Calcutta. Though Master made no remark to me, I glanced at him from time to time
during my address, and thought I detected a pleased twinkle in his eyes.

Then came a talk before the alumni of Serampore College. As I gazed upon my old
classmates, and as they gazed on their own "Mad Monk," tears of joy showed unashamedly.
My silver-tongued professor of philosophy, Dr. Ghoshal, came forward to greet me, all our
past misunderstandings dissolved by the alchemist Time.

A Winter Solstice Festival was celebrated at the end of December in the Serampore
hermitage. As always, Sri Yukteswar's disciples gathered from far and near. Devotional
sankirtans, solos in the nectar-sweet voice of Kristo-da, a feast served by young disciples,
Master's profoundly moving discourse under the stars in the thronged courtyard of the
ashram-memories, memories! Joyous festivals of years long past! Tonight, however, there
was to be a new feature.

"Yogananda, please address the assemblage-in English." Master's eyes were twinkling as he
made this doubly unusual request; was he thinking of the shipboard predicament that had
preceded my first lecture in English? I told the story to my audience of brother disciples,
ending with a fervent tribute to our guru.

"His omnipresent guidance was with me not alone on the ocean steamer," I concluded, "but
daily throughout my fifteen years in the vast and hospitable land of America."

After the guests had departed, Sri Yukteswar called me to the same bedroom where-once
only, after a festival of my early years-I had been permitted to sleep on his wooden bed.
Tonight my guru was sitting there quietly, a semicircle of disciples at his feet. He smiled as I
quickly entered the room.

 255

"Yogananda, are you leaving now for Calcutta? Please return here tomorrow. I have certain
things to tell you."

The next afternoon, with a few simple words of blessing, Sri Yukteswar bestowed on me the
further monastic title of Paramhansa.1

"It now formally supersedes your former title of swami," he said as I knelt before him. With a
silent chuckle I thought of the struggle which my American students would undergo over the
pronunciation of Paramhansaji.2

"My task on earth is now finished; you must carry on." Master spoke quietly, his eyes calm
and gentle. My heart was palpitating in fear.

"Please send someone to take charge of our ashram at Puri," Sri Yukteswar went on. "I leave
everything in your hands. You will be able to successfully sail the boat of your life and that of
the organization to the divine shores."

In tears, I was embracing his feet; he rose and blessed me endearingly.

The following day I summoned from Ranchi a disciple, Swami Sebananda, and sent him to
Puri to assume the hermitage duties.3 Later my guru discussed with me the legal details of
settling his estate; he was anxious to prevent the possibility of litigation by relatives, after his
death, for possession of his two hermitages and other properties, which he wished to be
deeded over solely for charitable purposes.

"Arrangements were recently made for Master to visit Kidderpore,4 but he failed to go."
Amulaya Babu, a brother disciple, made this remark to me one afternoon; I felt a cold wave of
premonition. To my pressing inquiries, Sri Yukteswar only replied, "I shall go to Kidderpore
no more." For a moment, Master trembled like a frightened child.

("Attachment to bodily residence, springing up of its own nature [i.e., arising from
immemorial roots, past experiences of death]," Patanjali wrote,5 "is present in slight degree
even in great saints." In some of his discourses on death, my guru had been wont to add: "Just
as a long-caged bird hesitates to leave its accustomed home when the door is opened.")

"Guruji," I entreated him with a sob, "don't say that! Never utter those words to me!"

Sri Yukteswar's face relaxed in a peaceful smile. Though nearing his eighty-first birthday, he
looked well and strong.

Basking day by day in the sunshine of my guru's love, unspoken but keenly felt, I banished
from my conscious mind the various hints he had given of his approaching passing.

"Sir, the Kumbha Mela is convening this month at Allahabad." I showed Master the mela
dates in a Bengali almanac.6

"Do you really want to go?"

 256

Not sensing Sri Yukteswar's reluctance to have me leave him, I went on, "Once you beheld
the blessed sight of Babaji at an Allahabad kumbha. Perhaps this time I shall be fortunate
enough to see him."

"I do not think you will meet him there." My guru then fell into silence, not wishing to
obstruct my plans.

When I set out for Allahabad the following day with a small group, Master blessed me quietly
in his usual manner. Apparently I was remaining oblivious to implications in Sri Yukteswar's
attitude because the Lord wished to spare me the experience of being forced, helplessly, to
witness my guru's passing. It has always happened in my life that, at the death of those dearly
beloved by me, God has compassionately arranged that I be distant from the scene.7

Our party reached the Kumbha Mela on January 23, 1936. The surging crowd of nearly two
million persons was an impressive sight, even an overwhelming one. The peculiar genius of
the Indian people is the reverence innate in even the lowliest peasant for the worth of the
Spirit, and for the monks and sadhus who have forsaken worldly ties to seek a diviner
anchorage. Imposters and hypocrites there are indeed, but India respects all for the sake of the
few who illumine the whole land with supernal blessings. Westerners who were viewing the
vast spectacle had a unique opportunity to feel the pulse of the land, the spiritual ardor to
which India owes her quenchless vitality before the blows of time.

The first day was spent by our group in sheer staring. Here were countless bathers, dipping in
the holy river for remission of sins; there we saw solemn rituals of worship; yonder were
devotional offerings being strewn at the dusty feet of saints; a turn of our heads, and a line of
elephants, caparisoned horses and slow-paced Rajputana camels filed by, or a quaint religious
parade of naked sadhus, waving scepters of gold and silver, or flags and streamers of silken
velvet.

Anchorites wearing only loincloths sat quietly in little groups, their bodies besmeared with the
ashes that protect them from the heat and cold. The spiritual eye was vividly represented on
their foreheads by a single spot of sandalwood paste. Shaven-headed swamis appeared by the
thousands, ocher-robed and carrying their bamboo staff and begging bowl. Their faces
beamed with the renunciate's peace as they walked about or held philosophical discussions
with disciples.

Here and there under the trees, around huge piles of burning logs, were picturesque sadhus,8
their hair braided and massed in coils on top of their heads. Some wore beards several feet in
length, curled and tied in a knot. They meditated quietly, or extended their hands in blessing
to the passing throng-beggars, maharajas on elephants, women in multicolored saris- their
bangles and anklets tinkling, fakirs with thin arms held grotesquely aloft, brahmacharis
carrying meditation elbow-props, humble sages whose solemnity hid an inner bliss. High
above the din we heard the ceaseless summons of the temple bells.

On our second mela day my companions and I entered various ashrams and temporary huts,
offering pronams to saintly personages. We received the blessing of the leader of the Giri
branch of the Swami Order-a thin, ascetical monk with eyes of smiling fire. Our next visit
took us to a hermitage whose guru had observed for the past nine years the vows of silence
and a strict fruitarian diet. On the central dais in the ashram hall sat a blind sadhu, Pragla
Chakshu, profoundly learned in the shastras and highly revered by all sects.

 257

After I had given a brief discourse in Hindi on Vedanta, our group left the peaceful hermitage
to greet a near-by swami, Krishnananda, a handsome monk with rosy cheeks and impressive
shoulders. Reclining near him was a tame lioness. Succumbing to the monk's spiritual charm-
not, I am sure, to his powerful physique!-the jungle animal refuses all meat in favor of rice
and milk. The swami has taught the tawny-haired beast to utter "Aum" in a deep, attractive
growl-a cat devotee!

Our next encounter, an interview with a learned young sadhu, is well described in Mr.
Wright's sparkling travel diary.

"We rode in the Ford across the very low Ganges on a creaking pontoon bridge, crawling
snakelike through the crowds and over narrow, twisting lanes, passing the site on the river
bank which Yoganandaji pointed out to me as the meeting place of Babaji and Sri
Yukteswarji. Alighting from the car a short time later, we walked some distance through the
thickening smoke of the sadhus' fires and over the slippery sands to reach a cluster of tiny,
very modest mud-and-straw huts. We halted in front of one of these insignificant temporary
dwellings, with a pygmy doorless entrance, the shelter of Kara Patri, a young wandering
sadhu noted for his exceptional intelligence. There he sat, cross-legged on a pile of straw, his
only covering-and incidentally his only possession-being an ocher cloth draped over his
shoulders.

"Truly a divine face smiled at us after we had crawled on all fours into the hut and pronamed
at the feet of this enlightened soul, while the kerosene lantern at the entrance flickered weird,
dancing shadows on the thatched walls. His face, especially his eyes and perfect teeth,
beamed and glistened. Although I was puzzled by the Hindi, his expressions were very
revealing; he was full of enthusiasm, love, spiritual glory. No one could be mistaken as to his
greatness.

"Imagine the happy life of one unattached to the material world; free of the clothing problem;
free of food craving, never begging, never touching cooked food except on alternate days,
never carrying a begging bowl; free of all money entanglements, never handling money, never
storing things away, always trusting in God; free of transportation worries, never riding in
vehicles, but always walking on the banks of the sacred rivers; never remaining in one place
longer than a week in order to avoid any growth of attachment.

"Such a modest soul! unusually learned in the Vedas, and possessing an M.A. degree and the
title of Shastri (master of scriptures) from Benares University. A sublime feeling pervaded me
as I sat at his feet; it all seemed to be an answer to my desire to see the real, the ancient India,
for he is a true representative of this land of spiritual giants."

I questioned Kara Patri about his wandering life. "Don't you have any extra clothes for
winter?"

"No, this is enough."

"Do you carry any books?"

"No, I teach from memory those people who wish to hear me."

"What else do you do?"

 258

"I roam by the Ganges."

At these quiet words, I was overpowered by a yearning for the simplicity of his life. I
remembered America, and all the responsibilities that lay on my shoulders.

"No, Yogananda," I thought, sadly for a moment, "in this life roaming by the Ganges is not
for you."

After the sadhu had told me a few of his spiritual realizations, I shot an abrupt question.

"Are you giving these descriptions from scriptural lore, or from inward experience?"

"Half from book learning," he answered with a straightforward smile, "and half from
experience."

We sat happily awhile in meditative silence. After we had left his sacred presence, I said to
Mr. Wright, "He is a king sitting on a throne of golden straw."

We had our dinner that night on the mela grounds under the stars, eating from leaf plates
pinned together with sticks. Dishwashings in India are reduced to a minimum!

Two more days of the fascinating kumbha; then northwest along the Jumna banks to Agra.
Once again I gazed on the Taj Mahal; in memory Jitendra stood by my side, awed by the
dream in marble. Then on to the Brindaban ashram of Swami Keshabananda.

My object in seeking out Keshabananda was connected with this book. I had never forgotten
Sri Yukteswar's request that I write the life of Lahiri Mahasaya. During my stay in India I was
taking every opportunity of contacting direct disciples and relatives of the Yogavatar.
Recording their conversations in voluminous notes, I verified facts and dates, and collected
photographs, old letters, and documents. My Lahiri Mahasaya portfolio began to swell; I
realized with dismay that ahead of me lay arduous labors in authorship. I prayed that I might
be equal to my role as biographer of the colossal guru. Several of his disciples feared that in a
written account their master might be belittled or misinterpreted.

"One can hardly do justice in cold words to the life of a divine incarnation," Panchanon
Bhattacharya had once remarked to me.

Other close disciples were similarly satisfied to keep the Yogavatar hidden in their hearts as
the deathless preceptor. Nevertheless, mindful of Lahiri Mahasaya's prediction about his
biography, I spared no effort to secure and substantiate the facts of his outward life.

Swami Keshabananda greeted our party warmly at Brindaban in his Katayani Peith Ashram,
an imposing brick building with massive black pillars, set in a beautiful garden. He ushered us
at once into a sitting room adorned with an enlargement of Lahiri Mahasaya's picture. The
swami was approaching the age of ninety, but his muscular body radiated strength and health.
With long hair and a snow-white beard, eyes twinkling with joy, he was a veritable patriarchal
embodiment. I informed him that I wanted to mention his name in my book on India's
masters.

 259

"Please tell me about your earlier life." I smiled entreatingly; great yogis are often
uncommunicative.

Keshabananda made a gesture of humility. "There is little of external moment. Practically my
whole life has been spent in the Himalayan solitudes, traveling on foot from one quiet cave to
another. For a while I maintained a small ashram outside Hardwar, surrounded on all sides by
a grove of tall trees. It was a peaceful spot little visited by travelers, owing to the ubiquitous
presence of cobras." Keshabananda chuckled. "Later a Ganges flood washed away the
hermitage and cobras alike. My disciples then helped me to build this Brindaban ashram."

One of our party asked the swami how he had protected himself against the Himalayan
tigers.9

Keshabananda shook his head. "In those high spiritual altitudes," he said, "wild beasts seldom
molest the yogis. Once in the jungle I encountered a tiger face-to-face. At my sudden
ejaculation, the animal was transfixed as though turned to stone." Again the swami chuckled
at his memories.

"Occasionally I left my seclusion to visit my guru in Benares. He used to joke with me over
my ceaseless travels in the Himalayan wilderness.

"'You have the mark of wanderlust on your foot,' he told me once. 'I am glad that the sacred
Himalayas are extensive enough to engross you.'

"Many times," Keshabananda went on, "both before and after his passing, Lahiri Mahasaya
has appeared bodily before me. For him no Himalayan height is inaccessible!"

Two hours later he led us to a dining patio. I sighed in silent dismay. Another fifteen-course
meal! Less than a year of Indian hospitality, and I had gained fifty pounds! Yet it would have
been considered the height of rudeness to refuse any of the dishes, carefully prepared for the
endless banquets in my honor. In India (nowhere else, alas!) a well-padded swami is
considered a delightful sight. 10

After dinner, Keshabananda led me to a secluded nook.

"Your arrival is not unexpected," he said. "I have a message for you."

I was surprised; no one had known of my plan to visit Keshabananda.

"While roaming last year in the northern Himalayas near Badrinarayan," the swami continued,
"I lost my way. Shelter appeared in a spacious cave, which was empty, though the embers of a
fire glowed in a hole in the rocky floor. Wondering about the occupant of this lonely retreat, I
sat near the fire, my gaze fixed on the sunlit entrance to the cave.

"'Keshabananda, I am glad you are here.' These words came from behind me. I turned,
startled, and was dazzled to behold Babaji! The great guru had materialized himself in a
recess of the cave. Overjoyed to see him again after many years, I prostrated myself at his
holy feet.

 260

"'I called you here,' Babaji went on. 'That is why you lost your way and were led to my
temporary abode in this cave. It is a long time since our last meeting; I am pleased to greet
you once more.'

"The deathless master blessed me with some words of spiritual help, then added: 'I give you a
message for Yogananda. He will pay you a visit on his return to India. Many matters
connected with his guru and with the surviving disciples of Lahiri will keep Yogananda fully
occupied. Tell him, then, that I won't see him this time, as he is eagerly hoping; but I shall see
him on some other occasion.'"

I was deeply touched to receive from Keshabananda's lips this consoling promise from Babaji.
A certain hurt in my heart vanished; I grieved no longer that, even as Sri Yukteswar had
hinted, Babaji did not appear at the Kumbha Mela.

Spending one night as guests of the ashram, our party set out the following afternoon for
Calcutta. Riding over a bridge of the Jumna River, we enjoyed a magnificent view of the
skyline of Brindaban just as the sun set fire to the sky-a veritable furnace of Vulcan in color,
reflected below us in the still waters.

The Jumna beach is hallowed by memories of the child Sri Krishna. Here he engaged with
innocent sweetness in his lilas (plays) with the gopis (maids), exemplifying the supernal love
which ever exists between a divine incarnation and his devotees. The life of Lord Krishna has
been misunderstood by many Western commentators. Scriptural allegory is baffling to literal
minds. A hilarious blunder by a translator will illustrate this point. The story concerns an
inspired medieval saint, the cobbler Ravidas, who sang in the simple terms of his own trade of
the spiritual glory hidden in all mankind:

Under the vast vault of blue
Lives the divinity clothed in hide.

One turns aside to hide a smile on hearing the pedestrian interpretation given to Ravidas'
poem by a Western writer:

"He afterwards built a hut, set up in it an idol which he made from a hide, and applied himself
to its worship."

Ravidas was a brother disciple of the great Kabir. One of Ravidas' exalted chelas was the Rani
of Chitor. She invited a large number of Brahmins to a feast in honor of her teacher, but they
refused to eat with a lowly cobbler. As they sat down in dignified aloofness to eat their own
uncontaminated meal, lo! each Brahmin found at his side the form of Ravidas. This mass
vision accomplished a widespread spiritual revival in Chitor.

In a few days our little group reached Calcutta. Eager to see Sri Yukteswar, I was
disappointed to hear that he had left Serampore and was now in Puri, about three hundred
miles to the south.

"Come to Puri ashram at once." This telegram was sent on March 8th by a brother disciple to
Atul Chandra Roy Chowdhry, one of Master's chelas in Calcutta. News of the message
reached my ears; anguished at its implications, I dropped to my knees and implored God that

 261

my guru's life be spared. As I was about to leave Father's home for the train, a divine voice
spoke within.

"Do not go to Puri tonight. Thy prayer cannot he granted."

"Lord," I said, grief-stricken, "Thou dost not wish to engage with me in a 'tug of war' at Puri,
where Thou wilt have to deny my incessant prayers for Master's life. Must he, then, depart for
higher duties at Thy behest?"

In obedience to the inward command, I did not leave that night for Puri. The following
evening I set out for the train; on the way, at seven o'clock, a black astral cloud suddenly
covered the sky.11 Later, while the train roared toward Puri, a vision of Sri Yukteswar
appeared before me. He was sitting, very grave of countenance, with a light on each side.

"Is it all over?" I lifted my arms beseechingly.

He nodded, then slowly vanished.

As I stood on the Puri train platform the following morning, still hoping against hope, an
unknown man approached me.

"Have you heard that your Master is gone?" He left me without another word; I never
discovered who he was nor how he had known where to find me.

Stunned, I swayed against the platform wall, realizing that in diverse ways my guru was
trying to convey to me the devastating news. Seething with rebellion, my soul was like a
volcano. By the time I reached the Puri hermitage I was nearing collapse. The inner voice was
tenderly repeating: "Collect yourself. Be calm."

I entered the ashram room where Master's body, unimaginably lifelike, was sitting in the lotus
posture-a picture of health and loveliness. A short time before his passing, my guru had been
slightly ill with fever, but before the day of his ascension into the Infinite, his body had
become completely well. No matter how often I looked at his dear form I could not realize
that its life had departed. His skin was smooth and soft; in his face was a beatific expression
of tranquillity. He had consciously relinquished his body at the hour of mystic summoning.

"The Lion of Bengal is gone!" I cried in a daze.

I conducted the solemn rites on March 10th. Sri Yukteswar was buried12 with the ancient
rituals of the swamis in the garden of his Puri ashram. His disciples later arrived from far and
near to honor their guru at a vernal equinox memorial service. The Amrita Bazar Patrika,
leading newspaper of Calcutta, carried his picture and the following report:

The death Bhandara ceremony for Srimat Swami Sri Yukteswar Giri Maharaj, aged 81, took
place at Puri on March 21. Many disciples came down to Puri for the rites.

One of the greatest expounders of the Bhagavad Gita, Swami Maharaj was a great disciple of
Yogiraj Sri Shyama Charan Lahiri Mahasaya of Benares. Swami Maharaj was the founder of
several Yogoda Sat-Sanga (Self-Realization Fellowship) centers in India, and was the great
inspiration behind the yoga movement which was carried to the West by Swami Yogananda,

 262

his principal disciple. It was Sri Yukteswarji's prophetic powers and deep realization that
inspired Swami Yogananda to cross the oceans and spread in America the message of the
masters of India.

His interpretations of the Bhagavad Gita and other scriptures testify to the depth of Sri
Yukteswarji's command of the philosophy, both Eastern and Western, and remain as an eye-
opener for the unity between Orient and Occident. As he believed in the unity of all religious
faiths, Sri Yukteswar Maharaj established Sadhu Sabha (Society of Saints) with the
cooperation of leaders of various sects and faiths, for the inculcation of a scientific spirit in
religion. At the time of his demise he nominated Swami Yogananda his successor as the
president of Sadhu Sabha.

India is really poorer today by the passing of such a great man. May all fortunate enough to
have come near him inculcate in themselves the true spirit of India's culture and sadhana
which was personified in him.

I returned to Calcutta. Not trusting myself as yet to go to the Serampore hermitage with its
sacred memories, I summoned Prafulla, Sri Yukteswar's little disciple in Serampore, and
made arrangements for him to enter the Ranchi school.

"The morning you left for the Allahabad mela," Prafulla told me, "Master dropped heavily on
the davenport.

"'Yogananda is gone!' he cried. 'Yogananda is gone!' He added cryptically, 'I shall have to tell
him some other way.' He sat then for hours in silence."

My days were filled with lectures, classes, interviews, and reunions with old friends. Beneath
a hollow smile and a life of ceaseless activity, a stream of black brooding polluted the inner
river of bliss which for so many years had meandered under the sands of all my perceptions.

"Where has that divine sage gone?" I cried silently from the depths of a tormented spirit.

No answer came.

"It is best that Master has completed his union with the Cosmic Beloved," my mind assured
me. "He is eternally glowing in the dominion of deathlessness."

"Never again may you see him in the old Serampore mansion," my heart lamented. "No
longer may you bring your friends to meet him, or proudly say: 'Behold, there sits India's
Jnanavatar!'"

Mr. Wright made arrangements for our party to sail from Bombay for the West in early June.
After a fortnight in May of farewell banquets and speeches at Calcutta, Miss Bletch, Mr.
Wright and myself left in the Ford for Bombay. On our arrival, the ship authorities asked us to
cancel our passage, as no room could be found for the Ford, which we would need again in
Europe.

"Never mind," I said gloomily to Mr. Wright. "I want to return once more to Puri." I silently
added, "Let my tears once again water the grave of my guru."

 263

1 Literally, param, highest; hansa, swan. The hansa is represented in scriptural lore as the vehicle of Brahma,
Supreme Spirit; as the symbol of discrimination, the white hansa swan is thought of as able to separate the true
soma nectar from a mixture of milk and water.

2 Ham-sa (pronounced hong-sau) are two sacred Sanskrit chant words possessing a vibratory connection with the
incoming and outgoing breath. Aham-Sa is literally "I am He."
They have generally evaded the difficulty by addressing me as sir.

3 At the Puri ashram, Swami Sebananda is still conducting a small, flourishing yoga school for boys, and
meditation groups for adults. Meetings of saints and pundits convene there periodically.

4 A section of Calcutta.

5 Aphorisms: II:9.

6 Religious melas are mentioned in the ancient Mahabharata. The Chinese traveler Hieuen Tsiang has left an
account of a vast Kumbha Mela held in A.D. 644 at Allahabad. The largest mela is held every twelfth year; the
next largest (Ardha or half) Kumbha occurs every sixth year. Smaller melas convene every third year, attracting
about a million devotees. The four sacred mela cities are Allahabad, Hardwar, Nasik, and Ujjain.
Early Chinese travelers have left us many striking pictures of Indian society. The Chinese priest, Fa-Hsien, wrote
an account of his eleven years in India during the reign of Chandragupta II (early 4th century). The Chinese
author relates: "Throughout the country no one kills any living thing, nor drinks wine. . . . They do not keep pigs
or fowl; there are no dealings in cattle, no butchers' shops or distilleries. Rooms with beds and mattresses, food
and clothes, are provided for resident and traveling priests without fail, and this is the same in all places. The
priests occupy themselves with benevolent ministrations and with chanting liturgies; or they sit in meditation."
Fa-Hsien tells us the Indian people were happy and honest; capital punishment was unknown.

7 I was not present at the deaths of my mother, elder brother Ananta, eldest sister Roma, Master, Father, or of
several close disciples.
(Father passed on at Calcutta in 1942, at the age of eighty-nine.)

8 The hundreds of thousands of Indian sadhus are controlled by an executive committee of seven leaders,
representing seven large sections of India. The present mahamandaleswar or president is Joyendra Puri. This
saintly man is extremely reserved, often confining his speech to three words-Truth, Love, and Work. A sufficient
conversation!

9 There are many methods, it appears, for outwitting a tiger. An Australian explorer, Francis Birtles, has
recounted that he found the Indian jungles "varied, beautiful, and safe." His safety charm was flypaper. "Every
night I spread a quantity of sheets around my camp and was never disturbed," he explained. "The reason is
psychological. The tiger is an animal of great conscious dignity. He prowls around and challenges man until he
comes to the flypaper; he then slinks away. No dignified tiger would dare face a human being after squatting
down upon a sticky flypaper!"

10 After I returned to America I took off sixty-five pounds.

11 Sri Yukteswar passed at this hour-7:00 P.M., March 9, 1936.

12 Funeral customs in India require cremation for householders; swamis and monks of other orders are not
cremated, but buried. (There are occasional exceptions.) The bodies of monks are symbolically considered to
have undergone cremation in the fire of wisdom at the time of taking the monastic vow.

CHAPTER 43

The Resurrection of Sri Yukteswar

"Lord Krishna!" The glorious form of the avatar appeared in a shimmering blaze as I sat in
my room at the Regent Hotel in Bombay. Shining over the roof of a high building across the

 264

street, the ineffable vision had suddenly burst on my sight as I gazed out of my long open
third-story window.

The divine figure waved to me, smiling and nodding in greeting. When I could not understand
the exact message of Lord Krishna, he departed with a gesture of blessing. Wondrously
uplifted, I felt that some spiritual event was presaged.

My Western voyage had, for the time being, been cancelled. I was scheduled for several
public addresses in Bombay before leaving on a return visit to Bengal.

Sitting on my bed in the Bombay hotel at three o'clock in the afternoon of June 19, 1936-one
week after the vision of Krishna-I was roused from my meditation by a beatific light. Before
my open and astonished eyes, the whole room was transformed into a strange world, the
sunlight transmuted into supernal splendor.

Waves of rapture engulfed me as I beheld the flesh and blood form of Sri Yukteswar!

"My son!" Master spoke tenderly, on his face an angel-bewitching smile.

For the first time in my life I did not kneel at his feet in greeting but instantly advanced to
gather him hungrily in my arms. Moment of moments! The anguish of past months was toll I
counted weightless against the torrential bliss now descending.

"Master mine, beloved of my heart, why did you leave me?" I was incoherent in an excess of
joy. "Why did you let me go to the Kumbha Mela? How bitterly have I blamed myself for
leaving you!"

"I did not want to interfere with your happy anticipation of seeing the pilgrimage spot where
first I met Babaji. I left you only for a little while; am I not with you again?"

"But is it you, Master, the same Lion of God? Are you wearing a body like the one I buried
beneath the cruel Puri sands?"

"Yes, my child, I am the same. This is a flesh and blood body. Though I see it as ethereal, to
your sight it is physical. From the cosmic atoms I created an entirely new body, exactly like
that cosmic-dream physical body which you laid beneath the dream-sands at Puri in your
dream-world. I am in truth resurrected-not on earth but on an astral planet. Its inhabitants are
better able than earthly humanity to meet my lofty standards. There you and your exalted
loved ones shall someday come to be with me."

"Deathless guru, tell me more!"

Master gave a quick, mirthful chuckle. "Please, dear one," he said, "won't you relax your hold
a little?"

"Only a little!" I had been embracing him with an octopus grip. I could detect the same faint,
fragrant, natural odor which had been characteristic of his body before. The thrilling touch of
his divine flesh still persists around the inner sides of my arms and in my palms whenever I
recall those glorious hours.

 265

"As prophets are sent on earth to help men work out their physical karma, so I have been
directed by God to serve on an astral planet as a savior," Sri Yukteswar explained. "It is called
Hiranyaloka or 'Illumined Astral Planet.' There I am aiding advanced beings to rid themselves
of astral karma and thus attain liberation from astral rebirths. The dwellers on Hiranyaloka are
highly developed spiritually; all of them had acquired, in their last earth-incarnation, the
meditation-given power of consciously leaving their physical bodies at death. No one can
enter Hiranyaloka unless he has passed on earth beyond the state of sabikalpa samadhi into
the higher state of nirbikalpa samadhi. 1

"The Hiranyaloka inhabitants have already passed through the ordinary astral spheres, where
nearly all beings from earth must go at death; there they worked out many seeds of their past
actions in the astral worlds. None but advanced beings can perform such redemptive work
effectually in the astral worlds. Then, in order to free their souls more fully from the cocoon
of karmic traces lodged in their astral bodies, these higher beings were drawn by cosmic law
to be reborn with new astral bodies on Hiranyaloka, the astral sun or heaven, where I have
resurrected to help them. There are also highly advanced beings on Hiranyaloka who have
come from the superior, subtler, causal world."

My mind was now in such perfect attunement with my guru's that he was conveying his word-
pictures to me partly by speech and partly by thought-transference. I was thus quickly
receiving his idea-tabloids.

"You have read in the scriptures," Master went on, "that God encased the human soul
successively in three bodies-the idea, or causal, body; the subtle astral body, seat of man's
mental and emotional natures; and the gross physical body. On earth a man is equipped with
his physical senses. An astral being works with his consciousness and feelings and a body
made of lifetrons.2 A causal-bodied being remains in the blissful realm of ideas. My work is
with those astral beings who are preparing to enter the causal world."

"Adorable Master, please tell me more about the astral cosmos." Though I had slightly
relaxed my embrace at Sri Yukteswar's request, my arms were still around him. Treasure
beyond all treasures, my guru who had laughed at death to reach me!

"There are many astral planets, teeming with astral beings," Master began. "The inhabitants
use astral planes, or masses of light, to travel from one planet to another, faster than electricity
and radioactive energies.

"The astral universe, made of various subtle vibrations of light and color, is hundreds of times
larger than the material cosmos. The entire physical creation hangs like a little solid basket
under the huge luminous balloon of the astral sphere. Just as many physical suns and stars
roam in space, so there are also countless astral solar and stellar systems. Their planets have
astral suns and moons, more beautiful than the physical ones. The astral luminaries resemble
the aurora borealis-the sunny astral aurora being more dazzling than the mild-rayed moon-
aurora. The astral day and night are longer than those of earth.

"The astral world is infinitely beautiful, clean, pure, and orderly. There are no dead planets or
barren lands. The terrestrial blemishes-weeds, bacteria, insects, snakes-are absent. Unlike the
variable climates and seasons of the earth, the astral planets maintain the even temperature of
an eternal spring, with occasional luminous white snow and rain of many-colored lights.
Astral planets abound in opal lakes and bright seas and rainbow rivers.

 266

"The ordinary astral universe-not the subtler astral heaven of Hiranyaloka-is peopled with
millions of astral beings who have come, more or less recently, from the earth, and also with
myriads of fairies, mermaids, fishes, animals, goblins, gnomes, demigods and spirits, all
residing on different astral planets in accordance with karmic qualifications. Various spheric
mansions or vibratory regions are provided for good and evil spirits. Good ones can travel
freely, but the evil spirits are confined to limited zones. In the same way that human beings
live on the surface of the earth, worms inside the soil, fish in water, and birds in air, so astral
beings of different grades are assigned to suitable vibratory quarters.

"Among the fallen dark angels expelled from other worlds, friction and war take place with
lifetronic bombs or mental mantric3 vibratory rays. These beings dwell in the gloom-drenched
regions of the lower astral cosmos, working out their evil karma.

"In the vast realms above the dark astral prison, all is shining and beautiful. The astral cosmos
is more naturally attuned than the earth to the divine will and plan of perfection. Every astral
object is manifested primarily by the will of God, and partially by the will-call of astral
beings. They possess the power of modifying or enhancing the grace and form of anything
already created by the Lord. He has given His astral children the freedom and privilege of
changing or improving at will the astral cosmos. On earth a solid must be transformed into
liquid or other form through natural or chemical processes, but astral solids are changed into
astral liquids, gases, or energy solely and instantly by the will of the inhabitants.

"The earth is dark with warfare and murder in the sea, land, and air," my guru continued, "but
the astral realms know a happy harmony and equality. Astral beings dematerialize or
materialize their forms at will. Flowers or fish or animals can metamorphose themselves, for a
time, into astral men. All astral beings are free to assume any form, and can easily commune
together. No fixed, definite, natural law hems them round-any astral tree, for example, can be
successfully asked to produce an astral mango or other desired fruit, flower, or indeed any
other object. Certain karmic restrictions are present, but there are no distinctions in the astral
world about desirability of various forms. Everything is vibrant with God's creative light.

"No one is born of woman; offspring are materialized by astral beings through the help of
their cosmic will into specially patterned, astrally condensed forms. The recently physically
disembodied being arrives in an astral family through invitation, drawn by similar mental and
spiritual tendencies.

"The astral body is not subject to cold or heat or other natural conditions. The anatomy
includes an astral brain, or the thousand-petaled lotus of light, and six awakened centers in the
sushumna, or astral cerebro-spinal axis. The heart draws cosmic energy as well as light from
the astral brain, and pumps it to the astral nerves and body cells, or lifetrons. Astral beings can
affect their bodies by lifetronic force or by mantric vibrations.

"The astral body is an exact counterpart of the last physical form. Astral beings retain the
same appearance which they possessed in youth in their previous earthly sojourn;
occasionally an astral being chooses, like myself, to retain his old age appearance." Master,
emanating the very essence of youth, chuckled merrily.

"Unlike the spacial, three-dimensional physical world cognized only by the five senses, the
astral spheres are visible to the all-inclusive sixth sense-intuition," Sri Yukteswar went on.
"By sheer intuitional feeling, all astral beings see, hear, smell, taste, and touch. They possess

 267

three eyes, two of which are partly closed. The third and chief astral eye, vertically placed on
the forehead, is open. Astral beings have all the outer sensory organs-ears, eyes, nose, tongue,
and skin-but they employ the intuitional sense to experience sensations through any part of
the body; they can see through the ear, or nose, or skin. They are able to hear through the eyes
or tongue, and can taste through the ears or skin, and so forth.4

"Man's physical body is exposed to countless dangers, and is easily hurt or maimed; the
ethereal astral body may occasionally be cut or bruised but is healed at once by mere willing."

"Gurudeva, are all astral persons beautiful?"

"Beauty in the astral world is known to be a spiritual quality, and not an outward
conformation," Sri Yukteswar replied. "Astral beings therefore attach little importance to
facial features. They have the privilege, however, of costuming themselves at will with new,
colorful, astrally materialized bodies. Just as worldly men don new array for gala events, so
astral beings find occasions to bedeck themselves in specially designed forms.

"Joyous astral festivities on the higher astral planets like Hiranyaloka take place when a being
is liberated from the astral world through spiritual advancement, and is therefore ready to
enter the heaven of the causal world. On such occasions the Invisible Heavenly Father, and
the saints who are merged in Him, materialize Themselves into bodies of Their own choice
and join the astral celebration. In order to please His beloved devotee, the Lord takes any
desired form. If the devotee worshiped through devotion, he sees God as the Divine Mother.
To Jesus, the Father-aspect of the Infinite One was appealing beyond other conceptions. The
individuality with which the Creator has endowed each of His creatures makes every
conceivable and inconceivable demand on the Lord's versatility!" My guru and I laughed
happily together.

"Friends of other lives easily recognize one another in the astral world," Sri Yukteswar went
on in his beautiful, flutelike voice. "Rejoicing at the immortality of friendship, they realize the
indestructibility of love, often doubted at the time of the sad, delusive partings of earthly life.

"The intuition of astral beings pierces through the veil and observes human activities on earth,
but man cannot view the astral world unless his sixth sense is somewhat developed.
Thousands of earth-dwellers have momentarily glimpsed an astral being or an astral world.

"The advanced beings on Hiranyaloka remain mostly awake in ecstasy during the long astral
day and night, helping to work out intricate problems of cosmic government and the
redemption of prodigal sons, earthbound souls. When the Hiranyaloka beings sleep, they have
occasional dreamlike astral visions. Their minds are usually engrossed in the conscious state
of highest nirbikalpa bliss.

"Inhabitants in all parts of the astral worlds are still subject to mental agonies. The sensitive
minds of the higher beings on planets like Hiranyaloka feel keen pain if any mistake is made
in conduct or perception of truth. These advanced beings endeavor to attune their every act
and thought with the perfection of spiritual law.

"Communication among the astral inhabitants is held entirely by astral telepathy and
television; there is none of the confusion and misunderstanding of the written and spoken
word which earth-dwellers must endure. Just as persons on the cinema screen appear to move

 268

and act through a series of light pictures, and do not actually breathe, so the astral beings walk
and work as intelligently guided and coordinated images of light, without the necessity of
drawing power from oxygen. Man depends upon solids, liquids, gases, and energy for
sustenance; astral beings sustain themselves principally by cosmic light."

"Master mine, do astral beings eat anything?" I was drinking in his marvelous elucidations
with the receptivity of all my faculties-mind, heart, soul. Superconscious perceptions of truth
are permanently real and changeless, while fleeting sense experiences and impressions are
never more than temporarily or relatively true, and soon lose in memory all their vividness.
My guru's words were so penetratingly imprinted on the parchment of my being that at any
time, by transferring my mind to the superconscious state, I can clearly relive the divine
experience.

"Luminous raylike vegetables abound in the astral soils," he answered. "The astral beings
consume vegetables, and drink a nectar flowing from glorious fountains of light and from
astral brooks and rivers. Just as invisible images of persons on the earth can be dug out of the
ether and made visible by a television apparatus, later being dismissed again into space, so the
God-created, unseen astral blueprints of vegetables and plants floating in the ether are
precipitated on an astral planet by the will of its inhabitants. In the same way, from the wildest
fancy of these beings, whole gardens of fragrant flowers are materialized, returning later to
the etheric invisibility. Although dwellers on the heavenly planets like Hiranyaloka are almost
freed from any necessity of eating, still higher is the unconditioned existence of almost
completely liberated souls in the causal world, who eat nothing save the manna of bliss.

"The earth-liberated astral being meets a multitude of relatives, fathers, mothers, wives,
husbands, and friends, acquired during different incarnations on earth,5 as they appear from
time to time in various parts of the astral realms. He is therefore at a loss to understand whom
to love especially; he learns in this way to give a divine and equal love to all, as children and
individualized expressions of God. Though the outward appearance of loved ones may have
changed, more or less according to the development of new qualities in the latest life of any
particular soul, the astral being employs his unerring intuition to recognize all those once dear
to him in other planes of existence, and to welcome them to their new astral home. Because
every atom in creation is inextinguishably dowered with individuality,6 an astral friend will be
recognized no matter what costume he may don, even as on earth an actor's identity is
discoverable by close observation despite any disguise.

"The span of life in the astral world is much longer than on earth. A normal advanced astral
being's average life period is from five hundred to one thousand years, measured in
accordance with earthly standards of time. As certain redwood trees outlive most trees by
millenniums, or as some yogis live several hundred years though most men die before the age
of sixty, so some astral beings live much longer than the usual span of astral existence.
Visitors to the astral world dwell there for a longer or shorter period in accordance with the
weight of their physical karma, which draws them back to earth within a specified time.

"The astral being does not have to contend painfully with death at the time of shedding his
luminous body. Many of these beings nevertheless feel slightly nervous at the thought of
dropping their astral form for the subtler causal one. The astral world is free from unwilling
death, disease, and old age. These three dreads are the curse of earth, where man has allowed
his consciousness to identify itself almost wholly with a frail physical body requiring constant
aid from air, food, and sleep in order to exist at all.

 269

"Physical death is attended by the disappearance of breath and the disintegration of fleshly
cells. Astral death consists of the dispersement of lifetrons, those manifest units of energy
which constitute the life of astral beings. At physical death a being loses his consciousness of
flesh and becomes aware of his subtle body in the astral world. Experiencing astral death in
due time, a being thus passes from the consciousness of astral birth and death to that of
physical birth and death. These recurrent cycles of astral and physical encasement are the
ineluctable destiny of all unenlightened beings. Scriptural definitions of heaven and hell
sometimes stir man's deeper-than-subconscious memories of his long series of experiences in
the blithesome astral and disappointing terrestrial worlds."

"Beloved Master," I asked, "will you please describe more in detail the difference between
rebirth on the earth and in the astral and causal spheres?"

"Man as an individualized soul is essentially causal-bodied," my guru explained. "That body
is a matrix of the thirty-five ideas required by God as the basic or causal thought forces from
which He later formed the subtle astral body of nineteen elements and the gross physical body
of sixteen elements.

"The nineteen elements of the astral body are mental, emotional, and lifetronic. The nineteen
components are intelligence; ego; feeling; mind (sense-consciousness); five instruments of
knowledge, the subtle counterparts of the senses of sight, hearing, smell, taste, touch; five
instruments of action, the mental correspondence for the executive abilities to procreate,
excrete, talk, walk, and exercise manual skill; and five instruments of life force, those
empowered to perform the crystallizing, assimilating, eliminating, metabolizing, and
circulating functions of the body. This subtle astral encasement of nineteen elements survives
the death of the physical body, which is made of sixteen gross metallic and nonmetallic
elements.

"God thought out different ideas within Himself and projected them into dreams. Lady
Cosmic Dream thus sprang out decorated in all her colossal endless ornaments of relativity.

"In thirty-five thought categories of the causal body, God elaborated all the complexities of
man's nineteen astral and sixteen physical counterparts. By condensation of vibratory forces,
first subtle, then gross, He produced man's astral body and finally his physical form.
According to the law of relativity, by which the Prime Simplicity has become the bewildering
manifold, the causal cosmos and causal body are different from the astral cosmos and astral
body; the physical cosmos and physical body are likewise characteristically at variance with
the other forms of creation.

The fleshly body is made of the fixed, objectified dreams of the Creator. The dualities are
ever-present on earth: disease and health, pain and pleasure, loss and gain. Human beings find
limitation and resistance in three-dimensional matter. When man's desire to live is severely
shaken by disease or other causes, death arrives; the heavy overcoat of the flesh is temporarily
shed. The soul, however, remains encased in the astral and causal bodies.7 The adhesive force
by which all three bodies are held together is desire. The power of unfulfilled desires is the
root of all man's slavery.

"Physical desires are rooted in egotism and sense pleasures. The compulsion or temptation of
sensory experience is more powerful than the desire-force connected with astral attachments
or causal perceptions.

 270

"Astral desires center around enjoyment in terms of vibration. Astral beings enjoy the ethereal
music of the spheres and are entranced by the sight of all creation as exhaustless expressions
of changing light. The astral beings also smell, taste, and touch light. Astral desires are thus
connected with an astral being's power to precipitate all objects and experiences as forms of
light or as condensed thoughts or dreams.

"Causal desires are fulfilled by perception only. The nearly-free beings who are encased only
in the causal body see the whole universe as realizations of the dream-ideas of God; they can
materialize anything and everything in sheer thought. Causal beings therefore consider the
enjoyment of physical sensations or astral delights as gross and suffocating to the soul's fine
sensibilities. Causal beings work out their desires by materializing them instantly.8 Those who
find themselves covered only by the delicate veil of the causal body can bring universes into
manifestation even as the Creator. Because all creation is made of the cosmic dream-texture,
the soul thinly clothed in the causal has vast realizations of power.

"A soul, being invisible by nature, can be distinguished only by the presence of its body or
bodies. The mere presence of a body signifies that its existence is made possible by
unfulfilled desires.9

"So long as the soul of man is encased in one, two, or three body-containers, sealed tightly
with the corks of ignorance and desires, he cannot merge with the sea of Spirit. When the
gross physical receptacle is destroyed by the hammer of death, the other two coverings-astral
and causal-still remain to prevent the soul from consciously joining the Omnipresent Life.
When desirelessness is attained through wisdom, its power disintegrates the two remaining
vessels. The tiny human soul emerges, free at last; it is one with the Measureless Amplitude."

I asked my divine guru to shed further light on the high and mysterious causal world.

"The causal world is indescribably subtle," he replied. "In order to understand it, one would
have to possess such tremendous powers of concentration that he could close his eyes and
visualize the astral cosmos and the physical cosmos in all their vastness-the luminous balloon
with the solid basket-as existing in ideas only. If by this superhuman concentration one
succeeded in converting or resolving the two cosmoses with all their complexities into sheer
ideas, he would then reach the causal world and stand on the borderline of fusion between
mind and matter. There one perceives all created things-solids, liquids, gases, electricity,
energy, all beings, gods, men, animals, plants, bacteria-as forms of consciousness, just as a
man can close his eyes and realize that he exists, even though his body is invisible to his
physical eyes and is present only as an idea.

"Whatever a human being can do in fancy, a causal being can do in reality. The most colossal
imaginative human intelligence is able, in mind only, to range from one extreme of thought to
another, to skip mentally from planet to planet, or tumble endlessly down a pit of eternity, or
soar rocketlike into the galaxied canopy, or scintillate like a searchlight over milky ways and
the starry spaces. But beings in the causal world have a much greater freedom, and can
effortlessly manifest their thoughts into instant objectivity, without any material or astral
obstruction or karmic limitation.

"Causal beings realize that the physical cosmos is not primarily constructed of electrons, nor
is the astral cosmos basically composed of lifetrons-both in reality are created from the

 271

minutest particles of God-thought, chopped and divided by maya, the law of relativity which
intervenes to apparently separate the Noumenon from His phenomena.

"Souls in the causal world recognize one another as individualized points of joyous Spirit;
their thought-things are the only objects which surround them. Causal beings see the
difference between their bodies and thoughts to be merely ideas. As a man, closing his eyes,
can visualize a dazzling white light or a faint blue haze, so causal beings by thought alone are
able to see, hear, feel, taste, and touch; they create anything, or dissolve it, by the power of
cosmic mind.

"Both death and rebirth in the causal world are in thought. Causal-bodied beings feast only on
the ambrosia of eternally new knowledge. They drink from the springs of peace, roam on the
trackless soil of perceptions, swim in the ocean-endlessness of bliss. Lo! see their bright
thought-bodies zoom past trillions of Spirit-created planets, fresh bubbles of universes,
wisdom-stars, spectral dreams of golden nebulae, all over the skiey blue bosom of Infinity!

"Many beings remain for thousands of years in the causal cosmos. By deeper ecstasies the
freed soul then withdraws itself from the little causal body and puts on the vastness of the
causal cosmos. All the separate eddies of ideas, particularized waves of power, love, will, joy,
peace, intuition, calmness, self-control, and concentration melt into the ever-joyous Sea of
Bliss. No longer does the soul have to experience its joy as an individualized wave of
consciousness, but is merged in the One Cosmic Ocean, with all its waves-eternal laughter,
thrills, throbs.

"When a soul is out of the cocoon of the three bodies it escapes forever from the law of
relativity and becomes the ineffable Ever-Existent.10 Behold the butterfly of Omnipresence,
its wings etched with stars and moons and suns! The soul expanded into Spirit remains alone
in the region of lightless light, darkless dark, thoughtless thought, intoxicated with its ecstasy
of joy in God's dream of cosmic creation."

"A free soul!" I ejaculated in awe.

"When a soul finally gets out of the three jars of bodily delusions," Master continued, "it
becomes one with the Infinite without any loss of individuality. Christ had won this final
freedom even before he was born as Jesus. In three stages of his past, symbolized in his earth-
life as the three days of his experience of death and resurrection, he had attained the power to
fully arise in Spirit.

"The undeveloped man must undergo countless earthly and astral and causal incarnations in
order to emerge from his three bodies. A master who achieves this final freedom may elect to
return to earth as a prophet to bring other human beings back to God, or like myself he may
choose to reside in the astral cosmos. There a savior assumes some of the burden of the
inhabitants' karma11 and thus helps them to terminate their cycle of reincarnation in the astral
cosmos and go on permanently to the causal spheres. Or a freed soul may enter the causal
world to aid its beings to shorten their span in the causal body and thus attain the Absolute
Freedom."

"Resurrected One, I want to know more about the karma which forces souls to return to the
three worlds." I could listen forever, I thought, to my omniscient Master. Never in his earth-
life had I been able at one time to assimilate so much of his wisdom. Now for the first time I

 272

was receiving a clear, definite insight into the enigmatic interspaces on the checkerboard of
life and death.

"The physical karma or desires of man must be completely worked out before his permanent
stay in astral worlds becomes possible," my guru elucidated in his thrilling voice. "Two kinds
of beings live in the astral spheres. Those who still have earthly karma to dispose of and who
must therefore reinhabit a gross physical body in order to pay their karmic debts could be
classified, after physical death, as temporary visitors to the astral world rather than as
permanent residents.

"Beings with unredeemed earthly karma are not permitted after astral death to go to the high
causal sphere of cosmic ideas, but must shuttle to and fro from the physical and astral worlds
only, conscious successively of their physical body of sixteen gross elements, and of their
astral body of nineteen subtle elements. After each loss of his physical body, however, an
undeveloped being from the earth remains for the most part in the deep stupor of the death-
sleep and is hardly conscious of the beautiful astral sphere. After the astral rest, such a man
returns to the material plane for further lessons, gradually accustoming himself, through
repeated journeys, to the worlds of subtle astral texture.

"Normal or long-established residents of the astral universe, on the other hand, are those who,
freed forever from all material longings, need return no more to the gross vibrations of earth.
Such beings have only astral and causal karma to work out. At astral death these beings pass
to the infinitely finer and more delicate causal world. Shedding the thought-form of the causal
body at the end of a certain span, determined by cosmic law, these advanced beings then
return to Hiranyaloka or a similar high astral planet, reborn in a new astral body to work out
their unredeemed astral karma.

"My son, you may now comprehend more fully that I am resurrected by divine decree," Sri
Yukteswar continued, "as a savior of astrally reincarnating souls coming back from the causal
sphere, in particular, rather than of those astral beings who are coming up from the earth.
Those from the earth, if they still retain vestiges of material karma, do not rise to the very
high astral planets like Hiranyaloka.

"Just as most people on earth have not learned through meditation-acquired vision to
appreciate the superior joys and advantages of astral life and thus, after death, desire to return
to the limited, imperfect pleasures of earth, so many astral beings, during the normal
disintegration of their astral bodies, fail to picture the advanced state of spiritual joy in the
causal world and, dwelling on thoughts of the more gross and gaudy astral happiness, yearn to
revisit the astral paradise. Heavy astral karma must be redeemed by such beings before they
can achieve after astral death a permanent stay in the causal thought-world, so thinly
partitioned from the Creator.

"Only when a being has no further desires for experiences in the pleasing-to-the-eye astral
cosmos, and cannot be tempted to go back there, does he remain in the causal world.
Completing there the work of redeeming all causal karma or seeds of past desires, the
confined soul thrusts out the last of the three corks of ignorance and, emerging from the final
jar of the causal body, commingles with the Eternal.

"Now do you understand?" Master smiled so enchantingly!

 273

"Yes, through your grace. I am speechless with joy and gratitude."

Never from song or story had I ever received such inspiring knowledge. Though the Hindu
scriptures refer to the causal and astral worlds and to man's three bodies, how remote and
meaningless those pages compared with the warm authenticity of my resurrected Master! For
him indeed existed not a single "undiscover'd country from whose bourn no traveller returns"!

"The interpenetration of man's three bodies is expressed in many ways through his threefold
nature," my great guru went on. "In the wakeful state on earth a human being is conscious
more or less of his three vehicles. When he is sensuously intent on tasting, smelling, touching,
listening, or seeing, he is working principally through his physical body. Visualizing or
willing, he is working mainly through his astral body. His causal medium finds expression
when man is thinking or diving deep in introspection or meditation; the cosmical thoughts of
genius come to the man who habitually contacts his causal body. In this sense an individual
may be classified broadly as 'a material man,' 'an energetic man,' or 'an intellectual man.'

"A man identifies himself about sixteen hours daily with his physical vehicle. Then he sleeps;
if he dreams, he remains in his astral body, effortlessly creating any object even as do the
astral beings. If man's sleep be deep and dreamless, for several hours he is able to transfer his
consciousness, or sense of I-ness, to the causal body; such sleep is revivifying. A dreamer is
contacting his astral and not his causal body; his sleep is not fully refreshing."

I had been lovingly observing Sri Yukteswar while he gave his wondrous exposition.

"Angelic guru," I said, "your body looks exactly as it did when last I wept over it in the Puri
ashram."

"O yes, my new body is a perfect copy of the old one. I materialize or dematerialize this form
any time at will, much more frequently than I did while on earth. By quick dematerialization,
I now travel instantly by light express from planet to planet or, indeed, from astral to causal or
to physical cosmos." My divine guru smiled. "Though you move about so fast these days, I
had no difficulty in finding you at Bombay!"

"O Master, I was grieving so deeply about your death!"

"Ah, wherein did I die? Isn't there some contradiction?" Sri Yukteswar's eyes were twinkling
with love and amusement.

"You were only dreaming on earth; on that earth you saw my dream-body," he went on.
"Later you buried that dream-image. Now my finer fleshly body-which you behold and are
even now embracing rather closely!-is resurrected on another finer dream-planet of God.
Someday that finer dream-body and finer dream-planet will pass away; they too are not
forever. All dream-bubbles must eventually burst at a final wakeful touch. Differentiate, my
son Yogananda, between dreams and Reality!"

This idea of Vedantic12 resurrection struck me with wonder. I was ashamed that I had pitied
Master when I had seen his lifeless body at Puri. I comprehended at last that my guru had
always been fully awake in God, perceiving his own life and passing on earth, and his present
resurrection, as nothing more than relativities of divine ideas in the cosmic dream.

 274

"I have now told you, Yogananda, the truths of my life, death, and resurrection. Grieve not for
me; rather broadcast everywhere the story of my resurrection from the God-dreamed earth of
men to another God-dreamed planet of astrally garbed souls! New hope will be infused into
the hearts of misery-mad, death-fearing dreamers of the world."

"Yes, Master!" How willingly would I share with others my joy at his resurrection!

"On earth my standards were uncomfortably high, unsuited to the natures of most men. Often
I scolded you more than I should have. You passed my test; your love shone through the
clouds of all reprimands." He added tenderly, "I have also come today to tell you: Never again
shall I wear the stern gaze of censure. I shall scold you no more."

How much I had missed the chastisements of my great guru! Each one had been a guardian
angel of protection.

"Dearest Master! Rebuke me a million times-do scold me now!"

"I shall chide you no more." His divine voice was grave, yet with an undercurrent of laughter.
"You and I shall smile together, so long as our two forms appear different in the maya-dream
of God. Finally we shall merge as one in the Cosmic Beloved; our smiles shall be His smile,
our unified song of joy vibrating throughout eternity to be broadcast to God-tuned souls!"

Sri Yukteswar gave me light on certain matters which I cannot reveal here. During the two
hours that he spent with me in the Bombay hotel room he answered my every question. A
number of world prophecies uttered by him that June day in 1936 have already come to pass.

"I leave you now, beloved one!" At these words I felt Master melting away within my
encircling arms.

"My child," his voice rang out, vibrating into my very soul-firmament, "whenever you enter
the door of nirbikalpa samadhi and call on me, I shall come to you in flesh and blood, even as
today."

With this celestial promise Sri Yukteswar vanished from my sight. A cloud-voice repeated in
musical thunder: "Tell all! Whosoever knows by nirbikalpa realization that your earth is a
dream of God can come to the finer dream-created planet of Hiranyaloka, and there find me
resurrected in a body exactly like my earthly one. Yogananda, tell all!"

Gone was the sorrow of parting. The pity and grief for his death, long robber of my peace,
now fled in stark shame. Bliss poured forth like a fountain through endless, newly opened
soul-pores. Anciently clogged with disuse, they now widened in purity at the driving flood of
ecstasy. Subconscious thoughts and feelings of my past incarnations shed their karmic taints,
lustrously renewed by Sri Yukteswar's divine visit.

In this chapter of my autobiography I have obeyed my guru's behest and spread the glad
tiding, though it confound once more an incurious generation. Groveling, man knows well;
despair is seldom alien; yet these are perversities, no part of man's true lot. The day he wills,
he is set on the path to freedom. Too long has he hearkened to the dank pessimism of his
"dust-thou-art" counselors, heedless of the unconquerable soul.

 275

I was not the only one privileged to behold the Resurrected Guru.

One of Sri Yukteswar's chelas was an aged woman, affectionately known as Ma (Mother),
whose home was close to the Puri hermitage. Master had often stopped to chat with her during
his morning walk. On the evening of March 16, 1936, Ma arrived at the ashram and asked to
see her guru.

"Why, Master died a week ago!" Swami Sebananda, now in charge of the Puri hermitage,
looked at her sadly.

"That's impossible!" She smiled a little. "Perhaps you are just trying to protect the guru from
insistent visitors?"

"No." Sebananda recounted details of the burial. "Come," he said, "I will take you to the front
garden to Sri Yukteswarji's grave."

Ma shook her head. "There is no grave for him! This morning at ten o'clock he passed in his
usual walk before my door! I talked to him for several minutes in the bright outdoors.

"'Come this evening to the ashram,' he said.

"I am here! Blessings pour on this old gray head! The deathless guru wanted me to understand
in what transcendent body he had visited me this morning!"

The astounded Sebananda knelt before her.

"Ma," he said, "what a weight of grief you lift from my heart! He is risen!"

1 In sabikalpa samadhi the devotee has spiritually progressed to a state of inward divine union, but cannot
maintain his cosmic consciousness except in the immobile trance-state. By continuous meditation, he reaches the
superior state of nirbikalpa samadhi, where he moves freely in the world and performs his outward duties
without any loss of God-realization.

2 Sri Yukteswar used the word prana; I have translated it as lifetrons. The Hindu scriptures refer not only to the
anu, "atom," and to the paramanu, "beyond the atom," finer electronic energies; but also to prana, "creative
lifetronic force." Atoms and electrons are blind forces; prana is inherently intelligent. The pranic lifetrons in the
spermatozoa and ova, for instance, guide the embryonic development according to a karmic design.

3 Adjective of mantra, chanted seed-sounds discharged by the mental gun of concentration. The Puranas (ancient
shastras or treatises) describe these mantric wars between devas and asuras (gods and demons). An asura once
tried to slay a deva with a potent chant. But due to mispronunciation the mental bomb acted as a boomerang and
killed the demon.

4 Examples of such powers are not wanting even on earth, as in the case of Helen Keller and other rare beings.

5 Lord Buddha was once asked why a man should love all persons equally. "Because," the great teacher replied,
"in the very numerous and varied lifespans of each man, every other being has at one time or another been dear
to him."

6 The eight elemental qualities which enter into all created life, from atom to man, are earth, water, fire, air,
ether, motion, mind, and individuality. (Bhagavad Gita: VII:4.)

 276

7 Body signifies any soul-encasement, whether gross or subtle. The three bodies are cages for the Bird of
Paradise.

8 Even as Babaji helped Lahiri Mahasaya to rid himself of a subconscious desire from some past life for a
palace, as described in chapter 34.

9 "And he said unto them, Wheresoever the body is, thither will the eagles be gathered together."-Luke 17:37.
Wherever the soul is encased in the physical body or in the astral body or in the causal body, there the eagles of
desires-which prey on human sense weaknesses, or on astral and causal attachments-will also gather to keep the
soul a prisoner.

10 "Him that overcometh will I make a pillar in the temple of my God, and he shall go no more out (i.e., shall
reincarnate no more). . . . To him that overcometh will I grant to sit with me in my throne, even as I also
overcame, and am set down with my Father in his throne."-Revelation 3:12, 21.

11 Sri Yukteswar was signifying that, even as in his earthly incarnation he had occasionally assumed the weight
of disease to lighten his disciples' karma, so in the astral world his mission as a savior enabled him to take on
certain astral karma of dwellers on Hiranyaloka, and thus hasten their evolution into the higher causal world.

12 Life and death as relativities of thought only. Vedanta points out that God is the only Reality; all creation or
separate existence is maya or illusion. This philosophy of monism received its highest expression in the
Upanishad commentaries of Shankara.

CHAPTER 44

With Mahatma Gandhi in Wardha

"Welcome to Wardha!" Mahadev Desai, secretary to Mahatma Gandhi, greeted Miss Bletch,
Mr. Wright, and myself with these cordial words and the gift of wreaths of khaddar
(homespun cotton). Our little group had just dismounted at the Wardha station on an early
morning in August, glad to leave the dust and heat of the train. Consigning our luggage to a
bullock cart, we entered an open motor car with Mr. Desai and his companions, Babasaheb
Deshmukh and Dr. Pingale. A short drive over the muddy country roads brought us to
Maganvadi, the ashram of India's political saint.

Mr. Desai led us at once to the writing room where, cross-legged, sat Mahatma Gandhi. Pen
in one hand and a scrap of paper in the other, on his face a vast, winning, warm-hearted smile!

"Welcome!" he scribbled in Hindi; it was a Monday, his weekly day of silence.

Though this was our first meeting, we beamed on each other affectionately. In 1925 Mahatma
Gandhi had honored the Ranchi school by a visit, and had inscribed in its guest-book a
gracious tribute.

The tiny 100-pound saint radiated physical, mental, and spiritual health. His soft brown eyes
shone with intelligence, sincerity, and discrimination; this statesman has matched wits and
emerged the victor in a thousand legal, social, and political battles. No other leader in the
world has attained the secure niche in the hearts of his people that Gandhi occupies for India's
unlettered millions. Their spontaneous tribute is his famous title-Mahatma, "great soul."1 For
them alone Gandhi confines his attire to the widely-cartooned loincloth, symbol of his
oneness with the downtrodden masses who can afford no more.

 277

"The ashram residents are wholly at your disposal; please call on them for any service." With
characteristic courtesy, the Mahatma handed me this hastily-written note as Mr. Desai led our
party from the writing room toward the guest house.

Our guide led us through orchards and flowering fields to a tile-roofed building with latticed
windows. A front-yard well, twenty-five feet across, was used, Mr. Desai said, for watering
stock; near-by stood a revolving cement wheel for threshing rice. Each of our small bedrooms
proved to contain only the irreducible minimum-a bed, handmade of rope. The whitewashed
kitchen boasted a faucet in one corner and a fire pit for cooking in another. Simple Arcadian
sounds reached our ears-the cries of crows and sparrows, the lowing of cattle, and the rap of
chisels being used to chip stones.

Observing Mr. Wright's travel diary, Mr. Desai opened a page and wrote on it a list of
Satyagraha2 vows taken by all the Mahatma's strict followers (satyagrahis):

"Nonviolence; Truth; Non-Stealing; Celibacy; Non-Possession; Body-Labor; Control of the
Palate; Fearlessness; Equal Respect for all Religions; Swadeshi (use of home manufactures);
Freedom from Untouchability. These eleven should be observed as vows in a spirit of
humility."

(Gandhi himself signed this page on the following day, giving the date also-August 27, 1935.)

Two hours after our arrival my companions and I were summoned to lunch. The Mahatma
was already seated under the arcade of the ashram porch, across the courtyard from his study.
About twenty-five barefooted satyagrahis were squatting before brass cups and plates. A
community chorus of prayer; then a meal served from large brass pots containing chapatis
(whole-wheat unleavened bread) sprinkled with ghee; talsari (boiled and diced vegetables),
and a lemon jam.

The Mahatma ate chapatis, boiled beets, some raw vegetables, and oranges. On the side of his
plate was a large lump of very bitter neem leaves, a notable blood cleanser. With his spoon he
separated a portion and placed it on my dish. I bolted it down with water, remembering
childhood days when Mother had forced me to swallow the disagreeable dose. Gandhi,
however, bit by bit was eating the neem paste with as much relish as if it had been a delicious
sweetmeat.

In this trifling incident I noted the Mahatma's ability to detach his mind from the senses at
will. I recalled the famous appendectomy performed on him some years ago. Refusing
anesthetics, the saint had chatted cheerfully with his disciples throughout the operation, his
infectious smile revealing his unawareness of pain.

The afternoon brought an opportunity for a chat with Gandhi's noted disciple, daughter of an
English admiral, Miss Madeleine Slade, now called Mirabai.3 Her strong, calm face lit with
enthusiasm as she told me, in flawless Hindi, of her daily activities.

"Rural reconstruction work is rewarding! A group of us go every morning at five o'clock to
serve the near-by villagers and teach them simple hygiene. We make it a point to clean their
latrines and their mud-thatched huts. The villagers are illiterate; they cannot be educated
except by example!" She laughed gaily.

 278

I looked in admiration at this highborn Englishwoman whose true Christian humility enables
her to do the scavengering work usually performed only by "untouchables."

"I came to India in 1925," she told me. "In this land I feel that I have 'come back home.' Now
I would never be willing to return to my old life and old interests."

We discussed America for awhile. "I am always pleased and amazed," she said, "to see the
deep interest in spiritual subjects exhibited by the many Americans who visit India."4

Mirabai's hands were soon busy at the charka (spinning wheel), omnipresent in all the ashram
rooms and, indeed, due to the Mahatma, omnipresent throughout rural India.

Gandhi has sound economic and cultural reasons for encouraging the revival of cottage
industries, but he does not counsel a fanatical repudiation of all modern progress. Machinery,
trains, automobiles, the telegraph have played important parts in his own colossal life! Fifty
years of public service, in prison and out, wrestling daily with practical details and harsh
realities in the political world, have only increased his balance, open-mindedness, sanity, and
humorous appreciation of the quaint human spectacle.

Our trio enjoyed a six o'clock supper as guests of Babasaheb Deshmukh. The 7:00 P.M.
prayer hour found us back at the Maganvadi ashram, climbing to the roof where thirty
satyagrahis were grouped in a semicircle around Gandhi. He was squatting on a straw mat, an
ancient pocket watch propped up before him. The fading sun cast a last gleam over the palms
and banyans; the hum of night and the crickets had started. The atmosphere was serenity
itself; I was enraptured.

A solemn chant led by Mr. Desai, with responses from the group; then a Gita reading. The
Mahatma motioned to me to give the concluding prayer. Such divine unison of thought and
aspiration! A memory forever: the Wardha roof top meditation under the early stars.

Punctually at eight o'clock Gandhi ended his silence. The herculean labors of his life require
him to apportion his time minutely.

"Welcome, Swamiji!" The Mahatma's greeting this time was not via paper. We had just
descended from the roof to his writing room, simply furnished with square mats (no chairs), a
low desk with books, papers, and a few ordinary pens (not fountain pens); a nondescript clock
ticked in a corner. An all-pervasive aura of peace and devotion. Gandhi was bestowing one of
his captivating, cavernous, almost toothless smiles.

"Years ago," he explained, "I started my weekly observance of a day of silence as a means for
gaining time to look after my correspondence. But now those twenty-four hours have become
a vital spiritual need. A periodical decree of silence is not a torture but a blessing."

I agreed wholeheartedly.5 The Mahatma questioned me about America and Europe; we
discussed India and world conditions.

"Mahadev," Gandhi said as Mr. Desai entered the room, "please make arrangements at Town
Hall for Swamiji to speak there on yoga tomorrow night."

 279

As I was bidding the Mahatma good night, he considerately handed me a bottle of citronella
oil.

"The Wardha mosquitoes don't know a thing about ahimsa,6 Swamiji!" he said, laughing.

The following morning our little group breakfasted early on a tasty wheat porridge with
molasses and milk. At ten-thirty we were called to the ashram porch for lunch with Gandhi
and the satyagrahis. Today the menu included brown rice, a new selection of vegetables, and
cardamom seeds.

Noon found me strolling about the ashram grounds, on to the grazing land of a few
imperturbable cows. The protection of cows is a passion with Gandhi.

"The cow to me means the entire sub-human world, extending man's sympathies beyond his
own species," the Mahatma has explained. "Man through the cow is enjoined to realize his
identity with all that lives. Why the ancient rishis selected the cow for apotheosis is obvious to
me. The cow in India was the best comparison; she was the giver of plenty. Not only did she
give milk, but she also made agriculture possible. The cow is a poem of pity; one reads pity in
the gentle animal. She is the second mother to millions of mankind. Protection of the cow
means protection of the whole dumb creation of God. The appeal of the lower order of
creation is all the more forceful because it is speechless."

Three daily rituals are enjoined on the orthodox Hindu. One is Bhuta Yajna, an offering of
food to the animal kingdom. This ceremony symbolizes man's realization of his obligations to
less evolved forms of creation, instinctively tied to bodily identifications which also corrode
human life, but lacking in that quality of liberating reason which is peculiar to humanity.
Bhuta Yajna thus reinforces man's readiness to succor the weak, as he in turn is comforted by
countless solicitudes of higher unseen beings. Man is also under bond for rejuvenating gifts of
nature, prodigal in earth, sea, and sky. The evolutionary barrier of incommunicability among
nature, animals, man, and astral angels is thus overcome by offices of silent love.

The other two daily yajnas are Pitri and Nri. Pitri Yajna is an offering of oblations to
ancestors, as a symbol of man's acknowledgment of his debt to the past, essence of whose
wisdom illumines humanity today. Nri Yajna is an offering of food to strangers or the poor,
symbol of the present responsibilities of man, his duties to contemporaries.

In the early afternoon I fulfilled a neighborly Nri Yajna by a visit to Gandhi's ashram for little
girls. Mr. Wright accompanied me on the ten-minute drive. Tiny young flowerlike faces atop
the long-stemmed colorful saris! At the end of a brief talk in Hindi7 which I was giving
outdoors, the skies unloosed a sudden downpour. Laughing, Mr. Wright and I climbed aboard
the car and sped back to Maganvadi amidst sheets of driving silver. Such tropical intensity
and splash!

Reentering the guest house I was struck anew by the stark simplicity and evidences of self-
sacrifice which are everywhere present. The Gandhi vow of non-possession came early in his
married life. Renouncing an extensive legal practice which had been yielding him an annual
income of more than $20,000, the Mahatma dispersed all his wealth to the poor.

Sri Yukteswar used to poke gentle fun at the commonly inadequate conceptions of
renunciation.

 280

"A beggar cannot renounce wealth," Master would say. "If a man laments: 'My business has
failed; my wife has left me; I will renounce all and enter a monastery,' to what worldly
sacrifice is he referring? He did not renounce wealth and love; they renounced him!"

Saints like Gandhi, on the other hand, have made not only tangible material sacrifices, but
also the more difficult renunciation of selfish motive and private goal, merging their inmost
being in the stream of humanity as a whole.

The Mahatma's remarkable wife, Kasturabai, did not object when he failed to set aside any
part of his wealth for the use of herself and their children. Married in early youth, Gandhi and
his wife took the vow of celibacy after the birth of several sons.8 A tranquil heroine in the
intense drama that has been their life together, Kasturabai has followed her husband to prison,
shared his three-week fasts, and fully borne her share of his endless responsibilities. She has
paid Gandhi the following tribute:

I thank you for having had the privilege of being your lifelong companion and helpmate. I
thank you for the most perfect marriage in the world, based on brahmacharya (self-control)
and not on sex. I thank you for having considered me your equal in your life work for India. I
thank you for not being one of those husbands who spend their time in gambling, racing,
women, wine, and song, tiring of their wives and children as the little boy quickly tires of his
childhood toys. How thankful I am that you were not one of those husbands who devote their
time to growing rich on the exploitation of the labor of others.

How thankful I am that you put God and country before bribes, that you had the courage of
your convictions and a complete and implicit faith in God. How thankful I am for a husband
that put God and his country before me. I am grateful to you for your tolerance of me and my
shortcomings of youth, when I grumbled and rebelled against the change you made in our
mode of living, from so much to so little.

As a young child, I lived in your parents' home; your mother was a great and good woman;
she trained me, taught me how to be a brave, courageous wife and how to keep the love and
respect of her son, my future husband. As the years passed and you became India's most
beloved leader, I had none of the fears that beset the wife who may be cast aside when her
husband has climbed the ladder of success, as so often happens in other countries. I knew that
death would still find us husband and wife.

For years Kasturabai performed the duties of treasurer of the public funds which the idolized
Mahatma is able to raise by the millions. There are many humorous stories in Indian homes to
the effect that husbands are nervous about their wives' wearing any jewelry to a Gandhi
meeting; the Mahatma's magical tongue, pleading for the downtrodden, charms the gold
bracelets and diamond necklaces right off the arms and necks of the wealthy into the
collection basket!

One day the public treasurer, Kasturabai, could not account for a disbursement of four rupees.
Gandhi duly published an auditing in which he inexorably pointed out his wife's four rupee
discrepancy.

I had often told this story before classes of my American students. One evening a woman in
the hall had given an outraged gasp.

 281

"Mahatma or no Mahatma," she had cried, "if he were my husband I would have given him a
black eye for such an unnecessary public insult!"

After some good-humored banter had passed between us on the subject of American wives
and Hindu wives, I had gone on to a fuller explanation.

"Mrs. Gandhi considers the Mahatma not as her husband but as her guru, one who has the
right to discipline her for even insignificant errors," I had pointed out. "Sometime after
Kasturabai had been publicly rebuked, Gandhi was sentenced to prison on a political charge.
As he was calmly bidding farewell to his wife, she fell at his feet. 'Master,' she said humbly,
'if I have ever offended you, please forgive me.'"9

At three o'clock that afternoon in Wardha, I betook myself, by previous appointment, to the
writing room of the saint who had been able to make an unflinching disciple out of his own
wife-rare miracle! Gandhi looked up with his unforgettable smile.

"Mahatmaji," I said as I squatted beside him on the uncushioned mat, "please tell me your
definition of ahimsa."

"The avoidance of harm to any living creature in thought or deed."

"Beautiful ideal! But the world will always ask: May one not kill a cobra to protect a child, or
one's self?"

"I could not kill a cobra without violating two of my vows-fearlessness, and non-killing. I
would rather try inwardly to calm the snake by vibrations of love. I cannot possibly lower my
standards to suit my circumstances." With his amazing candor, Gandhi added, "I must confess
that I could not carry on this conversation were I faced by a cobra!"

I remarked on several very recent Western books on diet which lay on his desk.

"Yes, diet is important in the Satyagraha movement-as everywhere else," he said with a
chuckle. "Because I advocate complete continence for satyagrahis, I am always trying to find
out the best diet for the celibate. One must conquer the palate before he can control the
procreative instinct. Semi-starvation or unbalanced diets are not the answer. After overcoming
the inward greed for food, a satyagrahi must continue to follow a rational vegetarian diet with
all necessary vitamins, minerals, calories, and so forth. By inward and outward wisdom in
regard to eating, the satyagrahi's sexual fluid is easily turned into vital energy for the whole
body."

The Mahatma and I compared our knowledge of good meat-substitutes. "The avocado is
excellent," I said. "There are numerous avocado groves near my center in California."

Gandhi's face lit with interest. "I wonder if they would grow in Wardha? The satyagrahis
would appreciate a new food."

"I will be sure to send some avocado plants from Los Angeles to Wardha."10 I added, "Eggs
are a high-protein food; are they forbidden to satyagrahis?"

 282

"Not unfertilized eggs." The Mahatma laughed reminiscently. "For years I would not
countenance their use; even now I personally do not eat them. One of my daughters-in-law
was once dying of malnutrition; her doctor insisted on eggs. I would not agree, and advised
him to give her some egg-substitute.

"'Gandhiji,' the doctor said, 'unfertilized eggs contain no life sperm; no killing is involved.'

"I then gladly gave permission for my daughter-in-law to eat eggs; she was soon restored to
health."

On the previous night Gandhi had expressed a wish to receive the Kriya Yoga of Lahiri
Mahasaya. I was touched by the Mahatma's open-mindedness and spirit of inquiry. He is
childlike in his divine quest, revealing that pure receptivity which Jesus praised in children, ".
. . of such is the kingdom of heaven."

The hour for my promised instruction had arrived; several satyagrahis now entered the room-
Mr. Desai, Dr. Pingale, and a few others who desired the Kriya technique.

I first taught the little class the physical Yogoda exercises. The body is visualized as divided
into twenty parts; the will directs energy in turn to each section. Soon everyone was vibrating
before me like a human motor. It was easy to observe the rippling effect on Gandhi's twenty
body parts, at all times completely exposed to view! Though very thin, he is not unpleasingly
so; the skin of his body is smooth and unwrinkled.

Later I initiated the group into the liberating technique of Kriya Yoga.

The Mahatma has reverently studied all world religions. The Jain scriptures, the Biblical New
Testament, and the sociological writings of Tolstoy11 are the three main sources of Gandhi's
nonviolent convictions. He has stated his credo thus:

I believe the Bible, the Koran, and the Zend-Avesta12 to be as divinely inspired as the Vedas. I
believe in the institution of Gurus, but in this age millions must go without a Guru, because it
is a rare thing to find a combination of perfect purity and perfect learning. But one need not
despair of ever knowing the truth of one's religion, because the fundamentals of Hinduism as
of every great religion are unchangeable, and easily understood.

I believe like every Hindu in God and His oneness, in rebirth and salvation. . . . I can no more
describe my feeling for Hinduism than for my own wife. She moves me as no other woman in
the world can. Not that she has no faults; I daresay she has many more than I see myself. But
the feeling of an indissoluble bond is there. Even so I feel for and about Hinduism with all its
faults and limitations. Nothing delights me so much as the music of the Gita, or the
Ramayana by Tulsidas. When I fancied I was taking my last breath, the Gita was my solace.

Hinduism is not an exclusive religion. In it there is room for the worship of all the prophets of
the world.13 It is not a missionary religion in the ordinary sense of the term. It has no doubt
absorbed many tribes in its fold, but this absorption has been of an evolutionary,
imperceptible character. Hinduism tells each man to worship God according to his own faith
or dharma,14 and so lives at peace with all religions.

 283

Of Christ, Gandhi has written: "I am sure that if He were living here now among men, He
would bless the lives of many who perhaps have never even heard His name . . . just as it is
written: 'Not every one that saith unto me, Lord, Lord . . . but he that doeth the will of my
Father.'15 In the lesson of His own life, Jesus gave humanity the magnificent purpose and the
single objective toward which we all ought to aspire. I believe that He belongs not solely to
Christianity, but to the entire world, to all lands and races."

On my last evening in Wardha I addressed the meeting which had been called by Mr. Desai in
Town Hall. The room was thronged to the window sills with about 400 people assembled to
hear the talk on yoga. I spoke first in Hindi, then in English. Our little group returned to the
ashram in time for a good-night glimpse of Gandhi, enfolded in peace and correspondence.

Night was still lingering when I rose at 5:00 A.M. Village life was already stirring; first a
bullock cart by the ashram gates, then a peasant with his huge burden balanced precariously
on his head. After breakfast our trio sought out Gandhi for farewell pronams. The saint rises
at four o'clock for his morning prayer.

"Mahatmaji, good-by!" I knelt to touch his feet. "India is safe in your keeping!"

Years have rolled by since the Wardha idyl; the earth, oceans, and skies have darkened with a
world at war. Alone among great leaders, Gandhi has offered a practical nonviolent
alternative to armed might. To redress grievances and remove injustices, the Mahatma has
employed nonviolent means which again and again have proved their effectiveness. He states
his doctrine in these words:

I have found that life persists in the midst of destruction. Therefore there must be a higher law
than that of destruction. Only under that law would well-ordered society be intelligible and
life worth living.

If that is the law of life we must work it out in daily existence. Wherever there are wars,
wherever we are confronted with an opponent, conquer by love. I have found that the certain
law of love has answered in my own life as the law of destruction has never done.

In India we have had an ocular demonstration of the operation of this law on the widest scale
possible. I don't claim that nonviolence has penetrated the 360,000,000 people in India, but I
do claim it has penetrated deeper than any other doctrine in an incredibly short time.

It takes a fairly strenuous course of training to attain a mental state of nonviolence. It is a
disciplined life, like the life of a soldier. The perfect state is reached only when the mind,
body, and speech are in proper coordination. Every problem would lend itself to solution if we
determined to make the law of truth and nonviolence the law of life.

Just as a scientist will work wonders out of various applications of the laws of nature, a man
who applies the laws of love with scientific precision can work greater wonders. Nonviolence
is infinitely more wonderful and subtle than forces of nature like, for instance, electricity. The
law of love is a far greater science than any modern science.

Consulting history, one may reasonably state that the problems of mankind have not been
solved by the use of brute force. World War I produced a world-chilling snowball of war
karma that swelled into World War II. Only the warmth of brotherhood can melt the present

 284

colossal snowball of war karma which may otherwise grow into World War III. This unholy
trinity will banish forever the possibility of World War IV by a finality of atomic bombs. Use
of jungle logic instead of human reason in settling disputes will restore the earth to a jungle. If
brothers not in life, then brothers in violent death.

War and crime never pay. The billions of dollars that went up in the smoke of explosive
nothingness would have been sufficient to have made a new world, one almost free from
disease and completely free from poverty. Not an earth of fear, chaos, famine, pestilence, the
danse macabre, but one broad land of peace, of prosperity, and of widening knowledge.

The nonviolent voice of Gandhi appeals to man's highest conscience. Let nations ally
themselves no longer with death, but with life; not with destruction, but with construction; not
with the Annihilator, but with the Creator.

"One should forgive, under any injury," says the Mahabharata. "It hath been said that the
continuation of species is due to man's being forgiving. Forgiveness is holiness; by
forgiveness the universe is held together. Forgiveness is the might of the mighty; forgiveness
is sacrifice; forgiveness is quiet of mind. Forgiveness and gentleness are the qualities of the
self-possessed. They represent eternal virtue."

Nonviolence is the natural outgrowth of the law of forgiveness and love. "If loss of life
becomes necessary in a righteous battle," Gandhi proclaims, "one should be prepared, like
Jesus, to shed his own, not others', blood. Eventually there will be less blood spilt in the
world."

Epics shall someday be written on the Indian satyagrahis who withstood hate with love,
violence with nonviolence, who allowed themselves to be mercilessly slaughtered rather than
retaliate. The result on certain historic occasions was that the armed opponents threw down
their guns and fled, shamed, shaken to their depths by the sight of men who valued the life of
another above their own.

"I would wait, if need be for ages," Gandhi says, "rather than seek the freedom of my country
through bloody means." Never does the Mahatma forget the majestic warning: "All they that
take the sword shall perish with the sword."16 Gandhi has written:

I call myself a nationalist, but my nationalism is as broad as the universe. It includes in its
sweep all the nations of the earth.17 My nationalism includes the well-being of the whole
world. I do not want my India to rise on the ashes of other nations. I do not want India to
exploit a single human being. I want India to be strong in order that she can infect the other
nations also with her strength. Not so with a single nation in Europe today; they do not give
strength to the others.

President Wilson mentioned his beautiful fourteen points, but said: "After all, if this endeavor
of ours to arrive at peace fails, we have our armaments to fall back upon." I want to reverse
that position, and I say: "Our armaments have failed already. Let us now be in search of
something new; let us try the force of love and God which is truth." When we have got that,
we shall want nothing else.

By the Mahatma's training of thousands of true satyagrahis (those who have taken the eleven
rigorous vows mentioned in the first part of this chapter), who in turn spread the message; by

 285

patiently educating the Indian masses to understand the spiritual and eventually material
benefits of nonviolence; by arming his people with nonviolent weapons-non-cooperation with
injustice, the willingness to endure indignities, prison, death itself rather than resort to arms;
by enlisting world sympathy through countless examples of heroic martyrdom among
satyagrahis, Gandhi has dramatically portrayed the practical nature of nonviolence, its solemn
power to settle disputes without war.

Gandhi has already won through nonviolent means a greater number of political concessions
for his land than have ever been won by any leader of any country except through bullets.
Nonviolent methods for eradication of all wrongs and evils have been strikingly applied not
only in the political arena but in the delicate and complicated field of Indian social reform.
Gandhi and his followers have removed many longstanding feuds between Hindus and
Mohammedans; hundreds of thousands of Moslems look to the Mahatma as their leader. The
untouchables have found in him their fearless and triumphant champion. "If there be a rebirth
in store for me," Gandhi wrote, "I wish to be born a pariah in the midst of pariahs, because
thereby I would be able to render them more effective service."

The Mahatma is indeed a "great soul," but it was illiterate millions who had the discernment
to bestow the title. This gentle prophet is honored in his own land. The lowly peasant has been
able to rise to Gandhi's high challenge. The Mahatma wholeheartedly believes in the inherent
nobility of man. The inevitable failures have never disillusioned him. "Even if the opponent
plays him false twenty times," he writes, "the satyagrahi is ready to trust him the twenty-first
time, for an implicit trust in human nature is the very essence of the creed."18

"Mahatmaji, you are an exceptional man. You must not expect the world to act as you do." A
critic once made this observation.

"It is curious how we delude ourselves, fancying that the body can be improved, but that it is
impossible to evoke the hidden powers of the soul," Gandhi replied. "I am engaged in trying
to show that if I have any of those powers, I am as frail a mortal as any of us and that I never
had anything extraordinary about me nor have I now. I am a simple individual liable to err
like any other fellow mortal. I own, however, that I have enough humility to confess my
errors and to retrace my steps. I own that I have an immovable faith in God and His goodness,
and an unconsumable passion for truth and love. But is that not what every person has latent
in him? If we are to make progress, we must not repeat history but make new history. We
must add to the inheritance left by our ancestors. If we may make new discoveries and
inventions in the phenomenal world, must we declare our bankruptcy in the spiritual domain?
Is it impossible to multiply the exceptions so as to make them the rule? Must man always be
brute first and man after, if at all?"19

Americans may well remember with pride the successful nonviolent experiment of William
Penn in founding his 17th century colony in Pennsylvania. There were "no forts, no soldiers,
no militia, even no arms." Amidst the savage frontier wars and the butcheries that went on
between the new settlers and the Red Indians, the Quakers of Pennsylvania alone remained
unmolested. "Others were slain; others were massacred; but they were safe. Not a Quaker
woman suffered assault; not a Quaker child was slain, not a Quaker man was tortured." When
the Quakers were finally forced to give up the government of the state, "war broke out, and
some Pennsylvanians were killed. But only three Quakers were killed, three who had so far
fallen from their faith as to carry weapons of defence."

 286

"Resort to force in the Great War (I) failed to bring tranquillity," Franklin D. Roosevelt has
pointed out. "Victory and defeat were alike sterile. That lesson the world should have
learned."

"The more weapons of violence, the more misery to mankind," Lao-tzu taught. "The triumph
of violence ends in a festival of mourning."

"I am fighting for nothing less than world peace," Gandhi has declared. "If the Indian
movement is carried to success on a nonviolent Satyagraha basis, it will give a new meaning
to patriotism and, if I may say so in all humility, to life itself."

Before the West dismisses Gandhi's program as one of an impractical dreamer, let it first
reflect on a definition of Satyagraha by the Master of Galilee:

"Ye have heard that it hath been said, An eye for an eye, and a tooth for a tooth: but I say unto
you, That ye resist not evil:20 but whosoever shall smite thee on thy right cheek, turn to him
the other also."

Gandhi's epoch has extended, with the beautiful precision of cosmic timing, into a century
already desolated and devastated by two World Wars. A divine handwriting appears on the
granite wall of his life: a warning against the further shedding of blood among brothers.

MAHATMA GANDHI'S HANDWRITING IN HINDI

Mahatma Gandhi visited my high school with yoga training at Ranchi. He graciously wrote
the above lines in the Ranchi guest-book. The translation is:
"This institution has deeply impressed my mind. I cherish high hopes that this school will
encourage the further practical use of the spinning wheel."

(Signed) MOHANDAS GANDHI
September 17, 1925

 287

A national flag for India was designed in 1921 by Gandhi. The stripes are saffron, white and
green; the charka (spinning wheel) in the center is dark blue.
"The charka symbolizes energy," he wrote, "and reminds us that during the past eras of
prosperity in India's history, hand spinning and other domestic crafts were prominent."

1 His family name is Mohandas Karamchand Gandhi. He never refers to himself as "Mahatma."

2 The literal translation from Sanskrit is "holding to truth." Satyagraha is the famous nonviolence movement led
by Gandhi.

3 False and alas! malicious reports were recently circulated that Miss Slade has severed all her ties with Gandhi
and forsaken her vows. Miss Slade, the Mahatma's Satyagraha disciple for twenty years, issued a signed
statement to the United Press, dated Dec. 29, 1945, in which she explained that a series of baseless rumors arose
after she had departed, with Gandhi's blessings, for a small site in northeastern India near the Himalayas, for the
purpose of founding there her now-flourishing Kisan Ashram (center for medical and agricultural aid to peasant
farmers). Mahatma Gandhi plans to visit the new ashram during 1946.

4 Miss Slade reminded me of another distinguished Western woman, Miss Margaret Woodrow Wilson, eldest
daughter of America's great president. I met her in New York; she was intensely interested in India. Later she
went to Pondicherry, where she spent the last five years of her life, happily pursuing a path of discipline at the
feet of Sri Aurobindo Ghosh. This sage never speaks; he silently greets his disciples on three annual occasions
only.

5 For years in America I had been observing periods of silence, to the consternation of callers and secretaries.

6 Harmlessness; nonviolence; the foundation rock of Gandhi's creed. He was born into a family of strict Jains,
who revere ahimsa as the root-virtue. Jainism, a sect of Hinduism, was founded in the 6th century B.C. by
Mahavira, a contemporary of Buddha. Mahavira means "great hero"; may he look down the centuries on his
heroic son Gandhi!

7 Hindi is the lingua franca for the whole of India. An Indo-Aryan language based largely on Sanskrit roots,
Hindi is the chief vernacular of northern India. The main dialect of Western Hindi is Hindustani, written both in
the Devanagari (Sanskrit) characters and in Arabic characters. Its subdialect, Urdu, is spoken by Moslems.

8 Gandhi has described his life with a devastating candor in The Story of my Experiments with Truth
(Ahmedabad: Navajivan Press, 1927-29, 2 vol.) This autobiography has been summarized in Mahatma Gandhi,
His Own Story, edited by C. F. Andrews, with an introduction by John Haynes Holmes (New York: Macmillan
Co., 1930).

Many autobiographies replete with famous names and colorful events are almost completely silent on any phase
of inner analysis or development. One lays down each of these books with a certain dissatisfaction, as though
saying: "Here is a man who knew many notable persons, but who never knew himself." This reaction is
impossible with Gandhi's autobiography; he exposes his faults and subterfuges with an impersonal devotion to
truth rare in annals of any age.

9 Kasturabai Gandhi died in imprisonment at Poona on February 22, 1944. The usually unemotional Gandhi
wept silently. Shortly after her admirers had suggested a Memorial Fund in her honor, 125 lacs of rupees (nearly
four million dollars) poured in from all over India. Gandhi has arranged that the fund be used for village welfare
work among women and children. He reports his activities in his English weekly, Harijan.

10 I sent a shipment to Wardha, soon after my return to America. The plants, alas! died on the way, unable to
withstand the rigors of the long ocean transportation.

11 Thoreau, Ruskin, and Mazzini are three other Western writers whose sociological views Gandhi has studied
carefully.

12 The sacred scripture given to Persia about 1000 B.C. by Zoroaster.

 288

13 The unique feature of Hinduism among the world religions is that it derives not from a single great founder
but from the impersonal Vedic scriptures. Hinduism thus gives scope for worshipful incorporation into its fold of
prophets of all ages and all lands. The Vedic scriptures regulate not only devotional practices but all important
social customs, in an effort to bring man's every action into harmony with divine law.

14 A comprehensive Sanskrit word for law; conformity to law or natural righteousness; duty as inherent in the
circumstances in which a man finds himself at any given time. The scriptures define dharma as "the natural
universal laws whose observance enables man to save himself from degradation and suffering."

15 Matthew 7:21.

16 Matthew 26:52.

17 "Let not a man glory in this, that he love his country;
Let him rather glory in this, that he love his kind."-Persian proverb.

18 "Then came Peter to him and said, Lord, how oft shall my brother sin against me, and I forgive him? till
seven times? Jesus saith unto him, I say not unto thee, Until seven times: but, Until seventy times seven."-
Matthew 18:21-22.

19 Charles P. Steinmetz, the great electrical engineer, was once asked by Mr. Roger W. Babson: "What line of
research will see the greatest development during the next fifty years?" "I think the greatest discovery will be
made along spiritual lines," Steinmetz replied. "Here is a force which history clearly teaches has been the
greatest power in the development of men. Yet we have merely been playing with it and have never seriously
studied it as we have the physical forces. Someday people will learn that material things do not bring happiness
and are of little use in making men and women creative and powerful. Then the scientists of the world will turn
their laboratories over to the study of God and prayer and the spiritual forces which as yet have hardly been
scratched. When this day comes, the world will see more advancement in one generation than it has seen in the
past four."

20 That is, resist not evil with evil. (Matthew 5:38-39)

CHAPTER 45

The Bengali "Joy-Permeated" Mother

"Sir, please do not leave India without a glimpse of Nirmala Devi. Her sanctity is intense; she
is known far and wide as Ananda Moyi Ma (Joy-Permeated Mother)." My niece, Amiyo
Bose, gazed at me earnestly.

"Of course! I want very much to see the woman saint." I added, "I have read of her advanced
state of God-realization. A little article about her appeared years ago in East-West."

"I have met her," Amiyo went on. "She recently visited my own little town of Jamshedpur. At
the entreaty of a disciple, Ananda Moyi Ma went to the home of a dying man. She stood by
his bedside; as her hand touched his forehead, his death-rattle ceased. The disease vanished at
once; to the man's glad astonishment, he was well."

A few days later I heard that the Blissful Mother was staying at the home of a disciple in the
Bhowanipur section of Calcutta. Mr. Wright and I set out immediately from my father's
Calcutta home. As the Ford neared the Bhowanipur house, my companion and I observed an
unusual street scene.

 289

Ananda Moyi Ma was standing in an open-topped automobile, blessing a throng of about one
hundred disciples. She was evidently on the point of departure. Mr. Wright parked the Ford
some distance away, and accompanied me on foot toward the quiet assemblage. The woman
saint glanced in our direction; she alit from her car and walked toward us.

"Father, you have come!" With these fervent words she put her arm around my neck and her
head on my shoulder. Mr. Wright, to whom I had just remarked that I did not know the saint,
was hugely enjoying this extraordinary demonstration of welcome. The eyes of the one
hundred chelas were also fixed with some surprise on the affectionate tableau.

I had instantly seen that the saint was in a high state of samadhi. Utterly oblivious to her
outward garb as a woman, she knew herself as the changeless soul; from that plane she was
joyously greeting another devotee of God. She led me by the hand into her automobile.

"Ananda Moyi Ma, I am delaying your journey!" I protested.

"Father, I am meeting you for the first time in this life, after ages!" she said. "Please do not
leave yet."

We sat together in the rear seats of the car. The Blissful Mother soon entered the immobile
ecstatic state. Her beautiful eyes glanced heavenward and, half-opened, became stilled, gazing
into the near-far inner Elysium. The disciples chanted gently: "Victory to Mother Divine!"

I had found many men of God-realization in India, but never before had I met such an exalted
woman saint. Her gentle face was burnished with the ineffable joy that had given her the
name of Blissful Mother. Long black tresses lay loosely behind her unveiled head. A red dot
of sandalwood paste on her forehead symbolized the spiritual eye, ever open within her. Tiny
face, tiny hands, tiny feet-a contrast to her spiritual magnitude!

I put some questions to a near-by woman chela while Ananda Moyi Ma remained entranced.

"The Blissful Mother travels widely in India; in many parts she has hundreds of disciples," the
chela told me. "Her courageous efforts have brought about many desirable social reforms.
Although a Brahmin, the saint recognizes no caste distinctions. 1 A group of us always travel
with her, looking after her comforts. We have to mother her; she takes no notice of her body.
If no one gave her food, she would not eat, or make any inquiries. Even when meals are
placed before her, she does not touch them. To prevent her disappearance from this world, we
disciples feed her with our own hands. For days together she often stays in the divine trance,
scarcely breathing, her eyes unwinking. One of her chief disciples is her husband. Many years
ago, soon after their marriage, he took the vow of silence."

The chela pointed to a broad-shouldered, fine-featured man with long hair and hoary beard.
He was standing quietly in the midst of the gathering, his hands folded in a disciple's
reverential attitude.

Refreshed by her dip in the Infinite, Ananda Moyi Ma was now focusing her consciousness
on the material world.

"Father, please tell me where you stay." Her voice was clear and melodious.

 290

"At present, in Calcutta or Ranchi; but soon I shall be returning to America."

"America?"

"Yes. An Indian woman saint would be sincerely appreciated there by spiritual seekers.
Would you like to go?"

"If Father can take me, I will go."

This reply caused her near-by disciples to start in alarm.

"Twenty or more of us always travel with the Blissful Mother," one of them told me firmly.
"We could not live without her. Wherever she goes, we must go."

Reluctantly I abandoned the plan, as possessing an impractical feature of spontaneous
enlargement!

"Please come at least to Ranchi, with your disciples," I said on taking leave of the saint. "As a
divine child yourself, you will enjoy the little ones in my school."

"Whenever Father takes me, I will gladly go."

A short time later the Ranchi Vidyalaya was in gala array for the saint's promised visit. The
youngsters looked forward to any day of festivity-no lessons, hours of music, and a feast for
the climax!

"Victory! Ananda Moyi Ma, ki jai!" This reiterated chant from scores of enthusiastic little
throats greeted the saint's party as it entered the school gates. Showers of marigolds, tinkle of
cymbals, lusty blowing of conch shells and beat of the mridanga drum! The Blissful Mother
wandered smilingly over the sunny Vidyalaya grounds, ever carrying within her the portable
paradise.

"It is beautiful here," Ananda Moyi Ma said graciously as I led her into the main building. She
seated herself with a childlike smile by my side. The closest of dear friends, she made one
feel, yet an aura of remoteness was ever around her-the paradoxical isolation of
Omnipresence.

"Please tell me something of your life."

"Father knows all about it; why repeat it?" She evidently felt that the factual history of one
short incarnation was beneath notice.

I laughed, gently repeating my question.

"Father, there is little to tell." She spread her graceful hands in a deprecatory gesture. "My
consciousness has never associated itself with this temporary body. Before I came on this
earth, Father, 'I was the same.' As a little girl, 'I was the same.' I grew into womanhood, but
still 'I was the same.' When the family in which I had been born made arrangements to have
this body married, 'I was the same.' And when, passion-drunk, my husband came to me and

 291

murmured endearing words, lightly touching my body, he received a violent shock, as if
struck by lightning, for even then 'I was the same.'

"My husband knelt before me, folded his hands, and implored my pardon.

"'Mother,' he said, 'because I have desecrated your bodily temple by touching it with the
thought of lust-not knowing that within it dwelt not my wife but the Divine Mother-I take this
solemn vow: I shall be your disciple, a celibate follower, ever caring for you in silence as a
servant, never speaking to anyone again as long as I live. May I thus atone for the sin I have
today committed against you, my guru.'

"Even when I quietly accepted this proposal of my husband's, 'I was the same.' And, Father, in
front of you now, 'I am the same.' Ever afterward, though the dance of creation change around
me in the hall of eternity, 'I shall be the same.'"

Ananda Moyi Ma sank into a deep meditative state. Her form was statue-still; she had fled to
her ever-calling kingdom. The dark pools of her eyes appeared lifeless and glassy. This
expression is often present when saints remove their consciousness from the physical body,
which is then hardly more than a piece of soulless clay. We sat together for an hour in the
ecstatic trance. She returned to this world with a gay little laugh.

"Please, Ananda Moyi Ma," I said, "come with me to the garden. Mr. Wright will take some
pictures."

"Of course, Father. Your will is my will." Her glorious eyes retained the unchanging divine
luster as she posed for many photographs.

Time for the feast! Ananda Moyi Ma squatted on her blanket-seat, a disciple at her elbow to
feed her. Like an infant, the saint obediently swallowed the food after the chela had brought it
to her lips. It was plain that the Blissful Mother did not recognize any difference between
curries and sweetmeats!

As dusk approached, the saint left with her party amidst a shower of rose petals, her hands
raised in blessing on the little lads. Their faces shone with the affection she had effortlessly
awakened.

"Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy
mind, and with all thy strength:" Christ has proclaimed, "this is the first commandment."2

Casting aside every inferior attachment, Ananda Moyi Ma offers her sole allegiance to the
Lord. Not by the hairsplitting distinctions of scholars but by the sure logic of faith, the
childlike saint has solved the only problem in human life-establishment of unity with God.
Man has forgotten this stark simplicity, now befogged by a million issues. Refusing a
monotheistic love to God, the nations disguise their infidelity by punctilious respect before
the outward shrines of charity. These humanitarian gestures are virtuous, because for a
moment they divert man's attention from himself, but they do not free him from his single
responsibility in life, referred to by Jesus as the first commandment. The uplifting obligation
to love God is assumed with man's first breath of an air freely bestowed by his only
Benefactor.

 292

On one other occasion after her Ranchi visit I had opportunity to see Ananda Moyi Ma. She
stood among her disciples some months later on the Serampore station platform, waiting for
the train.

"Father, I am going to the Himalayas," she told me. "Generous disciples have built me a
hermitage in Dehra Dun."

As she boarded the train, I marveled to see that whether amidst a crowd, on a train, feasting,
or sitting in silence, her eyes never looked away from God. Within me I still hear her voice,
an echo of measureless sweetness:

"Behold, now and always one with the Eternal, 'I am ever the same.'"

1 I find some further facts of Ananda Moyi Ma's life, printed in East-West. The saint was born in 1893 at Dacca
in central Bengal. Illiterate, she has yet stunned the intellectuals by her wisdom. Her verses in Sanskrit have
filled scholars with wonderment. She has brought consolation to bereaved persons, and effected miraculous
cures, by her mere presence.

2 Mark 12:30.

CHAPTER 46

The Woman Yogi Who Never Eats

"Sir, whither are we bound this morning?" Mr. Wright was driving the Ford; he took his eyes
off the road long enough to gaze at me with a questioning twinkle. From day to day he seldom
knew what part of Bengal he would be discovering next.

"God willing," I replied devoutly, "we are on our way to see an eighth wonder of the world-a
woman saint whose diet is thin air!"

"Repetition of wonders-after Therese Neumann." But Mr. Wright laughed eagerly just the
same; he even accelerated the speed of the car. More extraordinary grist for his travel diary!
Not one of an average tourist, that!

The Ranchi school had just been left behind us; we had risen before the sun. Besides my
secretary and myself, three Bengali friends were in the party. We drank in the exhilarating air,
the natural wine of the morning. Our driver guided the car warily among the early peasants
and the two-wheeled carts, slowly drawn by yoked, hump-shouldered bullocks, inclined to
dispute the road with a honking interloper.

"Sir, we would like to know more of the fasting saint."

"Her name is Giri Bala," I informed my companions. "I first heard about her years ago from a
scholarly gentleman, Sthiti Lal Nundy. He often came to the Gurpar Road home to tutor my
brother Bishnu."

"'I know Giri Bala well,' Sthiti Babu told me. 'She employs a certain yoga technique which
enables her to live without eating. I was her close neighbor in Nawabganj near Ichapur.1 I
made it a point to watch her closely; never did I find evidence that she was taking either food
or drink. My interest finally mounted so high that I approached the Maharaja of Burdwan2 and

 293

asked him to conduct an investigation. Astounded at the story, he invited her to his palace.
She agreed to a test and lived for two months locked up in a small section of his home. Later
she returned for a palace visit of twenty days; and then for a third test of fifteen days. The
Maharaja himself told me that these three rigorous scrutinies had convinced him beyond
doubt of her non-eating state.'

"This story of Sthiti Babu's has remained in my mind for over twenty-five years," I concluded.
"Sometimes in America I wondered if the river of time would not swallow the yogini3 before I
could meet her. She must be quite aged now. I do not even know where, or if, she lives. But in
a few hours we shall reach Purulia; her brother has a home there."

By ten-thirty our little group was conversing with the brother, Lambadar Dey, a lawyer of
Purulia.

"Yes, my sister is living. She sometimes stays with me here, but at present she is at our family
home in Biur." Lambadar Babu glanced doubtfully at the Ford. "I hardly think, Swamiji, that
any automobile has ever penetrated into the interior as far as Biur. It might be best if you all
resign yourselves to the ancient jolt of the bullock cart!"

As one voice our party pledged loyalty to the Pride of Detroit.

"The Ford comes from America," I told the lawyer. "It would be a shame to deprive it of an
opportunity to get acquainted with the heart of Bengal!"

"May Ganesh4 go with you!" Lambadar Babu said, laughing. He added courteously, "If you
ever get there, I am sure Giri Bala will be glad to see you. She is approaching her seventies,
but continues in excellent health."

"Please tell me, sir, if it is absolutely true that she eats nothing?" I looked directly into his
eyes, those telltale windows of the mind.

"It is true." His gaze was open and honorable. "In more than five decades I have never seen
her eat a morsel. If the world suddenly came to an end, I could not be more astonished than by
the sight of my sister's taking food!"

We chuckled together over the improbability of these two cosmic events.

"Giri Bala has never sought an inaccessible solitude for her yoga practices," Lambadar Babu
went on. "She has lived her entire life surrounded by her family and friends. They are all well
accustomed now to her strange state. Not one of them who would not be stupefied if Giri Bala
suddenly decided to eat anything! Sister is naturally retiring, as befits a Hindu widow, but our
little circle in Purulia and in Biur all know that she is literally an 'exceptional' woman."

The brother's sincerity was manifest. Our little party thanked him warmly and set out toward
Biur. We stopped at a street shop for curry and luchis, attracting a swarm of urchins who
gathered round to watch Mr. Wright eating with his fingers in the simple Hindu manner.5
Hearty appetites caused us to fortify ourselves against an afternoon which, unknown at the
moment, was to prove fairly laborious.

 294

Our way now led east through sun-baked rice fields into the Burdwan section of Bengal. On
through roads lined with dense vegetation; the songs of the maynas and the stripe-throated
bulbuls streamed out from trees with huge, umbrellalike branches. A bullock cart now and
then, the rini, rini, manju, manju squeak of its axle and iron-shod wooden wheels contrasting
sharply in mind with the swish, swish of auto tires over the aristocratic asphalt of the cities.

"Dick, halt!" My sudden request brought a jolting protest from the Ford. "That overburdened
mango tree is fairly shouting an invitation!"

The five of us dashed like children to the mango-strewn earth; the tree had benevolently shed
its fruits as they had ripened.

"Full many a mango is born to lie unseen," I paraphrased, "and waste its sweetness on the
stony ground."

"Nothing like this in America, Swamiji, eh?" laughed Sailesh Mazumdar, one of my Bengali
students.

"No," I admitted, covered with mango juice and contentment. "How I have missed this fruit in
the West! A Hindu's heaven without mangoes is inconceivable!"

I picked up a rock and downed a proud beauty hidden on the highest limb.

"Dick," I asked between bites of ambrosia, warm with the tropical sun, "are all the cameras in
the car?"

"Yes, sir; in the baggage compartment."

"If Giri Bala proves to be a true saint, I want to write about her in the West. A Hindu yogini
with such inspiring powers should not live and die unknown-like most of these mangoes."

Half an hour later I was still strolling in the sylvan peace.

"Sir," Mr. Wright remarked, "we should reach Giri Bala before the sun sets, to have enough
light for photographs." He added with a grin, "The Westerners are a skeptical lot; we can't
expect them to believe in the lady without any pictures!"

This bit of wisdom was indisputable; I turned my back on temptation and reentered the car.

"You are right, Dick," I sighed as we sped along, "I sacrifice the mango paradise on the altar
of Western realism. Photographs we must have!"

The road became more and more sickly: wrinkles of ruts, boils of hardened clay, the sad
infirmities of old age! Our group dismounted occasionally to allow Mr. Wright to more easily
maneuver the Ford, which the four of us pushed from behind.

"Lambadar Babu spoke truly," Sailesh acknowledged. "The car is not carrying us; we are
carrying the car!"

 295

Our climb-in, climb-out auto tedium was beguiled ever and anon by the appearance of a
village, each one a scene of quaint simplicity.

"Our way twisted and turned through groves of palms among ancient, unspoiled villages
nestling in the forest shade," Mr. Wright has recorded in his travel diary, under date of May 5,
1936. "Very fascinating are these clusters of thatched mud huts, decorated with one of the
names of God on the door; many small, naked children innocently playing about, pausing to
stare or run wildly from this big, black, bullockless carriage tearing madly through their
village. The women merely peep from the shadows, while the men lazily loll beneath the trees
along the roadside, curious beneath their nonchalance. In one place, all the villagers were
gaily bathing in the large tank (in their garments, changing by draping dry cloths around their
bodies, dropping the wet ones). Women bearing water to their homes, in huge brass jars.

"The road led us a merry chase over mount and ridge; we bounced and tossed, dipped into
small streams, detoured around an unfinished causeway, slithered across dry, sandy river beds
and finally, about 5:00 P.M., we were close to our destination, Biur. This minute village in the
interior of Bankura District, hidden in the protection of dense foliage, is unapproachable by
travelers during the rainy season, when the streams are raging torrents and the roads
serpentlike spit the mud-venom.

"Asking for a guide among a group of worshipers on their way home from a temple prayer
(out in the lonely field), we were besieged by a dozen scantily clad lads who clambered on the
sides of the car, eager to conduct us to Giri Bala.

"The road led toward a grove of date palms sheltering a group of mud huts, but before we had
reached it, the Ford was momentarily tipped at a dangerous angle, tossed up and dropped
down. The narrow trail led around trees and tank, over ridges, into holes and deep ruts. The
car became anchored on a clump of bushes, then grounded on a hillock, requiring a lift of
earth clods; on we proceeded, slowly and carefully; suddenly the way was stopped by a mass
of brush in the middle of the cart track, necessitating a detour down a precipitous ledge into a
dry tank, rescue from which demanded some scraping, adzing, and shoveling. Again and
again the road seemed impassable, but the pilgrimage must go on; obliging lads fetched
spades and demolished the obstacles (shades of Ganesh!) while hundreds of children and
parents stared.

"Soon we were threading our way along the two ruts of antiquity, women gazing wide-eyed
from their hut doors, men trailing alongside and behind us, children scampering to swell the
procession. Ours was perhaps the first auto to traverse these roads; the 'bullock cart union'
must be omnipotent here! What a sensation we created-a group piloted by an American and
pioneering in a snorting car right into their hamlet fastness, invading the ancient privacy and
sanctity!

"Halting by a narrow lane we found ourselves within a hundred feet of Giri Bala's ancestral
home. We felt the thrill of fulfillment after the long road struggle crowned by a rough finish.
We approached a large, two-storied building of brick and plaster, dominating the surrounding
adobe huts; the house was under the process of repair, for around it was the characteristically
tropical framework of bamboos.

"With feverish anticipation and suppressed rejoicing we stood before the open doors of the
one blessed by the Lord's 'hungerless' touch. Constantly agape were the villagers, young and

 296

old, bare and dressed, women aloof somewhat but inquisitive too, men and boys unabashedly
at our heels as they gazed on this unprecedented spectacle.

"Soon a short figure came into view in the doorway-Giri Bala! She was swathed in a cloth of
dull, goldish silk; in typically Indian fashion, she drew forward modestly and hesitatingly,
peering slightly from beneath the upper fold of her swadeshi cloth. Her eyes glistened like
smouldering embers in the shadow of her head piece; we were enamored by a most
benevolent and kindly face, a face of realization and understanding, free from the taint of
earthly attachment.

"Meekly she approached and silently assented to our snapping a number of pictures with our
'still' and 'movie' cameras.6 Patiently and shyly she endured our photo techniques of posture
adjustment and light arrangement. Finally we had recorded for posterity many photographs of
the only woman in the world who is known to have lived without food or drink for over fifty
years. (Therese Neumann, of course, has fasted since 1923.) Most motherly was Giri Bala's
expression as she stood before us, completely covered in the loose-flowing cloth, nothing of
her body visible but her face with its downcast eyes, her hands, and her tiny feet. A face of
rare peace and innocent poise-a wide, childlike, quivering lip, a feminine nose, narrow,
sparkling eyes, and a wistful smile."

Mr. Wright's impression of Giri Bala was shared by myself; spirituality enfolded her like her
gently shining veil. She pronamed before me in the customary gesture of greeting from a
householder to a monk. Her simple charm and quiet smile gave us a welcome beyond that of
honeyed oratory; forgotten was our difficult, dusty trip.

The little saint seated herself cross-legged on the verandah. Though bearing the scars of age,
she was not emaciated; her olive-colored skin had remained clear and healthy in tone.

"Mother," I said in Bengali, "for over twenty-five years I have thought eagerly of this very
pilgrimage! I heard about your sacred life from Sthiti Lal Nundy Babu."

She nodded in acknowledgment. "Yes, my good neighbor in Nawabganj."

"During those years I have crossed the oceans, but I never forgot my early plan to someday
see you. The sublime drama that you are here playing so inconspicuously should be blazoned
before a world that has long forgotten the inner food divine."

The saint lifted her eyes for a minute, smiling with serene interest.

"Baba (honored father) knows best," she answered meekly.

I was happy that she had taken no offense; one never knows how great yogis or yoginis will
react to the thought of publicity. They shun it, as a rule, wishing to pursue in silence the
profound soul research. An inner sanction comes to them when the proper time arrives to
display their lives openly for the benefit of seeking minds.

"Mother," I went on, "please forgive me, then, for burdening you with many questions.
Kindly answer only those that please you; I shall understand your silence, also."

 297

She spread her hands in a gracious gesture. "I am glad to reply, insofar as an insignificant
person like myself can give satisfactory answers."

"Oh, no, not insignificant!" I protested sincerely. "You are a great soul."

"I am the humble servant of all." She added quaintly, "I love to cook and feed people."

A strange pastime, I thought, for a non-eating saint!

"Tell me, Mother, from your own lips-do you live without food?"

"That is true." She was silent for a few moments; her next remark showed that she had been
struggling with mental arithmetic. "From the age of twelve years four months down to my
present age of sixty-eight-a period of over fifty-six years-I have not eaten food or taken
liquids."

"Are you never tempted to eat?"

"If I felt a craving for food, I would have to eat." Simply yet regally she stated this axiomatic
truth, one known too well by a world revolving around three meals a day!

"But you do eat something!" My tone held a note of remonstrance.

"Of course!" She smiled in swift understanding.

"Your nourishment derives from the finer energies of the air and sunlight,7 and from the
cosmic power which recharges your body through the medulla oblongata."

"Baba knows." Again she acquiesced, her manner soothing and unemphatic.

"Mother, please tell me about your early life. It holds a deep interest for all of India, and even
for our brothers and sisters beyond the seas."

Giri Bala put aside her habitual reserve, relaxing into a conversational mood.

"So be it." Her voice was low and firm. "I was born in these forest regions. My childhood was
unremarkable save that I was possessed by an insatiable appetite. I had been betrothed in early
years.

"'Child,' my mother often warned me, 'try to control your greed. When the time comes for you
to live among strangers in your husband's family, what will they think of you if your days are
spent in nothing but eating?'

"The calamity she had foreseen came to pass. I was only twelve when I joined my husband's
people in Nawabganj. My mother-in-law shamed me morning, noon, and night about my
gluttonous habits. Her scoldings were a blessing in disguise, however; they roused my
dormant spiritual tendencies. One morning her ridicule was merciless.

"'I shall soon prove to you,' I said, stung to the quick, 'that I shall never touch food again as
long as I live.'

 298

"My mother-in-law laughed in derision. 'So!' she said, 'how can you live without eating, when
you cannot live without overeating?'

"This remark was unanswerable! Yet an iron resolution scaffolded my spirit. In a secluded
spot I sought my Heavenly Father.

"'Lord,' I prayed incessantly, 'please send me a guru, one who can teach me to live by Thy
light and not by food.'

"A divine ecstasy fell over me. Led by a beatific spell, I set out for the Nawabganj ghat on the
Ganges. On the way I encountered the priest of my husband's family.

"'Venerable sir,' I said trustingly, 'kindly tell me how to live without eating.'

"He stared at me without reply. Finally he spoke in a consoling manner. 'Child,' he said, 'come
to the temple this evening; I will conduct a special Vedic ceremony for you.'

"This vague answer was not the one I was seeking; I continued toward the ghat. The morning
sun pierced the waters; I purified myself in the Ganges, as though for a sacred initiation. As I
left the river bank, my wet cloth around me, in the broad glare of day my master materialized
himself before me!

"'Dear little one,' he said in a voice of loving compassion, 'I am the guru sent here by God to
fulfill your urgent prayer. He was deeply touched by its very unusual nature! From today you
shall live by the astral light, your bodily atoms fed from the infinite current.'"

Giri Bala fell into silence. I took Mr. Wright's pencil and pad and translated into English a
few items for his information.

The saint resumed the tale, her gentle voice barely audible. "The ghat was deserted, but my
guru cast round us an aura of guarding light, that no stray bathers later disturb us. He initiated
me into a kria technique which frees the body from dependence on the gross food of mortals.
The technique includes the use of a certain mantra8 and a breathing exercise more difficult
than the average person could perform. No medicine or magic is involved; nothing beyond the
kria."

In the manner of the American newspaper reporter, who had unknowingly taught me his
procedure, I questioned Giri Bala on many matters which I thought would be of interest to the
world. She gave me, bit by bit, the following information:

"I have never had any children; many years ago I became a widow. I sleep very little, as sleep
and waking are the same to me. I meditate at night, attending to my domestic duties in the
daytime. I slightly feel the change in climate from season to season. I have never been sick or
experienced any disease. I feel only slight pain when accidentally injured. I have no bodily
excretions. I can control my heart and breathing. I often see my guru as well as other great
souls, in vision."

"Mother," I asked, "why don't you teach others the method of living without food?"

My ambitious hopes for the world's starving millions were nipped in the bud.

 299

"No." She shook her head. "I was strictly commanded by my guru not to divulge the secret. It
is not his wish to tamper with God's drama of creation. The farmers would not thank me if I
taught many people to live without eating! The luscious fruits would lie uselessly on the
ground. It appears that misery, starvation, and disease are whips of our karma which
ultimately drive us to seek the true meaning of life."

"Mother," I said slowly, "what is the use of your having been singled out to live without
eating?"

"To prove that man is Spirit." Her face lit with wisdom. "To demonstrate that by divine
advancement he can gradually learn to live by the Eternal Light and not by food."

The saint sank into a deep meditative state. Her gaze was directed inward; the gentle depths of
her eyes became expressionless. She gave a certain sigh, the prelude to the ecstatic breathless
trance. For a time she had fled to the questionless realm, the heaven of inner joy.

The tropical darkness had fallen. The light of a small kerosene lamp flickered fitfully over the
faces of a score of villagers squatting silently in the shadows. The darting glowworms and
distant oil lanterns of the huts wove bright eerie patterns into the velvet night. It was the
painful hour of parting; a slow, tedious journey lay before our little party.

"Giri Bala," I said as the saint opened her eyes, "please give me a keepsake-a strip of one of
your saris."

She soon returned with a piece of Benares silk, extending it in her hand as she suddenly
prostrated herself on the ground.

"Mother," I said reverently, "rather let me touch your own blessed feet!"

1 In northern Bengal.

2 H. H. Sir Bijay Chand Mahtab, now dead. His family doubtless possesses some record of the Maharaja's three
investigations of Giri Bala.

3 Woman yogi.

4 "Remover of Obstacles," the god of good fortune.

5 Sri Yukteswar used to say: "The Lord has given us the fruits of the good earth. We like to see our food, to
smell it, to taste it-the Hindu likes also to touch it!" One does not mind hearing it, either, if no one else is present
at the meal!

6 Mr. Wright also took moving pictures of Sri Yukteswar during his last Winter Solstice Festival in Serampore.

7 "What we eat is radiation; our food is so much quanta of energy," Dr. George W. Crile of Cleveland told a
gathering of medical men on May 17, 1933 in Memphis. "This all-important radiation, which releases electrical
currents for the body's electrical circuit, the nervous system, is given to food by the sun's rays. Atoms, Dr. Crile
says, are solar systems. Atoms are the vehicles that are filled with solar radiance as so many coiled springs.
These countless atomfuls of energy are taken in as food. Once in the human body, these tense vehicles, the
atoms, are discharged in the body's protoplasm, the radiance furnishing new chemical energy, new electrical
currents. 'Your body is made up of such atoms,' Dr. Crile said. 'They are your muscles, brains, and sensory
organs, such as the eyes and ears.'"

 300

Someday scientists will discover how man can live directly on solar energy. "Chlorophyll is the only substance
known in nature that somehow possesses the power to act as a 'sunlight trap,'" William L. Laurence writes in the
New York Times. "It 'catches' the energy of sunlight and stores it in the plant. Without this no life could exist.
We obtain the energy we need for living from the solar energy stored in the plant-food we eat or in the flesh of
the animals that eat the plants. The energy we obtain from coal or oil is solar energy trapped by the chlorophyll
in plant life millions of years ago. We live by the sun through the agency of chlorophyll."

8 Potent vibratory chant. The literal translation of Sanskrit mantra is "instrument of thought," signifying the
ideal, inaudible sounds which represent one aspect of creation; when vocalized as syllables, a mantra constitutes
a universal terminology. The infinite powers of sound derive from AUM, the "Word" or creative hum of the
Cosmic Motor.

CHAPTER 47

I Return to the West

"I have given many yoga lessons in India and America; but I must confess that, as a Hindu, I
am unusually happy to be conducting a class for English students."

My London class members laughed appreciatively; no political turmoils ever disturbed our
yoga peace.

India was now a hallowed memory. It is September, 1936; I am in England to fulfill a
promise, given sixteen months earlier, to lecture again in London.

England, too, is receptive to the timeless yoga message. Reporters and newsreel cameramen
swarmed over my quarters at Grosvenor House. The British National Council of the World
Fellowship of Faiths organized a meeting on September 29th at Whitefield's Congregational
Church where I addressed the audience on the weighty subject of "How Faith in Fellowship
may Save Civilization." The eight o'clock lectures at Caxton Hall attracted such crowds that
on two nights the overflow waited in Windsor House auditorium for my second talk at nine-
thirty. Yoga classes during the following weeks grew so large that Mr. Wright was obliged to
arrange a transfer to another hall.

The English tenacity has admirable expression in a spiritual relationship. The London yoga
students loyally organized themselves, after my departure, into a Self-Realization Fellowship
center, holding their meditation meetings weekly throughout the bitter war years.

Unforgettable weeks in England; days of sight-seeing in London, then over the beautiful
countryside. Mr. Wright and I summoned the trusty Ford to visit the birthplaces and tombs of
the great poets and heroes of British history.

Our little party sailed from Southampton for America in late October on the Bremen. The
majestic Statue of Liberty in New York harbor brought a joyous emotional gulp not only to
the throats of Miss Bletch and Mr. Wright, but to my own.

The Ford, a bit battered from struggles with ancient soils, was still puissant; it now took in its
stride the transcontinental trip to California. In late 1936, lo! Mount Washington.

The year-end holidays are celebrated annually at the Los Angeles center with an eight-hour
group meditation on December 24th (Spiritual Christmas), followed the next day by a banquet

 301

(Social Christmas). The festivities this year were augmented by the presence of dear friends
and students from distant cities who had arrived to welcome home the three world travelers.

The Christmas Day feast included delicacies brought fifteen thousand miles for this glad
occasion: gucchi mushrooms from Kashmir, canned rasagulla and mango pulp, papar
biscuits, and an oil of the Indian keora flower which flavored our ice cream. The evening
found us grouped around a huge sparkling Christmas tree, the near-by fireplace crackling with
logs of aromatic cypress.

Gift-time! Presents from the earth's far corners-Palestine, Egypt, India, England, France, Italy.
How laboriously had Mr. Wright counted the trunks at each foreign junction, that no pilfering
hand receive the treasures intended for loved ones in America! Plaques of the sacred olive tree
from the Holy Land, delicate laces and embroideries from Belgium and Holland, Persian
carpets, finely woven Kashmiri shawls, everlastingly fragrant sandalwood trays from Mysore,
Shiva "bull's eye" stones from Central Provinces, old Indian coins of dynasties long fled,
bejeweled vases and cups, miniatures, tapestries, temple incense and perfumes, swadeshi
cotton prints, lacquer work, Mysore ivory carvings, Persian slippers with their inquisitive long
toe, quaint old illuminated manuscripts, velvets, brocades, Gandhi caps, potteries, tiles,
brasswork, prayer rugs-booty of three continents!

One by one I distributed the gaily wrapped packages from the immense pile under the tree.

"Sister Gyanamata!" I handed a long box to the saintly American lady of sweet visage and
deep realization who, during my absence, had been in charge at Mt. Washington. From the
paper tissues she lifted a sari of golden Benares silk.

"Thank you, sir; it brings the pageant of India before my eyes."

"Mr. Dickinson!" The next parcel contained a gift which I had bought in a Calcutta bazaar.
"Mr. Dickinson will like this," I had thought at the time. A dearly beloved disciple, Mr.
Dickinson had been present at every Christmas festivity since the 1925 founding of Mt.
Washington. At this eleventh annual celebration, he was standing before me, untying the
ribbons of his square little package.

"The silver cup!" Struggling with emotion, he stared at the present, a tall drinking cup. He
seated himself some distance away, apparently in a daze. I smiled at him affectionately before
resuming my role as Santa Claus.

The ejaculatory evening closed with a prayer to the Giver of all gifts; then a group singing of
Christmas carols.

Mr. Dickinson and I were chatting together sometime later.

"Sir," he said, "please let me thank you now for the silver cup. I could not find any words on
Christmas night."

"I brought the gift especially for you."

"For forty-three years I have been waiting for that silver cup! It is a long story, one I have
kept hidden within me." Mr. Dickinson looked at me shyly. "The beginning was dramatic: I

 302

was drowning. My older brother had playfully pushed me into a fifteen-foot pool in a small
town in Nebraska. I was only five years old then. As I was about to sink for the second time
under the water, a dazzling multicolored light appeared, filling all space. In the midst was the
figure of a man with tranquil eyes and a reassuring smile. My body was sinking for the third
time when one of my brother's companions bent a tall slender willow tree in such a low dip
that I could grasp it with my desperate fingers. The boys lifted me to the bank and
successfully gave me first-aid treatment.

"Twelve years later, a youth of seventeen, I visited Chicago with my mother. It was 1893; the
great World Parliament of Religions was in session. Mother and I were walking down a main
street, when again I saw the mighty flash of light. A few paces away, strolling leisurely along,
was the same man I had seen years before in vision. He approached a large auditorium and
vanished within the door.

"'Mother,' I cried, 'that was the man who appeared at the time I was drowning!'

"She and I hastened into the building; the man was seated on a lecture platform. We soon
learned that he was Swami Vivekananda of India.1 After he had given a soul-stirring talk, I
went forward to meet him. He smiled on me graciously, as though we were old friends. I was
so young that I did not know how to give expression to my feelings, but in my heart I was
hoping that he would offer to be my teacher. He read my thought.

"'No, my son, I am not your guru.' Vivekananda gazed with his beautiful, piercing eyes deep
into my own. 'Your teacher will come later. He will give you a silver cup.' After a little pause,
he added, smiling, 'He will pour out to you more blessings than you are now able to hold.'

"I left Chicago in a few days," Mr. Dickinson went on, "and never saw the great Vivekananda
again. But every word he had uttered was indelibly written on my inmost consciousness.
Years passed; no teacher appeared. One night in 1925 I prayed deeply that the Lord would
send me my guru. A few hours later, I was awakened from sleep by soft strains of melody. A
band of celestial beings, carrying flutes and other instruments, came before my view. After
filling the air with glorious music, the angels slowly vanished.

"The next evening I attended, for the first time, one of your lectures here in Los Angeles, and
knew then that my prayer had been granted."

We smiled at each other in silence.

"For eleven years now I have been your Kriya Yoga disciple," Mr. Dickinson continued.
"Sometimes I wondered about the silver cup; I had almost persuaded myself that
Vivekananda's words were only metaphorical. But on Christmas night, as you handed me the
square box by the tree, I saw, for the third time in my life, the same dazzling flash of light. In
another minute I was gazing on my guru's gift which Vivekananda had foreseen for me forty-
three years earlier-a silver cup!"

1 The chief disciple of the Christlike master Sri Ramakrishna.

 303

CHAPTER 48

At Encinitas in California

"A surprise, sir! During your absence abroad we have had this Encinitas hermitage built; it is
a 'welcome-home' gift!" Sister Gyanamata smilingly led me through a gate and up a tree-
shaded walk.

I saw a building jutting out like a great white ocean liner toward the blue brine. First
speechlessly, then with "Oh's!" and "Ah's!", finally with man's insufficient vocabulary of joy
and gratitude, I examined the ashram-sixteen unusually large rooms, each one charmingly
appointed.

The stately central hall, with immense ceiling-high windows, looks out on a united altar of
grass, ocean, sky-a symphony in emerald, opal, sapphire. A mantle over the hall's huge
fireplace holds the framed likeness of Lahiri Mahasaya, smiling his blessing over this far
Pacific heaven.

Directly below the hall, built into the very bluff, two solitary meditation caves confront the
infinities of sky and sea. Verandahs, sun-bathing nooks, acres of orchard, a eucalypti grove,
flagstone paths leading through roses and lilies to quiet arbors, a long flight of stairs ending
on an isolated beach and the vast waters! Was dream ever more concrete?

"May the good and heroic and bountiful souls of the saints come here," reads "A Prayer for a
Dwelling," from the Zend-Avesta, fastened on one of the hermitage doors, "and may they go
hand in hand with us, giving the healing virtues of their blessed gifts as widespread as the
earth, as far-flung as the rivers, as high-reaching as the sun, for the furtherance of better men,
for the increase of abundance and glory.

"May obedience conquer disobedience within this house; may peace triumph here over
discord; free-hearted giving over avarice, truthful speech over deceit, reverence over
contempt. That our minds be delighted, and our souls uplifted, let our bodies be glorified as
well; and O Light Divine, may we see Thee, and may we, approaching, come round about
Thee, and attain unto Thine entire companionship!"

This Self-Realization Fellowship ashram had been made possible through the generosity of a
few American disciples, American businessmen of endless responsibilities who yet find time
daily for their Kriya Yoga. Not a word of the hermitage construction had been allowed to
reach me during my stay in India and Europe. Astonishment, delight!

During my earlier years in America I had combed the coast of California in quest of a small
site for a seaside ashram; whenever I had found a suitable location, some obstacle had
invariably arisen to thwart me. Gazing now over the broad acres of Encinitas,1 humbly I saw
the effortless fulfillment of Sri Yukteswar's long-ago prophecy: "a hermitage by the ocean."

A few months later, Easter of 1937, I conducted on the smooth lawns at Encinitas the first of
many Sunrise Services. Like the magi of old, several hundred students gazed in devotional
awe at the daily miracle, the early solar fire rite in the eastern sky. To the west lay the
inexhaustible Pacific, booming its solemn praise; in the distance, a tiny white sailing boat, and

 304

the lonely flight of a seagull. "Christ, thou art risen!" Not alone with the vernal sun, but in the
eternal dawn of Spirit!

Many happy months sped by; in the peace of perfect beauty I was able to complete at the
hermitage a long-projected work, Cosmic Chants. I set to English words and Western musical
notation about forty songs, some original, others my adaptations of ancient melodies. Included
were the Shankara chant, "No Birth, No Death"; two favorites of Sri Yukteswar's: "Wake, Yet
Wake, O my Saint!" and "Desire, my Great Enemy"; the hoary Sanskrit "Hymn to Brahma";
old Bengali songs, "What Lightning Flash!" and "They Have Heard Thy Name"; Tagore's
"Who is in my Temple?"; and a number of my compositions: "I Will be Thine Always," "In
the Land Beyond my Dreams," "Come Out of the Silent Sky," "Listen to my Soul Call," "In
the Temple of Silence," and "Thou Art my Life."

For a preface to the songbook I recounted my first outstanding experience with the receptivity
of Westerners to the quaintly devotional airs of the East. The occasion had been a public
lecture; the time, April 18, 1926; the place, Carnegie Hall in New York.

"Mr. Hunsicker," I had confided to an American student, "I am planning to ask the audience
to sing an ancient Hindu chant, 'O God Beautiful!'"

"Sir," Mr. Hunsicker had protested, "these Oriental songs are alien to American
understanding. What a shame if the lecture were to be marred by a commentary of overripe
tomatoes!"

I had laughingly disagreed. "Music is a universal language. Americans will not fail to feel the
soul-aspiration in this lofty chant."2

During the lecture Mr. Hunsicker had sat behind me on the platform, probably fearing for my
safety. His doubts were groundless; not only had there been an absence of unwelcome
vegetables, but for one hour and twenty-five minutes the strains of "O God Beautiful!" had
sounded uninterruptedly from three thousand throats. Blasé no longer, dear New Yorkers;
your hearts had soared out in a simple paean of rejoicing! Divine healings had taken place that
evening among the devotees chanting with love the Lord's blessed name.

The secluded life of a literary minstrel was not my role for long. Soon I was dividing every
fortnight between Los Angeles and Encinitas. Sunday services, classes, lectures before clubs
and colleges, interviews with students, ceaseless streams of correspondence, articles for East-
West, direction of activities in India and numerous small centers in American cities. Much
time was given, also, to the arrangement of Kriya and other Self-Realization Fellowship
teachings into a series of studies for the distant yoga seekers whose zeal recognized no
limitation of space.

Joyous dedication of a Self-Realization Church of All Religions took place in 1938 at
Washington, D.C. Set amidst landscaped grounds, the stately church stands in a section of the
city aptly called "Friendship Heights." The Washington leader is Swami Premananda,
educated at the Ranchi school and Calcutta University. I had summoned him in 1928 to
assume leadership of the Washington Self-Realization Fellowship center.

 305

"Premananda," I told him during a visit to his new temple, "this Eastern headquarters is a
memorial in stone to your tireless devotion. Here in the nation's capital you have held aloft the
light of Lahiri Mahasaya's ideals."

Premananda accompanied me from Washington for a brief visit to the Self-Realization
Fellowship center in Boston. What joy to see again the Kriya Yoga band who had remained
steadfast since 1920! The Boston leader, Dr. M. W. Lewis, lodged my companion and myself
in a modern, artistically decorated suite.

"Sir," Dr. Lewis said to me, smiling, "during your early years in America you stayed in this
city in a single room, without bath. I wanted you to know that Boston possesses some
luxurious apartments!"

The shadows of approaching carnage were lengthening over the world; already the acute ear
might hear the frightful drums of war. During interviews with thousands in California, and
through a world-wide correspondence, I found that men and women were deeply searching
their hearts; the tragic outer insecurity had emphasized need for the Eternal Anchorage.

"We have indeed learned the value of meditation," the leader of the London Self-Realization
Fellowship center wrote me in 1941, "and know that nothing can disturb our inner peace. In
the last few weeks during the meetings we have heard air-raid warnings and listened to the
explosion of delayed-action bombs, but our students still gather and thoroughly enjoy our
beautiful service."

Another letter reached me from war-torn England just before America entered the conflict. In
nobly pathetic words, Dr. L. Cranmer Byng, noted editor of The Wisdom of the East Series,
wrote:

"When I read East-West I realized how far apart we seemed to be, apparently living in two
different worlds. Beauty, order, calm, and peace come to me from Los Angeles, sailing into
port as a vessel laden with the blessings and comfort of the Holy Grail to a beleaguered city.

"I see as in a dream your palm tree grove, and the temple at Encinitas with its ocean stretches
and mountain views, and above all its fellowship of spiritually minded men and women, a
community comprehended in unity, absorbed in creative work, and replenished in
contemplation. It is the world of my own vision, in the making of which I hoped to bear my
little part, and now . . .

"Perhaps in the body I shall never reach your golden shores nor worship in your temple. But it
is something and more, to have had the vision and know that in the midst of war there is still a
peace that abides in your harbors and among your hills. Greetings to all the Fellowship from a
common soldier, written on the watchtower waiting for the dawn."

The war years brought a spiritual awakening among men whose diversions had never before
included a study of the New Testament. One sweet distillment from the bitter herbs of war!
To satisfy a growing need, an inspiring little Self-Realization Church of All Religions was
built and dedicated in 1942 at Hollywood. The site faces Olive Hill and the distant Los
Angeles Planetarium. The church, finished in blue, white, and gold, is reflected amidst the
water hyacinths in a large pool. The gardens are gay with flowers, a few startled stone deer, a
stained-glass pergola, and a quaint wishing well. Thrown in with the pennies and the

 306

kaleidoscopic wishes of man has been many a pure aspiration for the sole treasure of Spirit! A
universal benignity flows from small niches with statues of Lahiri Mahasaya and Sri
Yukteswar, and of Krishna, Buddha, Confucius, St. Francis, and a beautiful mother-of-pearl
reproduction of Christ at the Last Supper.

Another Self-Realization Church of All Religions was founded in 1943 at San Diego. A quiet
hilltop temple, it stands in a sloping valley of eucalypti, overlooking sparkling San Diego
Bay.

Sitting one evening in this tranquil haven, I was pouring out my heart in song. Under my
fingers was the sweet-toned organ of the church, on my lips the yearning plaint of an ancient
Bengali devotee who had searched for eternal solace:

In this world, Mother, none can love me;
In this world they do not know love divine.
Where is there pure loving love?
Where is there truly loving Thee?
There my heart longs to be.

My companion in the chapel, Dr. Lloyd Kennell, the San Diego center leader, was smiling a
little at the words of the song.

"Tell me truly, Paramhansaji, has it been worth it?" He gazed at me with an earnest sincerity.
I understood his laconic question: "Have you been happy in America? What about the
disillusionments, the heartaches, the center leaders who could not lead, the students who
could not be taught?"

"Blessed is the man whom the Lord doth test, Doctor! He has remembered now and then to
put a burden on me!" I thought, then, of all the faithful ones, of the love and devotion and
understanding that lay in the heart of America. With slow emphasis I went on, "But my
answer is: Yes, a thousand times yes! It has been worth-while; it has been a constant
inspiration, more than ever I dreamed, to see West and East brought closer in the only lasting
bond, the spiritual!"

Silently I added a prayer: "May Babaji and Sri Yukteswarji feel that I have done my part, not
disappointing the high hope in which they sent me forth."

I turned again to the organ; this time my song was tinged with a martial valor:

The grinding wheel of Time doth mar
Full many a life of moon and star
And many a brightly smiling morn-
But still my soul is marching on!

Darkness, death, and failures vied;
To block my path they fiercely tried;
My fight with jealous Nature's strong-
But still my soul is marching on!

 307

New Year's week of 1945 found me at work in my Encinitas study, revising the manuscript of
this book.

"Paramhansaji, please come outdoors." Dr. Lewis, on a visit from Boston, smiled at me
pleadingly from outside my window. Soon we were strolling in the sunshine. My companion
pointed to new towers in process of construction along the edge of the Fellowship property
adjoining the coast highway.

"Sir, I see many improvements here since my last visit." Dr. Lewis comes twice annually
from Boston to Encinitas.

"Yes, Doctor, a project I have long considered is beginning to take definite form. In these
beautiful surroundings I have started a miniature world colony. Brotherhood is an ideal better
understood by example than precept! A small harmonious group here may inspire other ideal
communities over the earth."

"A splendid idea, sir! The colony will surely be a success if everyone sincerely does his part!"

"'World' is a large term, but man must enlarge his allegiance, considering himself in the light
of a world citizen," I continued. "A person who truly feels: 'The world is my homeland; it is
my America, my India, my Philippines, my England, my Africa,' will never lack scope for a
useful and happy life. His natural local pride will know limitless expansion; he will be in
touch with creative universal currents."

Dr. Lewis and I halted above the lotus pool near the hermitage. Below us lay the illimitable
Pacific.

"These same waters break equally on the coasts of West and East, in California and China."
My companion threw a little stone into the first of the oceanic seventy million square miles.
"Encinitas is a symbolic spot for a world colony."

"That is true, Doctor. We shall arrange here for many conferences and Congresses of
Religion, inviting delegates from all lands. Flags of the nations will hang in our halls.
Diminutive temples will be built over the grounds, dedicated to the world's principal religions.

"As soon as possible," I went on, "I plan to open a Yoga Institute here. The blessed role of
Kriya Yoga in the West has hardly more than just begun. May all men come to know that
there is a definite, scientific technique of self-realization for the overcoming of all human
misery!"

Far into the night my dear friend-the first Kriya Yogi in America-discussed with me the need
for world colonies founded on a spiritual basis. The ills attributed to an anthropomorphic
abstraction called "society" may be laid more realistically at the door of Everyman. Utopia
must spring in the private bosom before it can flower in civic virtue. Man is a soul, not an
institution; his inner reforms alone can lend permanence to outer ones. By stress on spiritual
values, self-realization, a colony exemplifying world brotherhood is empowered to send
inspiring vibrations far beyond its locale.

 308

August 15, 1945, close of Global War II! End of a world; dawn of an enigmatic Atomic Age!
The hermitage residents gathered in the main hall for a prayer of thanksgiving. "Heavenly
Father, may never it be again! Thy children go henceforth as brothers!"

Gone was the tension of war years; our spirits purred in the sun of peace. I gazed happily at
each of my American comrades.

"Lord," I thought gratefully, "Thou hast given this monk a large family!"

1 A small town on Coast Highway 101, Encinitas is 100 miles south of Los Angeles, and 25
miles north of San Diego.

2 I translate here the words of Guru Nanak's song:
O God beautiful! O God beautiful!
In the forest, Thou art green,
In the mountain, Thou art high,
In the river, Thou art restless,
In the ocean, Thou art grave!
To the serviceful, Thou art service,
To the lover, Thou art love,
To the sorrowful, Thou art sympathy,
To the yogi, Thou art bliss!
O God beautiful! O God beautiful!
At Thy feet, O I do bow!

