

1

BHAGAVAD GITA – The Song of God : Chapter 3

2

B E A U T Y O F P U R P O S E L E S S N E S S

Published by Nithyananda Foundation, Bangalore, India

Copyright© 2006

First Edition: July 2006

All rights reserved. No part of this book may be reproduced

by any mechanical, photographic, or electronic process, or in

the form of a phonographic recording; nor may it be stored

in a retrieval system, transmitted, or otherwise be copied for

public or private use without permission in writing from

Nithyananda Publishers. In the event that you use any of the

information in this book for yourself, the author and the

publisher assume no responsibility for your actions.

All proceeds from the sales of this book go towards

supporting Nithyananda Foundation’s charitable activities.

Printed in India by W Q Judge Press, Bangalore, India

3

BHAGAVAD GITA – The Song of God : Chapter 3

Nithyananda
Talks given in USA on The Bhagavad Gita – Chapter 3

The meaning of life is to enjoy living, not to chase goals.

There is no other purpose to life; life, in fact, is purposeless.

Once we create goals to fulfill, we create sorrows to follow.

4

B E A U T Y O F P U R P O S E L E S S N E S S

5

BHAGAVAD GITA – The Song of God : Chapter 3

CONTENT

Bhagavad Gita: A Background .. 8

Introduction ... 13

Beautyof Purposelessness .. 15

Appendix

Science and spirituality .. 224

Offerings from Nithyananda Foundation 232

6

B E A U T Y O F P U R P O S E L E S S N E S S

! Paaqaa-ya p/itbaaioQataM Baagavata naaraayaNaona svayaM
vyaasaona ga/iqataM puraNamauinanaa maQyao mahaBaartM
AWOtamaRtvaiYa-NaIM BagavatIM AYTadSaaQyaaiyanaIM
Amba %vaamanausandQaaima Bagavad\gaIto BavaWooiYaNaIM

Om paarthaaya pratibodhitam bhagavataa naaraayanena svayam

Vyaasena grathitaam puraanamuninaa madhye mahaabhaaratam

Advaitaamrutavarshineem bhagavateem ashtaadsaadhyaayineem

Amba tvaamanusadadhaami bhagavadgite bhavadveshineem

Om Bhagavad Gita, I meditate upon you, the affectionate

Mother, the divine mother showering the nectar of non

duality and destroying rebirth, incorporated into the

Mahabharata in eighteen chapters by sage Vyasa, with which

Lord Narayana, the Supreme Consciousness Himself,

enlightened Arjuna.

7

BHAGAVAD GITA – The Song of God : Chapter 3

vasaudovasautM dovaM kmsacaaNaUrmad-nama\
dovakIprmaanandM kRYNaM vando jagad\gauruM

Vasudeva Sutam Devam Kamsa Chanura Mardanam

Devaki Paramaanandam Krishnam Vande Jagadgurum

I salute you Lord Krishna, Teacher to the World, son of

Vasudeva and supreme bliss of Devaki, destroyer of Kamsa

and Chanura.

8

B E A U T Y O F P U R P O S E L E S S N E S S

Bhagavad Gita: A Background

Bhagavad Gita, or Gita, as it is often called, is considered a

sacred scripture, a sruti, that which was transmitted by

hearing. As a sruti Gita is clubbed along with the ancient

scriptures of Veda and Upanishad which are the expressions

of the great sages, the maharishi.

Veda and Upanishad, the sruti, were not God given as some

people believe. They arose through the insight and awareness

of the great sages when they went into a no mind state.

Gita is a part of the purana, the epics; it forms part of the

Hindu epic Mahabharata. Unlike the Veda, which were

internalized by the great sages, the maharishi, or the

Upanishad, which were the teachings of these great sages,

Gita is part of a story narrated by Vyasa, a great sage.

9

BHAGAVAD GITA – The Song of God : Chapter 3

No other purana, or part of a purana, has this special status

as the Gita. Gita arose from the super consciousness of

Parabrahma Krishna, the Cosmic Cobsciousness and is

therefore considered a scripture.

Mahabharata, literally the Great Bharata, refers to the nation

and civilization developed by the descendants of Bharata, a

great King who ruled a region, what today is known as India.

The story of this epic is about two warring clans, Kaurava

and Pandava, closely related to one another. Dhritharashtra,

the blind King of Hastinapura and father of the 100 Kaurava

men was the brother of Pandu, whose children were the five

Pandava princes.

Pandu, originally the King of Hastinapura, was afflicted by a

curse of a sage and he handed over the kingdom and his

children to his blind brother Dhritharashtra. Vyasa, the sage

who tells this story, says that all the five Pandava children

were born to their mother Kunti through her union with

divine beings by immaculate conception, since Pandu himself

was incapable of siring children as a result of his curse. Kunti

received a blessing when she was still a young unmarried

adolescent that she could at will summon any divine power.

Duryodhana, the Kaurava Prince, had no love lost for his five

Pandava cousins. Along with his even more wicked brother

Dushassana, he made many attempts to kill the Pandava

brothers off without success. Karna, Kunti’s eldest son whom

she had cast away at birth, since he was born before she was

10

B E A U T Y O F P U R P O S E L E S S N E S S

married through her union with the Sun God, by a strange

twist of fate joined hands with Duryodhana.

On his coming of age, the Pandava Prince Yudhishtra being

the rightful heir to the throne that his father Pandu had

vacated, was given by his uncle Dhritharashtra half the

kingdom. Yudhishtra ruled from his new capital Indraprastha

with his brothers Bhima, Arjuna, Nakula and Sahadeva.

Arjuna, won the hand of Princess Draupadi, daughter of the

King of Panchal in a swayamwara, a marital contest in which

princes fought for the hand of a fair damsel. To obey the

promise that the five Pandava brothers made to their mother

Kunti that they would share everything equally, Draupadi

became the wife of all five Pandava brothers.

Duryodhana persuaded Yudhishtra into a gambling session,

where the evil Sakuni as Duryodhana’s representative

defeated the Pandava King. One by one, Yudhishtra was

made to lose all that he owned, his kingdom, his brothers,

his wife and himself to Duryodhana. Draupadi was shamed in

public by Dushassana who disrobed her. Pandava brothers and

Draupadi were forced to go into exile for 14 years, with the

condition that in the last year they should live incognito.

At the end of the 14 years, Pandava brothers tried to reclaim

their kingdom. In this effort they were helped by Krishna, the

divine reincarnation of Vishnu in the form of the King of

Yadava clan. However, they were rebuffed by Duryodhana.

Finally, war resulted, the Great War, the War of

11

BHAGAVAD GITA – The Song of God : Chapter 3

Mahabharata. Various rulers of the entire nation, that is

today India, aligned with one or the other of these two

clans, the Kaurava or the Pandava.

Krishna offered to join either of the two clans. He said: ‘One

of you may have me unarmed, not taking any part in the

battle. The other may have my entire Yadava army’. The first

offer was made to Duryodhana, who predictably chose the

vast Yadava army, in preference to the unarmed Krishna.

Arjuna chose Krishna as his unarmed charioteer.

The armies assembled in the vast field of Kurukshetra, now

in the state of Haryana in modern day India. All the Kings

and Princes were related to one another, often on opposite

sides. Arjuna was charioted by Krishna himself. Facing the

Kaurava army and his friends, relatives and teachers, Arjuna

was overcome by remorse and guilt and wanted to walk away

from the battle.

Krishna’s dialogue with Arjuna on the battle field of

Kurukshetra is the content of Bhagavad Gita, which literally

means Song of the Divine. Krishna persuaded Arjuna to take

up arms and vanquish his enemies. ‘They are already dead’,

says Krishna, ‘all those who are facing you are dead. Go

ahead and do what you have to do. That is your duty’.

Bhagavad Gita has eighteen chapters and is presented as the

narration of Sanjaya, Dhritharashtra’s charioteer to the blind

king.

12

B E A U T Y O F P U R P O S E L E S S N E S S

The Great War of Mahabharata lasted 18 days. All the

Kaurava Princes as well all their commanders such as

Bhishma, Drona and Karna were killed in battle. The five

Pandava brothers survived as winners and became the rulers

of the combined kingdom.

In this dialogue between Krishna and Arjuna, the dialogue is

between man and God; nara and Narayana as they are

termed in Sanskrit. Arjuna’s questions and doubts are those

of each one of us. The answers of the Divine, Krishna,

transcend time and space. Krishna’s message is as valid today

as it was on that fateful battlefield some thousands of years

ago.

Like Arjuna many thousand years ago, you are here in a

dialogue with a Master. May the Master’s words resolve your

questions and clear your doubts.

Nithyanandam!

13

BHAGAVAD GITA – The Song of God : Chapter 3

Introduction

In this series, a young enlightened Master, Nithyananda

comments on the Gita. Thousands of commentaries of the

Gita have been written over the years.

Amongst the earliest were by the great spiritual Masters such

as Sankara, some thousand over years ago.

In recent times, great Masters such as Ramakrishna

Paramahamsa and Ramana Maharishi have spoken from the

Gita extensively. Many others have written volumes on this

great scripture.

Nithyananda’s commentary of the Bhagavad Gita is not a

literary translation and an explanation of that translation. We

have added here, for the sake of the curious reader, all the

14

B E A U T Y O F P U R P O S E L E S S N E S S

verses in Sanskrit or Devanagari script along with the Roman

or English script transliteration, word by word meaning and a

summary of that verse’s meaning. Here the comparison with

other commentaries stops.

Nithyananda takes the reader through a world tour while

talking about each verse. It is believed that each verse of the

Gita has seven levels of meaning. What is commonly

rendered is the first level meaning. Here, an enlightened

Master takes us beyond the common into the uncommon,

with equal ease and simplicity.

To read Nithyananda’s commentary on the Gita is to obtain

an insight that is rare. It is not mere reading; it is an

experience; it is a meditation.

Sankara, the great Master philosopher said:

‘Bhagavad gita kinchita dheeta, ganga jala lava kanika pita,

sakrutapi ena murari samarcha, kriyate tasya yame na charcha’

‘A little reading of the Gita, a drop of Ganga water to drink,

remembering Krishna once in a while, all this will ensure

that you have no problems with the God of Death.’

The original discourse delivered by Nithyananda has been

further expanded with His inputs into this book version.

May this reading help you in your endeavor to attain Truth.

15

BHAGAVAD GITA – The Song of God : Chapter 3

Beauty of Purposelessness

I welcome you all with my love and respects. Today’s subject

is ‘Beauty of Purposelessness’.

The whole of Existence, the whole universe is purposeless.

Of course, it will be very shocking to hear this. From a very

young age, you are taught and socially conditioned to believe

that life has got some purpose. Always you are made to run

towards some goal, towards some purpose.

What is life without purpose you may ask, you may wonder.

How can it have any meaning? Any activity, let alone one’s

entire life, has to have a purpose, a definition, an end point

to make it meaningful. That purpose is what drives us,

motivates us and provides spice to our day-to-day activities.

16

B E A U T Y O F P U R P O S E L E S S N E S S

You are making us confused, you would say. All our lives we

have been brought up to believe that we are here for a

purpose. As children we were expected to do well at school,

and later at college. Then we should marry happily and

bring up children. At each phase of our life, at each stage of

our life, we have specific templates, specific guidelines that

society and our families have set up for us. How can we let

them down, how can we believe that all these expectations

are wrong, and that there is no purpose to life. You would

say, you are turning our life upside down. You are driving us

crazy.

The more you run towards a goal, the more you are

considered as a successful person. The more the speed, the

more you are respected; more the speed, more rewards. From

your birth, again and again you are taught, society teaches

you, that life has got some purpose, life has goal. Life

without purpose seems meaningless to us. We cannot even

comprehend such a possibility.

Understand that this is what you have been brought up to

believe. This is not the truth of Existence. Nothing needs a

defined goal to make living worthwhile, meaningful and

happy. The absence of purpose makes our life meaningful.

Absence of goals in life makes living worthwhile.

The universe, nature, has no purpose. It just is. It exists. A

river runs downhill towards the ocean because it is its nature

to run downhill. It is not because it has a purpose to meet

17

BHAGAVAD GITA – The Song of God : Chapter 3

the ocean. Our life too has no purpose. We were not born for

a purpose. We were born to live, to enjoy life and to be

happy. Instead, we set ourselves up for unhappiness; we set

goals for ourselves, and almost always goals that are based on

fantasies and not on realities. In the process, we stop enjoying

life.

The more you run towards the goal, the more you miss life

itself!

Man who is continuously bothered about the goal will never

be able to enjoy his life. He lives in the future and ignores

the present. When we are in the present moment, the here

and now, we do not need a goal to guide us.

Just the awareness of the present moment will help us decide

what needs to be done at that point in time. When the

present moment is taken care of with awareness, the future

gets resolved by itself. As long as the path is right, whatever

destination we reach will be right. We do not need to define

the destination; the right path defines its own destination.

However, we constantly worry about the future. We constantly

think of the past, relate it to our future and define our

expectations based on what we have missed in the past; or

what we believe will provide us happiness in the future.

For example, when you are studying you always think, ‘When

I have a job, my life will be happy.’ When you have your job

18

B E A U T Y O F P U R P O S E L E S S N E S S

you think, ‘After marriage my life will be happy.’ After

marriage, you think, ‘When I have kids and my own house,

my life will be happy.’ After you have kids and your own

house you think, ‘When kids grow up and all my

responsibilities are over, I’ll be happy.’ By the time your kids

are settled, by the time your responsibilities are over, when

you want to relax, your being is conditioned so much that

you can’t relax.

With this attitude of mind, we are constantly running to stay

in the same spot. Happiness is where we are; it is not where

we think we should be.

A small story:

A very successful investment banker from New York was

getting burnt out. He was earning in millions at a young age

and he was constantly running behind goals and targets. His

friends, seeing him getting burnt out, told him to take a

break.

Knowing that relaxing was not in his dictionary, they advised

him to go to a distant rural spot well known for fishing. They

told him that fishing is very relaxing so he can come back

even more energetic.

The man agreed and he went out and bought designer gear;

clothes, shoes, hat, and, of course, the most expensive fishing

gear including designer bait. He took a flight, flew to the

19

BHAGAVAD GITA – The Song of God : Chapter 3

nearby city and then drove from there to the village. He

booked himself in the most comfortable place to stay.

Early next morning, he dressed up and with all his tools,

went to the fishing spot. He sat under a shady tree, made

himself comfortable and put his fishing line into the water

and waited. He waited and waited. An hour passed; there

was no sign of any fish getting caught. He was getting

impatient but he could not accept that he was not successful

at something as simple as fishing when he could handle such

a complex business.

Just then, an old man, a local, dressed in crumpled shorts

and a simple shirt came by and sat a few meters downstream

from him.

The banker watched this old man with amusement,

convinced that this simple man would also not be able to

catch any fish. The old man had a fishing rod, which was

nothing but a long, sturdy twig and a can of worms for

attracting the fish. He settled down and put his fishing rod

into the stream.

Within minutes, the old man was catching fish; not just one,

but one after another. Without hesitation, the old man was

throwing the fish back into the water and laughing. He was

thoroughly enjoying himself.

20

B E A U T Y O F P U R P O S E L E S S N E S S

Suddenly, the old man became aware of the young banker

staring at him; he turned to him with a broad smile and

greeted him, ‘Hi’. He said, ‘Why don’t you shift over here?

This is a better place to catch them.’

The young banker quickly moved next to the old man who

guided him as to where to cast his rod. Soon, the young

banker was also catching fish; he was very excited.

The banker was a typical businessman. As soon as he started

catching fish, he got the idea about how this could be used

to make money. He said to the old man, ‘You are so brilliant

at what you do. You should come to New York. I can

introduce you to rich people who you can teach and you can

make a lot of money.’

The old man listened attentively to the banker. He then

asked the banker, ‘Are you rich?’ The banker said, ‘Yes, sir; I

earn a lot of money.’

The old man asked, ‘What do you plan to do now, now that

you have a lot of money?’ The banker replied, ‘I am married

to a lovely lady and hope to have a couple of children.’

The old man continued, ‘Then?’ The banker said, ‘Oh, we

shall build a lovely house; we shall take vacations; when we

need to take a vacation to get relief from my stressful work,

I shall come here and fish.’

21

BHAGAVAD GITA – The Song of God : Chapter 3

The old man simply said, ‘But that is exactly what I am

doing now!’

Most of us need to get stressed out before we can relax. We

do not understand what it is to relax. When I tell people to

relax during meditation, they ask me, ‘Master, please give us

detailed guidelines how to relax!’ What a sad state of affairs!

We feel we need to lose our happiness before we can start

searching for it.

The tension of running behind something has become a part

of our being. It has become part of our conditioning. After

that, resting will not be rest anymore; it will not be

relaxation anymore. It will be a state of loneliness!

When we run behind goals, all that seems to matter is the

achievement of that goal. Any sacrifice seems to be worth

achieving it. We do not feel connected to people around us

anymore; even those who we claim we love and care for.

When we have rest at the end of our lives we will feel

lonely because we have been conditioned to run behind

something; we have been conditioned to live with something;

we have been conditioned to associate ourselves with some

activity.

The more you run, more titles you receive. You always say

with respect and a trace of envy, ‘He is a multi-dimensional

personality’. You praise people who run more and call them

22

B E A U T Y O F P U R P O S E L E S S N E S S

multidimensional personalities. Please be very clear, they are

schizophrenics, not multidimensional personalities!

Only a person who has deeply experienced himself, who rests

in himself, who experiences inaction in action, only such a

person can be a multidimensional personality. Only such a

person understands himself and his many personalities, and is

comfortable with all of them.

Only a Krishna can be a multidimensional personality. A man

who completely rests in himself, who knows how to relax

within himself can be a multidimensional personality.

The person who runs for society, who is made to run by

society, can never experience peace. Be very clear: the more

you run, more the possibility of becoming mad. But society

wants you to run, only then you will be useful to society.

Society doesn’t want you as you are; it wants you as it thinks

you should be. It wants you as a useful member for it. If you

are a doctor, if you are a lawyer, if you are an accountant, if

you are useful to society in some way, then you are rewarded,

you are praised. That is why society gives so much of

importance to your title. It ignores you and belittles you if

you are a homeless person or a bankrupt person.

You are respected just based on your title, not as you are.

More the number of titles you have, more will be the respect

you get. Less number of titles you have, less respect. The

more useful you are to the society, more you are respected.

23

BHAGAVAD GITA – The Song of God : Chapter 3

Again and again, you are made to run; you are taught life

has got purpose. Please understand: life is purposeless. Look

into your life deeply. Whatever you think as the goal of your

life, even if everything is fulfilled, do you think you will be

able to rest? Do you think you will be able to relax? Do you

think you will be in bliss? Do you think you will feel

fulfilled? No! You will feel only depressed.

As each goal is fulfilled, another springs in its place. There

is no resting point. There is not even time to appreciate what

you have achieved and enjoy the achievement and

acquisition. You are driven from one goal to another; from

one desire to another. In the process, there is no fulfillment.

There is always a feeling of discontent. You are driven not

because your being tells you to, but because society drives

you so.

One guy came to me and said, ‘Earlier I used to smoke and

drink. My wife used to fight with me all the time. She

always blamed me whenever things went wrong; she would

connect anything and everything with my smoking and

drinking and blame me. If kids did not study well, she would

say, ‘You are a drunkard you don’t care for your kids. That is

why they are not studying well.’ If something goes wrong in

the house, again she will find some way of connecting it with

my smoking and drinking. Continuously I was blamed this

way. I was totally disturbed, so, finally somehow I gave up

smoking and drinking.’

24

B E A U T Y O F P U R P O S E L E S S N E S S

I asked, ‘Oh! Is she happy now?’

He said, ‘No, no! Now she is not able to complain about

anything, so she is suffering. She is struggling because she is

not able to complain about anything. She is not able to

blame me; she is not able to put the responsibility on anyone’.

When you have something or someone to blame, you can

always put the responsibility on them and feel comfortable,

you can feel relaxed. When you can’t put the responsibility

on something else, when you can’t put the responsibility on

somebody, you suffer.

It is easy to escape reality by putting the responsibility on

someone else. We look for convenient excuses to hide from

reality when we can’t handle it. Here, Arjuna is doing the

same thing by asking Krishna this question in the third

chapter of the Bhagavad Gita. Arjuna is shifting

responsibility.

25

BHAGAVAD GITA – The Song of God : Chapter 3

+VÉÖÇxÉ =´ÉÉSÉ

VªÉÉªÉºÉÒ SÉäiEò¨ÉÇhÉºiÉä ¨ÉiÉÉ ¤ÉÖÖÊrùVÉÇxÉÉnÇùxÉ*

iÉÏiEò Eò¨ÉÇÊhÉ PÉÉä®äú ¨ÉÉÆ ÊxÉªÉÉäVÉªÉÊºÉ Eäò¶É´É**3.1**

Arjuna uvacha

jyayasi chet karmanas te mata buddhir janardana

tat kim karmani ghore mam niyojayasi Keshava (3.1)

Arjuna: Arjuna; uvacha: said; jyayasi: speaking highly; chet:

although; karmanah: action; te: your; mata: opinion; buddhih:

knowledge; janardana: Janardana; tat: therefore; kim: why;

karmani: in action; ghore: terrible; mam: me; niyojayasi:

engaging me; keshava: Keshava (slayer of the demon Keshu).

Arjuna said: O Janardana, (destroyer of ignorance of

devotees), O Keshava (slayer of the demon Keshu), why do

You urge me to engage in this terrible warfare, if You think

that knowledge is superior to action?

26

B E A U T Y O F P U R P O S E L E S S N E S S

´ªÉÉÊ¨É¸ÉähÉä́ É ´ÉÉCªÉäxÉ ¤ÉÖÖËrù ¨ÉÉä½þªÉºÉÒ´É ¨Éä*

iÉnäùEÆò ´Énù ÊxÉÎ¶SÉiªÉ ªÉäxÉ ¸ÉäªÉÉä%½þ̈ ÉÉ{xÉÖªÉÉ¨ÉÂ**3.2**

vyamishreneva vakyena buddhim mohayasiva me

tad ekam vada nishchitya yena shreyo aham apnuyam (3.2)

vyamishrena: by ambiguous; iva: as; vakyena: words; buddhim:

intelligence; mohayasi: confusing; iva: as; me: my; tat:

therefore; ekam: one; vada: tell; nishchitya: for certain; yena:

by which; shreyah: benefit; aham: I; apnuyam: may have

My intelligence is confused by Your ambiguous words.

Therefore, please tell me for certain the one by which I may

have the benefit.

27

BHAGAVAD GITA – The Song of God : Chapter 3

In the previous chapter, the second chapter of the Bhagavad

Gita, Krishna speaks to Arjuna about knowledge of the Self

being the supreme path to enlightenment. Krishna explains to

Arjuna about the nature of the indestructible Self, which

cannot be destroyed. It cannot be cleaved by weapons, burnt

by fire, dried by the wind, and wetted by water says Krishna,

the Self is untouched.

Krishna explains to Arjuna that all those who he thinks he is

about to slay have already been slain. It is the nature of the

perishable body to be destroyed. The indestructible spirit

moves on. The spirit takes on a new body as if one changes

an outer garment. Krishna tells Arjuna to shed all fears and

all desires, and to focus on the reality of the Self.

Just day before yesterday, a young man came to me and

asked, ‘Master, should I marry as per my wish or should I

listen to my father?’

I said, ‘Listen to your father’s words and go for an arranged

marriage.’

He asked, ‘Why Master? I will be happy if I marry as per my

wish’.

I told him, ‘You see, with arranged marriage, at least you will

have somebody you can continuously blame!’

If you marry as per your wish, you can’t blame anybody! So it

is better to go in for arranged marriage. After two to three

28

B E A U T Y O F P U R P O S E L E S S N E S S

years, continuously you can blame your parents and be happy;

you will feel you are not responsible for the misery. At least

you will have somebody on whom you can put the blame!

With your own decision you can’t blame anybody. At least if

you have somebody to blame, you will be a little relaxed.

When you have somebody to blame you will feel safe in some

way.

Arjuna is still very much in this mode. He is confused as to

what he should do. At one level he understands what

Krishna says to him. However, all this philosophical talk

about the spirit living on while the body dies and that all

those he is about to fight and destroy having already been

destroyed in the cosmic sense, does not appeal to him.

Arjuna is a warrior. To him, what is seen in front of him

exists. He sees all his elders and relatives arrayed against him

in battle and he has to make a choice to kill or be killed.

This is the physical reality that he faces.

On the other hand, Krishna tells him not to take this reality

seriously. Krishna says that all the living people in front of

him are already dead, and therefore there is no sin that he is

committing by killing them again. In fact, if he does not

fight them, he incurs the calumny of having run away from

battle as a coward. All this seems idle talk to Arjuna.

Krishna advises Arjuna to control his senses and shed his

desires. One who controls all his senses is like the ocean in

whom all the rivers are consummated. Krishna advises Arjuna

29

BHAGAVAD GITA – The Song of God : Chapter 3

that from anger arises delusion; from delusion, loss of memory;

from loss of memory, the destruction of discrimination; and from

destruction of discrimination, he perishes.

Krishna also tells Arjuna that Arjuna only has the right to

do his work, and no right to its results. ‘Let not the fruit of

action be your motive or let your attachment be to inaction,’

Krishna warns him.

Arjuna is totally confused.

He asks Krishna: I do not understand what you are saying.

You are telling me to fight. Then you are telling me to shed

anger. You say I must kill my enemies, who are my elders and

relatives, but, then you say I should not worry about the end

result. ‘I am a simple man,’ Arjuna says, ‘all I need to know

is whether I should act or not. You say that knowledge is

superior to action, and yet, you say I must act. What should

I do?’ he asks plaintively.

What Arjuna leaves unsaid is: what use is knowledge if it

cannot be used in action? Arjuna is a Kshatriya, a warrior,

not a Brahmin, a scholar philosopher. Philosophers can keep

arguing from both sides of an issue, without bothering about

any logic. Philosophers are only interested in advertising their

knowledge, their so-called knowledge. But, warriors are men

of action. They have no time to waste in idle talk.

So, Arjuna says, cut out all this superficiality; tell me as it is;

tell me the truth; tell me what I should do.

30

B E A U T Y O F P U R P O S E L E S S N E S S

¸ÉÒ ¦ÉMÉ´ÉÉxÉÖ́ ÉÉSÉ
±ÉÉäEäò%Îº¨ÉÎxuùÊ´ÉvÉÉ ÊxÉ¹`É {ÉÖ®úÉ |ÉÉäCiÉÉ ¨ÉªÉÉxÉPÉ*

YÉÉxÉªÉÉäMÉäxÉ ºÉÉÆJªÉÉxÉÉÆ Eò¨ÉÇªÉÉäMÉäxÉ ªÉÉäÊMÉxÉÉ¨ÉÂ**3.3**

Shri Bhagavan uvacha

loke asmin dvividha nishtha pura prokta mayanagha

jnana yogena sankhyanam karma yogena yoginam (3.3)

Shri Bhagavan uvacha: the Lord said; loke: in the world;

asmin: this; dvividha: two kinds of; nishtha: faith; pura: before;

prokta: were said; maya: by Me; anagha: O sinless one; jnana

yogena: by the yoga of knowledge; sankhyanam: of the

Sankhya; karma yogena: by the yoga of devotion; yoginam: of

the devotees

The Lord said: O sinless Arjuna, as I said before, in the

world, there are two kinds of faith, the path of knowledge of

the Sankhya system and the path of devotion of the devotees.

31

BHAGAVAD GITA – The Song of God : Chapter 3

Your whole life is purposeless, but again and again, you are

conditioned to run towards something, to go towards

something, some goal, something! From young age, some goals

are always put in front of you, whether it is in material life

or spiritual life. Both ways, always some goal is put in front

of you. The so-called goals in material life or the so-called

goals in spiritual life, both continuously make you feel that

you are not enough.

Just understand: whatever you think as your purpose of life,

whether it is money or relationships or name and fame,

whatever you think as the purpose of your life, even if you

have complete fulfillment in that dimension, you will not

rest!

For example, if money is your goal, if you become a multi-

millionaire as you want to, do you think you will be able to

rest? Or if name and fame is your goal, and if you become a

person with many people following you with friends and

family, if you become a person who is world famous as you

wished to become, do you think you will be able to rest?

Never!

By the time you reach the top rung of the ladder, climbing

will become your habit. When climbing becomes your habit,

you can’t rest within yourself. Please be very clear: climbing,

or running will become your lifestyle; running will become

your trend. When running has become your trend, you don’t

even know what for you are running, but you will start

32

B E A U T Y O F P U R P O S E L E S S N E S S

running. You will be running even if you don’t know what for

you are running. You will be continuously running, running,

running, running, running; what for, you will not know.

Some one told me this. I believe it was said by a

management consultant. If you place a ladder somewhere

and climb as fast as you can, you will quickly reach the top

of the ladder. But, unless the ladder is placed where you

want, where you reached will be of no consequence.

Climbing as fast as you can is efficiency. We all think we are

very efficient. Placing the ladder where you want is

effectiveness. Not all of us know where to place the ladder.

But the management guru is mistaken.

It does not matter where you place the ladder, as long as you

enjoy the climb. The trouble is that we spend the entire

climbing time obsessing about where we would reach and

what we would do. If we spend time enjoying the journey,

any destination we reach will be the right destination. The

destination is not important, the journey is. The goal is not

important, the process is.

A small story:

One guy wanted to have one acre land, so that he can do

some agriculture and live happily. He prayed to Bhooma Devi

(the Goddess of Earth): ‘Oh Mother! Please give me one

acre land, so that I can do some agriculture and live

happily’.

33

BHAGAVAD GITA – The Song of God : Chapter 3

Devi appeared and said, ‘Don’t worry my son. Why only an

acre? From sunrise to sunset tomorrow whatever you cover by

foot, how ever much land you cover, that land will belong to

you.’

This is a big problem. Boons create very big problems.

Blessing without maturity, or the energy without maturity

always creates problems. Let me tell you one more story and

then I will continue this story.

Suddenly one guy won ten million dollars in lottery. This guy

had a heart problem, so his wife was very worried about how

to break this news to him. He may have a cardiac arrest and

die! She was afraid to break this news to him.

She thought and thought, but somehow she felt it was too

dangerous, she could not take the risk of giving him the

news. She went to the priest at the local church.

She said, ‘Father, can you help me?’ and told him the

problem. He said, ‘Don’t worry, I have known your husband

for the last thirty years, I can surely come and tell him the

news in a very nice way.’

She said, ‘Oh, no! It is too risky, please understand. He is a

heart patient, so you have to be careful.’ The priest said, ‘I

will take care, don’t worry.’ The priest went and started a

conversation very slowly, ‘My son, I think you are going to be

blessed with a great fortune by God.’

34

B E A U T Y O F P U R P O S E L E S S N E S S

This guy said, ‘What are you saying Father? My whole life I

have lived in poverty.’

The Father said, ‘No, no! Don’t think like that. God is going

to bless you. Alright, suddenly if you get ten million dollars

in lottery what will you do?’

The priest was giving a hint before breaking the news.

‘Suddenly if you get ten million dollars in lottery what will

you do?’ he asked.

The guy said, ‘Ten million dollars? I will give half of it to

your church!’

The priest fell down and died!

The priest fell down and died on hearing that! So please be

very clear: even if blessing comes, without maturity, it will be

very difficult to handle it.

Anyway, Bhooma Devi tells the man who had prayed to her,

‘Run as much as you can tomorrow; you will have all that

land for yourself.’

This guy thought, ‘Alright; I will run through ten acres, so

that I can do farming and have a small farmhouse and live

happily’. After half an hour, he thought, ‘Why only ten acres?

If I can walk up to hundred acres, not only me, but my kids

also will have enough land.’

35

BHAGAVAD GITA – The Song of God : Chapter 3

Late night he started thinking, ‘Why walk just hundred

acres? Why not walk as much as possible, then I can even

sell some of it and become a multimillionaire. I will need

money for construction. I can sell a little bit of land; why not

walk as much as possible?’

He decided that the next day he would walk as much as

possible. Early next morning, the moment the sun rose, he

started. He started his journey: walking, walking, walking,

and walking with all his energy and enthusiasm.

After five hours, suddenly he realized, ‘Why should I walk,

why not start running?’ So, he started running. He was

running, running and running. At around three in the

evening, his body was asking for some food. His body was

hungry, asking for food, but he said, ‘No, today I should not

waste time in eating, today I will make money, today I will

get land, today I will work as much as possible so that

tomorrow onwards I can sit and enjoy’.

He started running faster. Running, running, running. Around

four in the evening, his body was begging for at least a glass

of water.

He decided, ‘Today I don’t have time for anything, I should

not waste even a single moment. I cannot waste even a

single minute. No water, no food. Today I have to cover as

much land as possible’.

36

B E A U T Y O F P U R P O S E L E S S N E S S

He started running at full speed, running, running, running.

By evening 6:30, the sun was about to set. By that time he

had come near a beautiful river. He had almost covered

enough land for one full state. He was near the river and

the sun was about to set; in half an hour the sun would set.

This guy thought, ‘If I cross this river also it will be really

nice, I will have both sides of the river for myself, in my

country’. He started crossing the river.

After crossing the river, just nearby he saw a well laid out

burial ground. He thought, ‘Now I have enough land for

people to live; I should get the burial ground also, only then

I will have enough land for people who are dead. Now I

have enough land for people who are going to live in my

state, next I should have enough land for people who will

die.’

He wanted to cover that place also. He started running,

running, running. The sun was about to set. His body said,

‘No! Enough! I can’t run anymore. Enough, relax!’ He said,

‘No, no, just ten minutes, ten more minutes, let me cross this

cemetery also.’

He was running, running. His body said, ‘No! I cannot put

even a single step forward; I am exhausted’.

He said, ‘No, let me just finish this one part’. As he ran, the

sun was about to set. Suddenly, he hit a stone and his body

37

BHAGAVAD GITA – The Song of God : Chapter 3

was not able to balance; he fell and died. He simply dropped

dead!

Exactly the same thing happens in our lives. Please be very

clear: You may be thinking in your mind, ‘What a fool he is,

how could he miss his whole life?’

Don’t think he is a fool; we are also doing the same thing in

our lives.

Maybe, we are doing it in a slightly polished way. He has

done it in a physical way; we are doing the same thing in a

mental way. But be very clear: we are also doing exactly the

same thing.

You never relax within yourself. You never settle within

yourself, you never sit with your self. That is the reason, even

in the old age,, when you want to relax, you will not be able

to relax.

Have you seen a single man above seventy, relaxing? Never!

At the most he will be sitting with the television. They can

never sit with themselves. If they get somebody, they will

start talking about their golden past.

If they don’t get anybody they will be sitting with television,

or with the same old newspaper that they will be reading

with a big magnifying glass from the first line to last line!

They can’t sit with themselves.

38

B E A U T Y O F P U R P O S E L E S S N E S S

I have seen many elderly people in India; their sons will be

married, daughters will be married, grandsons will also be

married. But they will be sitting and reading the matrimonial

column in the newspaper! They will be sitting and reading

matrimonial columns, not for any purpose, just because they

can’t sit with themselves.

A man who can’t sit with himself misses one of the major

dimensions of his being. Continuously running, running,

running, thinking that there is some purpose, your whole

being is conditioned for tension, conditioned for running. Ego

means thinking that there is some purpose in life.

Ego is nothing but social conditioning which gives you the

idea that there is some purpose in life. Life has no purpose.

Even if you achieve whatever you want, you can’t take it

with you. You can’t carry even a single dollar. Nothing will

come with you.

There is no exchange offer, please be very clear. If you give

forty five rupees in India, you will have one dollar in USA.

But no matter how much money you give in this world, you

can’t have a single rupee in heaven. There is no exchange

counter, no exchange offer. Please be very clear, no exchange

offer exists.

A small story:

In some remote village, there lived a guy. He distributed his

property between his three sons and told them, ‘Each one of you

39

BHAGAVAD GITA – The Song of God : Chapter 3

should put one million rupees in my coffin when I die. Please

put one million rupees each with my body and bury me’.

All three guys agreed, ‘Yes, we will do so father’. One was an

accountant, another one was a doctor and third one was a

lawyer. The first guy came after the father’s death and said,

‘I should be honest; father has given me so much of

property’. He put one million rupees in cash in the coffin.

The second guy came and said, ‘I also should be honest, let

me put my share’. He put his share of one million rupees in

cash.

The third guy came. He just put in a check for three million

rupees and took back the two million rupees cash his

brothers had put in and said, ‘Let him encash this check out

there and spend!’

You can’t carry anything; no check will be useful, your money

will not be useful and nothing can be carried.

As on now, this whole world, this material world looks to be

four dimensional as you enjoy it with all your senses; the

moment you leave the body, the whole experience will become

black and white, uni-dimensional, flat and uninteresting. For

example, as on now the dream which you dreamt last night,

that dream looks black and white and this world looks real.

However, when you were dreaming, the dream looks like

reality and this world has become black and white.

40

B E A U T Y O F P U R P O S E L E S S N E S S

Please be very clear: when you are dreaming, the dream looks

like reality and the world outside of it is black and white.

When you are awake, this world around you looks like

reality and the dream is black and white. But there is no

scale to measure which is reality and which is dream.

A small story:

A great Zen Master, an enlightened master, one morning

comes out of his bedroom and suddenly starts crying,

weeping.

The disciples ask, ‘What is this Master? You are an

enlightened man, how can you weep? Why are you weeping,

what happened?’

He says, ‘Last night I dreamt that I became a butterfly.’

The disciples laugh and say, ‘What is there, it is after all a

dream, why are you weeping for that? It’s after all a dream.

Why do you bother? Forget about it’.

He says, ‘No, no! Now I have a big problem. I don’t know

whether I dreamt that I have become a butterfly, or whether

that butterfly is now dreaming that it has become a Zen

master! I don’t know the truth!’

Please be very clear, there is no scale. There is no scale to

prove whether swapna avastha is sathya or jagrata avastha is

41

BHAGAVAD GITA – The Song of God : Chapter 3

sathya; whether the dream is reality, or what you think as

reality is reality, you don’t know. We don’t know!

As on now, the material world looks like a 4D, four

dimension one. There are no more 3D movies, now there are

4D movies. In Universal Studios, where they took me, there

is Shrek 4D. They show the Shrek movie and at the time of

some scenes not only do you see in 3D with the spectacles

provided, they also rock your chair and sprinkle water on

you and give some more special effects! You really feel that

the scene is happening around you; you really feel you are

given the experience; that is what is 4D.

Now, as on now, when you are here it looks as if this is 4D

and dreams look like black and white. But when you enter

into the dream, this becomes black and white and that looks

like 4D.

Please be very clear: we don’t know which is true, which is

reality. You may be dreaming that you are sitting in a temple

and listening to the Gita, we don’t know! There is no scale

with which we can measure and say it is dream or it is

reality.

People tell me, ‘No, no, everyday when we enter into the

dream we are not entering into the same dream, but everyday

when we come to reality we are entering into the same

reality. So with this scale we can say what is reality and what

is a dream.’

42

B E A U T Y O F P U R P O S E L E S S N E S S

Please be very clear: in one night’s dream you live even 20

years of life, am I right? In one night’s dream don’t you live

even 20 years of life? In that 20 year span, you are in the

same consistent dream, is it not?

Be very clear: this whole life, this whole time which you

think as reality may be part of one dream! This whole span

which you are thinking as real can be part of one dream, so

be very clear: there is no scale to prove which one is reality

and which one is a dream. When you leave the body,

whatever you see now, the whole thing will become black

and white.

And nothing can be carried with you at the time of leaving

the body. You can’t take anything with you; you can’t sign

your check! You can’t talk to your relatives; if you speak they

will run away! Of course, now also people run away when

you speak, but that is a different issue! That time literally

they will run away. Literally they will escape and your car

will not be useful anymore. When you are not able to take

anything with you, what is the purpose of life?

What is the purpose of life? The moment you understand life

is purposeless, the moment you accept the beauty of

purposelessness, you will realize the meaning of living.

Life has no purpose, but it has meaning.

43

BHAGAVAD GITA – The Song of God : Chapter 3

Purpose is different, meaning is different. Purpose means the

goal orientation. You always think about the goal; running,

running, running and suddenly one day you just drop dead!

The more you are goal oriented, the more you will miss life.

Purpose is different and meaning is different. When I say the

word meaning, living itself becomes meaningful. Come to this

moment and the path itself is life; path itself is a meaningful

thing.

There is no such thing as ‘in the end you will be happy’. You

always postpone joy, you always postpone bliss and you always

postpone living. Life is lived in a very superficial way because

you think life has got purpose.

Be very clear: the man who works just for salary, just for

money, for him only the payment day will be a beautiful day;

he will be happy only on that one day. He is selling his 29

days for that one day. He is selling his 29 days just for that

one day of happiness.

You are selling your life just for one day of happiness. Please

be very clear: the man who is running behind some goal will

never be able to live life happily. If you are working just for

salary, you will never be able to experience the meaning of

living; you will only be able to run behind the purpose.

I don’t say don’t take the salary, but let it not be the only

goal in your life. Let it not play a major role in your

44

B E A U T Y O F P U R P O S E L E S S N E S S

consciousness. That is what Krishna says, that is what

Krishna means by these words: karmanye va adhikaraste ma

phaleshu kadhachana - you can do only your duty, you have no

right for its fruit. If you think of the fruit, you will lose the

joy of living; you will lose the joy of living. The meaning of

living is experienced only when you understand the beauty of

purposelessness. The beauty of purposelessness makes you

realize the meaning of living. This is a beautiful sloka! It is

the essence of the Gita!

Two things you need to understand from this: one, He says,

let your inner space be not contaminated by the purpose of

life. Please understand: if your inner space is filled, when I

say inner space, I mean your inner mind, your mind. When

you close your eyes, what comes in your mind is your inner

space.

If your inner space is filled with the purposes of life, be very

clear you are running behind something, which will never

give you fulfillment. He says, let your inner space be not

disturbed or filled with purposes.

One important thing you must understand: by nature your

inner space is filled with atman (soul), your inner space is

filled with bliss, eternal bliss. The more you fill your inner

space with other furniture, meaning purposes, the more you

empty your inner space of bliss.

For example, this room is filled with space. The more

45

BHAGAVAD GITA – The Song of God : Chapter 3

furniture you put, the more space will leave this room. Please

understand this room is not empty, no place is empty, it is

filled with space; it is filled with ether. This room is filled

with ether. More furniture you bring in, more ether will be

taken away, ether will be moved away; it will be less filled

with ether; it will be less filled by air.

Your inner space by nature is filled with bliss. The more

furniture you bring in, meaning the more purposes of life you

bring in, the more you think life has got purpose, and the

more furniture you will bring in and arrange. The more you

furnish the inner space, the less blissful it will be.

In the outer place, if you furnish your home, it will look very

nice. In the inner space, if you furnish, it will look very ugly.

Don’t furnish your inner space; don’t bring more furniture into

your inner space. Let your inner space be empty. Of course, it

will never be empty; it will be filled with bliss. The more

inner space you create, the more your life will be blissful,

more it will be ecstatic, more it will be joyful. Your inner

space needs to be empty. That is what Krishna means by

‘don’t be attached to the results’.

Continuously if you think about money, you will never be

able to perform your action completely; you will always be

goal oriented; you will never enjoy the path. Not enjoying

the path is the greatest hell, the worst hell that can happen

to any human being!

46

B E A U T Y O F P U R P O S E L E S S N E S S

People ask me: ‘Master, again and again you speak of dharma

(justice or one’s duty), again and again Krishna says:

paritranaya sadhunam vinashaya cha dushkrutam dharma

sansthapanarthaya sambhavami yuge yuge: I come down to save

the innocent, good people and to destroy the evil minded

people again and again.

You also say dharma (duty) is the only thing to be practiced,

but in our lives, we see people who are not living according

to dharma, are living more happily, they are having more

property, they are having more wealth, why is that?’

Please be very clear: they may have more property, they may

have more things in the outer space, but never think they

are happy; never think they are blissful. When does someone

not follow dharma? When he follows his ambition. Ambition is

the thing that makes you do all the mistakes, all possible

sins. Ambition is hell; nothing else needs to be done.

Don’t think you will do some mistakes and go to hell. No!

We do mistakes because we are in hell. The very

ambitiousness is hell; there is no need for a separate hell.

Don’t think we will reach a separate place called hell at the

end of life. The very ambitiousness is hell. People do mistakes

because they are in hell.

If you are happy, blissful, you will never disturb others. If you

are unhappy, naturally, you will vomit that violence on others.

Ambitiousness itself is hell. The very ambitiousness is enough

punishment, you don’t need to curse him or you don’t need

47

BHAGAVAD GITA – The Song of God : Chapter 3

to think that he should be punished. Just because of

ambitiousness, he misses the whole life.

You can easily miss life by having a purpose for life. If you

have salary as the purpose, you will miss 29 days of your life

just for that one day. If you work just for the sake of the

weekend, you will miss five days just for those two days.

Unless your life itself becomes joyful, unless your working

itself becomes ecstasy, unless that itself becomes bliss, you

cannot experience what Krishna says in this sloka: karmanyeva

adhikaraste ma phaleshu kadachana.

Be very clear: even if you think you have the right for the

fruits of your action, even if you acquire the fruits, what can

you do? How long do you think you will be able to carry

that? Nowhere can it come with you. And your life will not

be fulfilled just by purposes. Purpose can be fulfilled, but

through purposes your life can never be fulfilled.

When you carry purposes in your life, you are not living;

purposes are living through you, that’s all. In your young age,

somebody teaches you some purpose: this is the purpose of

your life, you should become a lawyer, or you should become

a doctor. You are given a purpose and that purpose is fulfilled

through your life, but you will never feel fulfilled.

Never do the mistake of thinking you will be fulfilled when

your purpose is fulfilled. No! Your fulfillment is completely

different from the fulfillment of your purpose.

48

B E A U T Y O F P U R P O S E L E S S N E S S

If you want to feel the fulfillment you have to work

separately in a different direction. It is a totally different

achievement. It is a totally different dimension of your life.

Fulfilling your purpose cannot give you the fulfillment. If you

want fulfillment of your being, listen here to what Krishna

says. Here Krishna starts the karma yoga by saying:

49

BHAGAVAD GITA – The Song of God : Chapter 3

xÉ Eò¨ÉÇhÉÉ¨ÉxÉÉ®ú̈ ¦ÉÉzÉè¹Eò¨ªÉÈ {ÉȪ û¹ÉÉä%¶xÉÖiÉä*

xÉ SÉ ºÉÆxªÉºÉxÉÉnäù́ É ÊºÉËrù ºÉ¨ÉÊvÉMÉSUôÊiÉ**3.4**

na karmanam anarambhan naishkarmyam purushoshnute

na cha sannyasanad eva siddhim samadhigacchati (3.4)

na: without; karmanam: of the actions; anarambhan:

abstaining; naishkarmyam: freedom from action; purushah:

man; ashnute: achieve; na: not; cha: also; sannyasanat: by

renunciation; eva: surely; siddhim: success; samadhigacchati:

attain

A person does not attain freedom from action by abstaining

from work, nor does he attain fulfillment by renunciation

alone.

50

B E A U T Y O F P U R P O S E L E S S N E S S

Beautiful! I think Krishna is the first and the last Master, as

far as I know. No statement can be the ultimate, so I am

saying that it is only be as far as I know. Krishna is the first

and last Master who declared the truth as it is.

Two things: always the people who are in politics, people in

the outer world, they know the characters or the truths or

the techniques to achieve success in the outer world. People

who are in the spiritual world, they know the techniques to

achieve success in the spiritual world.

But Krishna was both. He is the only Master who is an

enlightened man and a king. He knows how to give a

technique to achieve total success in the outer world and in

the inner world; how to furnish your outer space and how to

keep your inner space empty. That is life in totality.

The whole of Gita is only about this one idea: how to

furnish your outer space to the ultimate luxury level and how

to keep your inner space to the ultimate blissful level.

Keeping your inner space in eternal bliss and keeping your

outer space in ultimate luxury; Krishna is the only one who

has produced a formula for inner space and outer space

together.

You can’t expect this from a Buddha because Buddha gave up

the outer space. He lived with just three pieces of clothes

and he lived the life of a monk. So whatever he produced,

51

BHAGAVAD GITA – The Song of God : Chapter 3

whatever formula he created will lead you only to that state.

But Krishna lived like a king. Krishna lived not like a king,

but as a king. Only Krishna can give practical instructions.

Only Krishna can give a manual for practical spiritual living.

With all other masters, their manual is useful only for monks

who are sitting in monasteries. Only Krishna’s manual is

useful for people who are living the regular lifestyle.

Here, He says: Not merely by abstaining from work can one

achieve freedom from reaction. You can’t achieve freedom

from reaction by moving away from the work. I have seen a

monk who was considered as a great Paramahamsa because

he never got angry. His greatness was, people thought, he

never got angry. There was no need to get angry because he

was sitting in the Himalayas!

He was sitting in the Himalayas and people were there to

give food for him everyday. In the morning, somebody brought

breakfast, at noon somebody brought lunch, at nighttime

somebody brought dinner. Somebody gave him clothes. What

was the need to get angry? There was no need. He was

respected because he never got angry.

Usually, human beings always respect somebody who does

something which they can’t do. If you want to have the

respect of society, just do something which others can’t do,

that’s all. Any foolishness! Of course, if you see the Guinness

records and all these world records, there are so many foolish

52

B E A U T Y O F P U R P O S E L E S S N E S S

things that people have done, which you can never imagine

can be done. Do anything, which others can’t do, and you

will have their respect.

So this person was considered to be a great person, a great

Paramahamsa because he never shouted at anybody. Of

course, nobody thought that there was no need to; there was

no need for him to shout at anybody because he was sitting

in the Himalayas.

Somehow, somebody inspired him by saying, ‘Master, let us go

for the Kumbh Mela in Nasik. There is a Kumbh Mela program

in Nasik. Let us go to that program.’ The biggest gathering

in the whole humanity happens in India during the Kumbh

Mela. Once in four years it happens. Every four years the

biggest gathering in humanity happens in India at this event.

It is not just the biggest spiritual gathering, but it is the

biggest gathering of millions of people, tens of millions of

people.

The other day I saw on television, the leader of a particular

religion had died and some two million people gathered, 20

lakh people had gathered. So many television stations were

declaring it as the biggest gathering. I thought: what is

happening? In my village, every year two million people

gather! In my village, every year for a local festival, two

million people gather. I was surprised, even international news

channels were saying ‘world’s biggest spiritual gathering’! I

was just surprised! Every four years, in Kumbh Mela seventy

53

BHAGAVAD GITA – The Song of God : Chapter 3

million people gather in India. Seventy million! Last Kumbh

Mela was attended by seventy million people.

Anyhow, they convinced the monk to come to go to the

Kumbh Mela. After he attended the Kumbh Mela and was

about to return to the Himalayas, all his disciples left him,

because when he came down from the Himalayas, when his

routine was disturbed, only then they understood that he

could also shout at others, he could also get irritated, he also

got angry.

Please be very clear: as long as the situation doesn’t come,

all are great saints. Everyone is a saint till the opportunity is

given, until the opportunity is given. Only when the

opportunity comes, you can judge whether he is a real saint

or just an escapist.

Abstaining from work or moving away from work cannot give

you the freedom from reaction. To have the freedom from

reaction, your inner space needs to be purified. Your inner

space should become empty. You need to remove the

furniture from the inner space. Renouncing the furniture in

the outer world is not going to help you. Renouncing the

furniture from the inner world is only going to help you.

The idea of purposes, thinking that life has got a purpose

should be renounced. That is why He says: just by

renouncing, just by outer renunciation, perfection can never

be achieved; perfection can never happen.

54

B E A U T Y O F P U R P O S E L E S S N E S S

One more thing, if you renounce the outer world you will be

thinking about the outer world all the more. If you renounce

the outer world, the outer world will fill your inner space

even more.

A small story:

One enlightened Master and his disciple, both of them were

walking near a river. They were supposed to cross the river

to go to their monastery, their ashram. On the way a young

lady was standing. She wanted to cross the river, but she was

afraid. She asked the master, ‘Master can you help me cross

this river?’

He said, ‘Why not? Please come.’

He just lifted her, crossed the river, left her and said

goodbye, and reached the ashram. The disciple was

observing the whole scene. He was not able to digest what

he saw. He was burning; may be he was jealous! He was not

able to digest it.

After reaching the ashram he was not able to control himself

and he asked, ‘Master, you are a sanyasi (monk). How can

you touch a woman, that too a young woman and carry her

through the river? How can you do that?’

The Master just turned, smiled at him and said, ‘I left her

long ago, why are you still carrying her? I left her there itself,

why are you still carrying her?’

55

BHAGAVAD GITA – The Song of God : Chapter 3

Please be very clear: renouncing in the inner space, or

emptying your inner space is the real thing to be achieved.

That is what Krishna says here. This sloka (verse) is

straightaway addressed to this disciple:

56

B E A U T Y O F P U R P O S E L E S S N E S S

xÉ Ê½þ EòÎ¶SÉiIÉhÉ¨ÉÊ{É VÉÉiÉÖ ÊiÉ¹ ö̀iªÉEò¨ÉÇEÞòiÉÂ*

EòÉªÉÇiÉä Á´É¶É& Eò¨ÉÇ ºÉ´ÉÇ& |ÉEÞòÊiÉVÉèMÉÖÇhÉè&**3.5**

Na hi kashchit kshanam api jatu tishthati akarmakrut

Karyate hryavashaha karma sarvaha prakruti jair gunaiha

Na: not; hi: surely; kashchit: anyone; kshanam: for a moment;

api: also; jatu: even; tishthati: stands; akarmakrut: without

doing something; karyate: forced to work; hi: surely; avashaha:

helplessly; karma: action; sarvaha: all; prakriti jaih: of the

modes of material nature; gunaiha: by the attributes

Surely, not even for a moment can anyone stand without

doing; something that he is forced to work at; he is in action

helplessly, by the very nature of all modes of material nature,

by the attributes.

57

BHAGAVAD GITA – The Song of God : Chapter 3

Usually people ask, ‘Master, you say that life is purposeless,

then let me just lie down. Who will give me food?’ I tell

you, you can never lie down. You may lie down for the next

four or five days, because you always go to the extreme, like

a pendulum. Now the pendulum is in one extreme.

If you remove your hand, it will swing to the other extreme.

Maximum one week you will be able to lie down. After that

you won’t be able to lie down. By your very nature you will

start doing some work. I tell you: by your very nature you

will start doing work.

When I say life is purposeless, I am not asking you to just lie

down in your house. All I am saying is, let your body and

mind work without disturbing your inner space. You don’t

have to sell your inner space to have outer place. You don’t

have to sell your inner bliss to have outer comforts.

By your very nature, here Krishna gives the assurance, by

your very nature, your body and mind will work; if you just

keep quiet that is enough; they will function beautifully.

Somebody asked me, ‘Master, to do the right thing what

should I do? How should I keep my mind in order to do the

right thing?’ I told him, ‘Just keep quiet, automatically your

body and mind will do the right thing. If you just get out of

your system that’s enough, the Divine will get in.’

All we need to do is just get out, then the Divine will get in.

58

B E A U T Y O F P U R P O S E L E S S N E S S

By nature, He says, prakriti-jair gunaihò, by their very nature

your body and mind know the right thing. But you never

trust your body and mind. You never trust your body and

mind; you always trust your ego and it finally dumps you in

the dustbin, but yet you never trust your body and mind.

Be very clear: your body and mind by nature will do the

work. All you need to do is keep quiet, relax from your ego.

Don’t think your inner space is needed for the outer work.

The person who understands what is nithya, ‘eternal’ and

what is anithya, ‘transient’, the person who understands what

is eternal and what is ephemeral and relaxes into the eternal

is always in eternal consciousness, he always resides in nithya

ananda – eternal bliss. Krishna says, a man who relaxes into

nithya ananda and does his job or does his work, he is a

karma yogi (one who follows the path of duty).

Just relax into your inner space, and automatically you will

be guided. You always think, ‘If I relax in my mind thinking

that life is purposeless, how will I know what is right and

what is wrong? How will I know what is right and what is

wrong?’

Please be very clear: when you worry about what is right and

what is wrong, you will not make small mistakes, but you will

commit big blunders. The person who continuously worries

about what is right and what is wrong, he will not make

mistakes, but he will commit blunders. The person who

doesn’t worry, who never bothers, he may do small mistakes.

59

BHAGAVAD GITA – The Song of God : Chapter 3

But the person who continuously worries, he will never do

small mistakes, he will commit big blunders. And I tell you,

to take this jump of not worrying needs courage. Even if you

do one or two mistakes, what is wrong?

Taking the risk and jumping, and living without worrying is

what I call veeratva, courage; courage to enter into spiritual

life. When you take the jump, you will naturally do one or

two small mistakes, don’t worry about them.

Putting up with that mistake is what I call tapascharya. Tapas

(penance) is nothing but accepting the small mistakes which

you do when the conscious transition happens in your being.

When you move from ephemeral consciousness to eternal

consciousness, when you move from worry to bliss, when you

move from asatya (falsehood) to satya (truth), you will do

one or two mistakes.

You will fall and rise, just like a small child learning to walk.

When children learn to walk, they always fall once or twice,

but just because of that can you say they should never start

walking? No! Even if they make one or two small mistakes,

they have to stand up and start walking. Those one or two

small mistakes of falling and trying to stand up is what is

tapas done to learn how to walk.

In the same way when you start living without the mind in

the initial level you may commit one or two mistakes but

60

B E A U T Y O F P U R P O S E L E S S N E S S

don’t worry about that. That is tapascharya. That is tapas.

Have courage and just enter into the zone of no-mind. Enter

into the zone of eternal consciousness. Simply start living,

realize the purposelessness of Existence.

Decide: today onwards I will live without worrying. Life is too

short to be spent worrying. Don’t bother, never worry about

the goals, just drop the goals. The moment you understand

the beauty of purposelessness, all the wounds which you have

created in your inner space will be healed. You will fall into

the abyss of eternal bliss.

61

BHAGAVAD GITA – The Song of God : Chapter 3

Eò¨ÉæÎxpùªÉÉÊhÉ ºÉÆªÉ¨ªÉ ªÉ +ÉºiÉä ¨ÉxÉºÉÉ º¨É®úxÉÂ*
<ÎxpùªÉÉlÉÉÇÎx´É¨ÉÚføÉi¨ÉÉ Ê¨ÉlªÉÉSÉÉ®ú& ºÉ =SªÉiÉä**3.6**

karmendriyani sanyamya ya aste manasa smaran

indriyarthan vimudha atma mithyacharaha sa uchyate (3.6)

karmeindriyani: the five working sense organs; sanyamya:

restraining; ya: who; aste: remains; manasa: mentally; smaran:

recollecting; indriyarthan: objects of the senses; vimudha -

foolish; atma - soul; mithyacharaha - hypocrite; sa - he; uchyate

- is called

He who restrains the sense organs, but who remains mentally

recollecting the objects of the senses is a foolish soul and is

called a hypocrite.

62

B E A U T Y O F P U R P O S E L E S S N E S S

A man who keeps his senses under control, but who is not

able to keep his inner space under control is called a

pretender, a hypocrite.

Please be very clear: the quality of your life will be judged

only based on the quality of your inner space, not based on

the quality of your outer space. When you leave your body

and enter into your next life, nobody is going to see the

accounts of what type of car you drove, in what type of house

you lived, how much of bank balance you had. No! These

accounts will not come with you.

How you lived, how your inner space was, what was the

quality of your inner space when you lived, only that you are

going to carry forward with you. That is why they say: you

are going to carry only the samskara (engraved memories),

means the karma, the inner space with you, not the outer

space.

A beautiful story from Ramakrishna:

A monk was living in the temple area, doing intense

meditation and preaching the glory of the Lord. Opposite to

his dwelling lived a prostitute who was busy all day long.

She was deeply devoted to the lord and no matter what her

business was she was immersed in the silent meditation of

His glory.

As was the tradition earlier, she along with the others from

63

BHAGAVAD GITA – The Song of God : Chapter 3

her group would do their service to the temple in the form of

singing and dancing in front of the main deity.

Everyday this monk would see who all enter the prostitute’s

house, what time they enter, what time they go out, how

many people enter; he would keep track of everything

because he had no other work. What to do, he had no other

work! When you don’t have any other work you need to do

something.

Continuously he kept accounts of how much time each

person spent there etc. He was almost like a diary

maintainer of that prostitute!

He maintained a complete diary of who came, who left, who

visited regularly, who came once in a while or often; the

whole day he thought about what was going on in there.

And that lady, the prostitute, she lived in a different way.

She thought, ‘My life, my swadharma (natural duty) is this.

This has been given to me as life. I don’t know any other

profession. I have to live only like this; for my food I have to

live this life. Oh Lord! But please save me, let my mind and

heart always be at your feet.’ She was deeply devoted to

Krishna.

Her inner space was filled with the Divine; her inner space

was filled with God’s name. Her inner space was filled with

Divine love. Life went on. After sometime, suddenly, both of

64

B E A U T Y O F P U R P O S E L E S S N E S S

them died on the same day. This monk and the prostitute

both of them died on the same day. The story is beautiful!

Both of them reach Yama Dharma’s (Lord of Death) court for

judgment. First, she comes, the prostitute comes. Yama

Dharma sees the list of sins and merits and says, ‘Alright

don’t worry, you lived through out your life thinking of the

Divine, go to heaven.’ She is sent to heaven.

The monk is next. The moment monk arrives and Yama

Dharma says, ‘This is your list of sin and merit. Throughout

your life you thought about wrong things, so go to hell.’

The monk starts shouting, ‘How dare you send me to hell!’

And you know he is a professional preacher, so he knows

how to shout! He starts shouting, ‘I will sue you’. He must

have visited America many times! ‘I will sue you’, he shouts.

Yama Dharma says, ‘Please relax. Here up in the heaven we

don’t bother about what you do, we bother about how you

live. Through your body you lived a pure life. Look at planet

Earth, see how your body is respected.’

There the monk saw his body is respected like anything; all

the people were falling at the feet of his body. Big garlands

were offered. Big puja (worship) was done. It was being

carried to big a tomb earmarked for holy men and his body

was receiving all the respect.

65

BHAGAVAD GITA – The Song of God : Chapter 3

Yama continued, ‘Through the body you lived a pure life;

your body is now getting respect. But through the mind you

lived an impure life, now go to hell. Similarly, she lived an

impure life through the body. Look at her body.’

Nobody was there even to care. Because she was a prostitute,

no husband, no sons, nobody was there even to do the last

rites; the body was stinking. The Government fellows just

came and dragged the body and dumped it somewhere. ‘See!

Through the body she lived an impure life, her body is

suffering. But through mind she lived a pure life, divine life;

she is therefore going to the divine.’

It is more important how you live in the mind. Your inner

space is the real achievement.

How your inner space is, is the real thing. Please be very

clear, again and again Krishna declares:

karmendriyani sanyamya ya aste manasa smaran

indriyarthan vimudha atma mithyacharaha sa uchyate

If you can’t clear your inner space, even if you control your

body, even if you control your senses, you are called a

hypocrite. Your life will not be a blissful life; your life will

not be a real life. Not only it will not be a spiritual life, it

will not be life at all!

66

B E A U T Y O F P U R P O S E L E S S N E S S

The meaning of living is bliss but there is no purpose. The

more you think about purposes, the more you will create

worries; more you will try to squeeze the most from life, but

life is much more intelligent than you.

Please be very clear: life is much more intelligent than you.

When you try to squeeze the maximum out of life, it just

slips away through your fingers.

Life is like a river; if you put your hands in the river and

keep it open it will always be there in your hands. But if you

try to catch it, if you try to hold it, you will have only empty

hands!

Life is a flowing river; if you just allow it to happen it will

continuously flow in you. The moment you try to catch it,

the moment you try to possess it you will have only empty

hands. You will not be able to have life itself.

Be very clear: the moment you understand that life is

purposeless, the moment you understand the purposelessness

of life, you start experiencing the meaning of living, the bliss.

The moment you drop the goal, the very path itself will

become beautiful; your whole life will become beautiful. Your

whole life will become ecstasy. Nothing to achieve separately,

the whole thing is purposeless.

The moment you experience in your inner space that nothing

is going to be with you permanently, or nothing is permanent,

67

BHAGAVAD GITA – The Song of God : Chapter 3

the moment you understand that, a deep healing, a deep

cooling breeze enters into your consciousness. Your whole

inner space will be healed.

You have so many thousands of wounds in your inner space,

wounds created by your own desires. Wounds created by your

failures and by others, wounds created by your near and dear

ones. All these wounds will be healed with this one single

medicine.

This one meditation of understanding that life is purposeless,

one meditation of realizing that whatever you achieve is just

nothing, and that nothing is going to be with you is enough.

A small story:

Alexander the great, who committed so many murders can

never be called ‘the great’. Please be very clear: never teach

your kids that Alexander is great, then you are inspiring

them to do murders; you are inspiring them to enter into

war. Unconsciously, you are putting all these ideas in front of

them! Never do that. Alexander the so-called Great! Of

course, he did one good thing.

Unfortunately or fortunately, he met an enlightened Master

in India. You can say unfortunately only, because this guy

didn’t know how to respect him. Somehow, he got the idea

from his Guru, ‘Bring one enlightened Master and the Vedas

from India, I will change the whole society’. So this guy

68

B E A U T Y O F P U R P O S E L E S S N E S S

decided he will take at least one enlightened person from

India. Somehow he got the chance to meet an enlightened

person. He invited him, ‘Please come to our country’.

The Master just laughed and said, ‘No, no! I don’t want to

come anywhere; I want to be here only.’

Alexander said, ‘No, no, no! Please come, I will give you a

big palace. Here you are lying like a beggar without even

clothes, without even having enough clothes. Please come

with me. I will give you a big palace and all the comforts.’

The master just laughed, ‘No; I am quite happy here, I don’t

want to come.’

You know what the next step a king will take. First by

attacking the master’s greed he tried; because it did not

work, he wanted to try through his fear now. He just took

his sword out and said, ‘If you are not ready to come, you

will be killed.’

Just in front of the naked sword the master laughed. Please

be very clear: laughing now is very easy but laughing in front

of a naked sword is very difficult, especially when the person

who is holding the sword is a king, because if he kills there

is nobody to question. There is nobody to question him.

But in front of the naked sword, he laughed and said, ‘Fool!

You are a great liar’. He straightaway looked into the eyes of

Alexander and said, ‘Fool! You are a great liar.’

69

BHAGAVAD GITA – The Song of God : Chapter 3

For the first time Alexander was shaken. For the first time he

was shaken! He asked, ‘Are you not afraid?’

The master said, ‘You can never kill me. You may destroy this

body, but you cannot kill me.’

That is the courage or the confidence of his experience. The

courage which is expressed by the spiritual experience that

we study in the Gita:

‘Nainam chindanti shastrani nainam dahati pavakaha na chainam

kledayanti apo na shoshayati marutaha (2.23)’

It means: Atman or the soul cannot be killed; Atman cannot

be destroyed; it cannot be burned. This has become an

experience for him, that is why the courage and confidence.

He just laughed.

Slowly, Alexander started thinking, If he can laugh in front

of my naked sword, how courageous he must be!’ For the first

time he was shaken because he had never seen anybody who

could laugh in front of a naked sword, who could laugh in

the face of death. Even he was afraid.

Please be very clear: all the so-called great warriors are deep

cowards. They kill others before they are killed, that’s all.

Continuously, they are afraid of death; that is why they kill

others.

70

B E A U T Y O F P U R P O S E L E S S N E S S

Be very clear: warriors are the worst cowards! Just to hide

their cowardice or to escape from the fear of death they start

killing others. Alexander was totally shaken, he was shocked

to see the courage of this Master.

Then he asked him, ‘Please tell me something: how are you

so courageous, so bold?’

The Master asked: ‘Why did you come to India?’ Alexander

replied, ‘To conquer India.’

The Master continued, ‘After that what are you going to do?’

Alexander replied confidently, ‘I will conquer the next

country.’

The Master asked, ‘After that what are you going to do?’

Alexander continued, ‘I will conquer the next country.’

The Master persisted, ‘And after that?’ Alexander replied as if

the answer was obvious, ‘I will conquer the whole world.’

The Master questioned further, ‘After that?’

Alexander replied, ‘I will relax and enjoy.’

The Master said, ‘Fool! That is what I am doing now!’

The Master said, ‘Don’t you see that that is what I am doing

now? The same thing I am doing now. What for do you need

to go around and conquer the whole world to relax and

71

BHAGAVAD GITA – The Song of God : Chapter 3

enjoy? That is what I am doing now straightaway in front of

your eyes!’

Only a man who has understood the purposelessness of life

can relax and enjoy. The Master gave a glimpse of truth to

Alexander.

That is why Alexander said to his ministers, ‘After my death,

when you carry my dead body, please keep my hands out.

Please keep my open hands out. Let people know, even

Alexander did not carry anything with him’.

Even Alexander did not carry anything with him.

This is a beautiful story.

You need to understand three things. First thing: the courage

and the confidence radiated by an enlightened person.

Next thing: the purposelessness of our running. What for

Alexander was running? To relax and enjoy! This Master was

already doing the same thing.

Third thing: we are not going to carry with us anything from

life. We are not going to carry anything. Please be very clear:

even if the whole world worships you as a king, you cannot

carry that with you! You have to go empty handed only.

Two things: mad people also claim they are kings, while

people who are sitting on the throne also claim they are

72

B E A U T Y O F P U R P O S E L E S S N E S S

kings. Why is it that the former are put in an asylum and the

latter are respected?

If the guy is cunning enough to convince others to believe

what he says, he is respected and made to sit on the throne.

People who are innocent, people who are not so cunning,

people who are not able to frighten others to believe what

they say, they are put in the asylum, that’s all.

Otherwise, there is no difference between a person who is

sitting in the asylum and claiming he is king and a person

who is sitting in the throne and claiming he is a king. The

person who is sitting in a throne and claiming he is a king is

cunning, or somehow he is able to torture the people, or

threaten the people, frighten the people to believe in what

he says. The person who is sitting in the asylum, he doesn’t

have that much of cunningness.

In Existence, there is no mad person, and there is no king.

Both are one and the same. The person who has enough of

courage or enough of capacity to frighten the others, who

can make others believe what he says is the truth, he sits in

the throne; one who doesn’t have that much of cunningness

sits in the asylum.

A small story:

One guy suddenly started thinking, not only thinking, he

started claiming he is Jawaharlal Nehru, in India. At that

73

BHAGAVAD GITA – The Song of God : Chapter 3

time, Jawaharlal Nehru was the prime minister of India. He

started claiming that he was Jawaharlal Nehru.

If he only started claiming, that’s okay. He started dressing

like him, which is also okay. He started writing letters to all

officials and started signing like Jawaharlal Nehru. Naturally,

he was taken to an asylum and for six months he was

treated.

After all the treatment, he started behaving almost normally.

The doctor said, ‘I think you can be discharged now’. The

day he was about to be released, fortunately or unfortunately,

Jawaharlal Nehru himself visited the asylum. He himself came

to the asylum.

They brought this patient to Nehru and introduced him, ‘Sir,

he is the person who started claiming he is Jawaharlal

Nehru.’ After the formal introduction, this patient asked

Nehru, ‘Who are you?’ Nehru said, ‘I am Jawaharlal Nehru.’

The patient said, ‘Please be here for six months, they will

make you alright!’

Understand that there is no difference between these two.

Somehow one is able to convince the others that what he

says is the truth. The other one is not able to convince,

that’s all! There is no other big difference.

In Existence there are no boundaries; in Existence there is

74

B E A U T Y O F P U R P O S E L E S S N E S S

no post. The person who knows how to convince others in a

cunning way becomes a king. Even if you become a king,

that doesn’t fulfill anything, that doesn’t give you anything.

Never think that having the outer space or having comforts

in the outer world will give you inner fulfillment. Never! All

developed countries are filled with depression.

All developed countries are filled with depression! They have

the best roads, the best dams, the best bridges, the best

infrastructure, but people are depressed. People are depressed!

All developed countries are drowning in depression. Never

think that the outer space will give you the inner space.

If you want the inner space, if you want to achieve the inner

space, you need to work for the inner space. You need to

understand the dynamics of the inner space; you need to

understand the technology of the inner space.

Here, Krishna is giving you the technology of the inner

space. Let me give you a small diagram, then we will enter

into the next sutra (technique), next sloka (verse).

Spiritual life

Material life

75

BHAGAVAD GITA – The Song of God : Chapter 3

This is how we work, or how our mind moves:

This is your being. Material life is the horizontal line and

spiritual life is the vertical line. Continuously, we fight or we try

to choose something. You continuously bother about whether to

choose the horizontal line or the vertical line; whether to go in

this (horizontal) path, or in that (vertical) path.

You are always stuck somewhere on the horizontal line or

somewhere on the vertical line. You try to move but you are

always caught in the dilemma whether to go this way or that way.

Mind is dilemma. Mind is nothing but dilemma. Whatever

thought you choose, whether in the material life or in the

spiritual life, you will always feel you are missing the other

part. You will continuously feel you are missing something.

One important thing: as long as you think you are the mind,

as long as you live with the mind, you will have this problem

of material life or spiritual life. But if you can just draw into

the being, you can just forget about the goal; this (pointing

to locations on the horizontal and vertical lines) is the

purpose, and you are continuously running towards it,

running towards the purpose.

One more thing: just like you have goals in material life,

people have goals in spiritual life also. There are so many

people who say, ‘I should meditate for seven hours. I should

become enlightened, I should become that, I should do this,

76

B E A U T Y O F P U R P O S E L E S S N E S S

I should be that.’

Please be very clear: goal in the material life and goal in the

spiritual life both make you mad. If you want to become

mad, continuously think of some goal: it is the straight way

to become mad, nothing else needs to be done. A simple

technique to become mad is to remember some goals!

The more you are bothered about the goal, the more you

will not be able to live the path. For example, if a teacher is

continuously bothered about the salary, he will never be able

to see the faces of students. He will see only the face, which

is printed in the dollar bill. He will never be able to see the

face of the student. In the same way, the man who is

caught in the goal, will never be able to live life.

A man who continuously bothers about or thinks about the

goal, will never be able to enjoy the simple things around

him. He can’t smile at a flower. He can’t stop to see the

nature. He can’t enjoy anything. He will be continuously

running, running, running behind the printed paper, dollar

bill, which has no value.

Money is nothing but a utility. We run behind the utility, we

run behind these things for a reason and eventually we

achieve things, but we never achieve what for we wanted to

achieve all these things in the first place.

The man who runs behind the goals, the material goals, he

77

BHAGAVAD GITA – The Song of God : Chapter 3

will always feel he is missing the spiritual goal.

One more basic secret: understand that all rich communities

will always go to spiritual masters. All rich communities,

invariably, will always go to spiritual masters, because deep

guilt is there inside them that they are missing spirituality.

All rich communities will always go to and will always have

strong Gurus. You can see in every society, if the community

is rich, they will have strong Gurus, because deep guilt is

there that they are missing spirituality.

The person who chooses the spiritual path will always be

running behind the rich man. The person who chooses the

material path will always be running behind the spiritual

man. Both fulfill each other. The spiritual guy wants to fulfill

the material person and the material person wants to fulfill

the spiritual guy.

Please be very clear: that is why the so-called religious men

or the so-called rich men, both are always trying to be

together. You can always see that these two will be together,

because the rich guy needs the religious man and the

religious guy needs the rich man. Both feeling that they miss

the other.

The guy who travels on the horizontal line feels he is missing

spiritual life and the guy who travels on the vertical line

feels he is missing material life. Both are trying to fulfill each

other cerebrally.

78

B E A U T Y O F P U R P O S E L E S S N E S S

The spiritualist’s ideal is fulfilled by the materialist; the

materialist’s ideal is fulfilled by the spiritualist. The person

who chose the spiritual life, he feels if rich men are around

him, what he is missing will be fulfilled. In the same way,

the person who chose the worldly life, he feels that if he goes

to a spiritual man or a religious man, he will be fulfilled.

Both are helping each other.

The man who realizes the purposelessness of these goals, the

purposelessness of the running, he just falls back into his

being. If you realize that whatever you keep as the purpose or

goal in your life, is purposeless, is useless, then the moment

you realize, that moment the glamour is gone, that moment

the perspiration is gone.

Mind you, it is not inspiration it is just the perspiration that

goes. The moment the purpose is gone, the moment the

respect for the purpose is gone in your life, you will simply

fall into your being.

One important thing: the moment you fall into your being,

you explode! Not only do you start flowing in the direction

of horizontal and vertical lines, but you also explode in 360

degrees in all dimensions. Whatever you can imagine and

whatever you can’t imagine will start happening, and you will

start exploding in all the directions. Only then you become a

multi-dimensional being.

79

BHAGAVAD GITA – The Song of God : Chapter 3

A man who has fallen into his being, one who has dropped

the goals, who understands the purposelessness of Existence,

who has realized, who has tasted the beauty of

purposelessness, he falls into his being, into his atman, and he

explodes in 360 degrees, in all dimensions. He simply radiates

in all directions!

He starts experiencing the ultimate bliss of spiritual life and

the ultimate happiness of material life and something more!

Only he enters into the eternal bliss or Krishna consciousness.

As long as you are caught with material goals or spiritual

goals, you travel only in that line, because you think you are

the body or mind.

The more you are caught with the purpose, the more you

will think you are the body or mind. The moment you realize

the purposelessness of it all, you will straightaway fall into

the abyss of your being.

You experience your atman; you relax and your inner wounds

are healed. The first inner wound is thinking of yourself as

the body and mind. That is the original sin.

Please be very clear: the original sin is thinking of yourself as

body and mind. Don’t think Adam eating the apple is the

original sin, no! Why should we suffer for his sin? Why should

we suffer for Adam’s sin? Surely, we don’t have to suffer for

his sin! The original sin is not Adam eating the apple; it is

you thinking of yourself as body or mind.

80

B E A U T Y O F P U R P O S E L E S S N E S S

When you have purposes, when you think of the purpose of

life, you think you are body or mind. When you realize the

purposelessness, you just drop into your being. The moment

you drop into your being, you explode; your inner wounds are

healed. Understand this one thing: if you can understand

this one thing, this moment you can become enlightened.

Actually, for any single individual to become enlightened you

don’t need the whole Gita. This single sloka is enough. This

single Gita sloka is enough to make any individual

enlightened.

Then why am I speaking on all the slokas? Because, there

are so many different kinds of individuals. This is a key for

different individuals, which is the reason why I am explaining

all the sloka.

If you can fall into yourself, just look into yourself and

understand this one sloka for yourself, not for going and

explaining to your wife, not for going and explaining to your

mother-in-law, not for going and explaining to your friend,

not for going and explaining to somebody else, but for your

own self.

Please be very clear: whenever I speak, understand that I am

speaking to you. Don’t prepare notes in your mind to go and

repeat it to somebody else. When you prepare notes you

think, ‘I should go and tell this to my friend, I should go and

tell this to my husband.’ When you prepare notes mentally to

go and repeat it to somebody you will miss experiencing it.

81

BHAGAVAD GITA – The Song of God : Chapter 3

Just allow this one idea to work on you: the purposelessness

of life. You can just close your eyes and think, contemplate

for 2-3 minutes: Really what is the purpose of my life? What

for I am doing and what I am doing? Where am I going?

What is happening?

If your inner eye just opens, if your inner space understands

the beauty of purposelessness, that is enough, you will fall into

your being. When you fall into your being, you explode in

360 degrees, in all dimensions.

You experience a totally different kind of material life and a

totally different kind of spiritual life. As of now, you can

neither experience material life nor experience spiritual life;

because when you are here, you are looking there and when

you are there, you are looking here. You never experience

anything in a solid way.

Your mind is not where your body is; you are not living

inside your boundary. The other side of the bank always looks

greener. Something else is always calling you. Only when you

experience the beauty of purposelessness you will be able to

understand what Krishna says throughout the Karma Yoga.

Please take a few minutes, close your eyes and look into

yourself. Sincerely ask yourself whether you are doing things

in totality. Let this understanding work on you; let this idea

sink into your being. Honestly ask why you are doing, what

you are doing, where you are going, what you think as your

purpose. Take a few minutes and look.

82

B E A U T Y O F P U R P O S E L E S S N E S S

Whatever you think as your purpose, even if you achieve it,

it is not going to be with you, it is not going to stay with

you! The beauty of the whole Existence is purposeless!

Let this one idea sink in your being. Let this go deep into

your inner space. Let it do this alchemy on you.

Relax. Understand this one thing. Just understanding this one

single idea can transform your whole way of thinking; it can

transform your whole way of working and can transform your

whole way of living. When you understand there is no

purpose in totality, you will start enjoying every single

moment, you will start living intensely every single inch of

your body; every moment will become meaningful.

When you think as a whole there is a purpose, every single

moment will lose its meaning. If you think one month of your

working time is worth hundred thousand dollars or fifty

thousand dollars, you will judge the value of your one month

only as fifty thousand dollars.

Please be very clear: your life is not just fifty thousand dollars

worth. For example, you think one month of your life is

worth fifty thousand dollars. If you calculate the value of

your whole life, it may come to some 10 million, 20 million

or even 100 million dollars.

Suddenly, if someone says, I will give you 100 million dollars,

give me your life, will you be able to give him your life?

83

BHAGAVAD GITA – The Song of God : Chapter 3

Logically, this is the way you are calculating and working. We

are ready to sell our mind, ready to sell our moments, ready

to sell our inner space, calculating the value of our lives.

Logically you fix the rate for your life. Once you fix the rate,

only the rate is in your mind, you forget the work itself, or

that living itself which is beautiful.

If you think the Whole has got a purpose, then the part loses

the meaning. Understand, as a whole, the Whole has no

purpose. The moment you realize that the Whole has no

purpose, the part will become meaningful. Your very living,

every day itself will become very beautiful. Everyday your life,

your living, your sitting, your walking, your standing,

everything will become a joyful experience.

That is why they say sat chit ananda, which means bliss of the

very existence. Your very existence is blissful. You don’t have

to think that in the end you will have bliss. No! Your very

existence is blissful.

The moment you drop the goal, your path becomes blissful.

The moment you realize the beauty of purposelessness, your

very existence becomes meaningful. The meaning of existence

is bliss, eternal bliss, nithya ananda.

84

B E A U T Y O F P U R P O S E L E S S N E S S

ªÉÎºi´ÉÎxpùªÉÉÊhÉ ¨ÉxÉºÉÉ ÊxÉªÉ¨ªÉÉ®ú¦ÉiÉä%VÉÖÇxÉ*

Eò¨ÉæÎxpùªÉè& Eò¨ÉÇªÉÉäMÉ¨ÉºÉCiÉ& ºÉ Ê´ÉÊ¶É¹ªÉiÉä**3.7**

yas tvindriyani manasa niyamya arabhate arjuna

karmendriyaih karma yogam asaktaha sa vishishyate (3.7)

yah: who; tu: but; indriyani: senses; manasa: by the mind;

niyamya: controlling; arabhate: begins; arjuna - O Arjuna;

karma indriyaih: by the active sense organs; karma yogam:

work of devotion; asaktaha: without attachment; sah: he;

vishishyate: superior

He who begins controlling the senses by the mind and

performs work of devotion through the sense organs, without

attachment, is superior, O Arjuna.

85

BHAGAVAD GITA – The Song of God : Chapter 3

By nature, man has to work. What I mean is by their very

nature, the senses have to be engaged in some action. Even

if you try and control and do nothing externally, the very act

of restraint is an action in itself.

The choice is really how to work. Here, Krishna gives the

answer to that. He says, perform work with devotion and

without attachment to the results. Perform work without

unnecessarily being bothered about whether it will get the

results that you expect.

When do you get worried or afraid? It is when you have an

expected result, an unwritten expectation, an unconscious

desire to achieve something out of the action. Krishna says,

drop the very desire, and drop the very expectation.

We wonder: how do we function if we drop this? Be very

clear: I am not saying you should not plan and do something

without thinking. I am saying, plan but chronologically, not

psychologically.

You see, there are two things: chronological planning and

psychological planning.

Chronological planning is planning on a timescale. You

decide: You will get up at this time, finish your morning

routine by a particular time, reach office at a particular

time, finish the list of tasks you planned at office by a certain

time and so on. This is a practical way to organize your work

in a way that can give the best results. This is fine.

86

B E A U T Y O F P U R P O S E L E S S N E S S

But, what do we do? We don’t stop at this. We go over the

plan in our head over and over, thinking in different ways

whether we will be able to get the tasks done. We keep

supposing: what if this happens? What if that happens?

In the name of contingency planning, we just worry.

Contingency plan should help to come up with alternative

solutions; Then it wont sap your energy. But you are thinking

how to handle something if the plan does not go as expected.

If you apply your awareness to the problem in an objective

way, the solution will simply stand out.

But, we complicate the whole process. We get worked up

about the contingency situation and introduce a complex

negativity in the whole thinking process. We start hoping

unconsciously that such a situation does not arise; we start

worrying about what are the possible unknowns that have not

been accounted for in the plan and what not.

You keep analyzing your plan and getting into a dull state

because all your energy is going in analyzing the plan again

and again.

Psychological planning boosts your ego. It makes you feel

great and worthy. It helps you to stay serious. It makes you

feel that you are handling things of a great magnitude. It

makes you feel that it is wholly in your hands to worry about

it and make it happen. This is psychological planning.

87

BHAGAVAD GITA – The Song of God : Chapter 3

Krishna says: devotional work, without attachment and

controlling the senses is superior to one who merely pretends

to be in control of his senses and acts in renunciation.

There are the intellectual types, vedantins and advaitic

philosophers, well versed in all scriptures, who look down

upon the devotional bhakti marg practitioners. The

intellectuals believe that their dry understanding of the non-

duality of the Self and Divine is superior to those who fall at

the feet of Divine. Krishna firmly says ‘no’.

Krishna says that what makes the difference is your lack of

expectations, the sense of purposelessness that defines your

state, and not the status of renunciation.

88

B E A U T Y O F P U R P O S E L E S S N E S S

ÊxÉªÉiÉÆ EÖò¯û Eò¨ÉÇ i´ÉÆ Eò¨ÉÇ VªÉÉªÉÉä ÁEò¨ÉÇhÉ&*

¶É®úÒ®úªÉÉjÉÉÊ{É SÉ iÉä xÉ |ÉÊºÉnÂùvªÉänùEò¨ÉÇhÉ&**3.8**

niyatam kuru karma tvam karma jyayo hrya akarmanaha

shareera yatra api cha te na prasiddhyed akarmanaha(3.8)

niyatam: prescribed; kuru: do; karma: work; tvam: you; karma:

work; jyayah: better; hi: than; akarmanaha: without work;

shareera: body; yatra: maintenance; api: even; cha: also; te:

your; na: never; prasiddhyet: possible; akarmanaha: without

work

Do your prescribed work, as doing work is better than no

work. Even the maintenance of your body can never be

possible without work.

89

BHAGAVAD GITA – The Song of God : Chapter 3

You can never sit without doing anything. Even if you sit still

in one place, you are sitting, you are breathing, is it not? The

internal functions in your body are happening. Maintaining

this very body requires work to be done.

The breath that you take in carries the prana, the life energy

that sustains your life. Constantly, the air is going in, leaving

the prana inside and coming out. From the cosmos, we are

taking prana through air. This is also an action being done to

sustain the body. So, you cannot say you are not doing

anything.

You may think that it is better not to do any work rather

than analyze what work you should do, how to do, whether

it will suit you and all that. You can take this as an excuse

for your laziness, for your tamas. When Krishna says, I am

not the doer, it is just the senses doing the actions according

to their nature, you say, why should I even bother to do

anything?

Be very clear: by your very nature, you will act. Your body

and mind, the gross body and the subtle mind, are by nature,

forced to do something.

Just try telling your mind not to do any work, not to think

about anything. Try to sit with a completely blank mind, no

mental activity, not thinking about anything. Just relax and

try this simple exercise. You will initially try not to think

about anything, try to be aware if any thought comes to your

90

B E A U T Y O F P U R P O S E L E S S N E S S

mind. But, after a few minutes, you will find yourself having

some thought, thinking about something from the past or the

future. Some thought would have crept into your mind, some

random thought about something.

By nature, your mind will think about something or the

other. If you try to force a silence into your mind, you will be

forcing a dead silence, the silence of suppression. How long

will you sustain that? The moment you drop your guard, the

mind will express its nature and start wandering.

So, neither expression nor suppression is the solution. It is

better to be aware of the nature of the senses and the mind

and be engaged in work with a sense of devotion. Be aware

when you are in the action that it is the senses acting, then

you will not get attached to the action or its result. Then,

you are free, you are liberated from the bondage of the

action. The action binds you only when you associate yourself

as the doer and have expectations about things to be in a

certain way.

91

BHAGAVAD GITA – The Song of God : Chapter 3

ªÉYÉÉlÉÉÇiEò¨ÉÇhÉÉä%xªÉjÉ ±ÉÉäEòÉä%ªÉÆ Eò¨ÉÇ¤ÉxvÉxÉ&*

iÉnùlÉÈ Eò¨ÉÇ EòÉèxiÉäªÉ ¨ÉÖCiÉºÉÆMÉ& ºÉ¨ÉÉSÉ®ú**3.9**

yajna arthat karmano anyatra lokoyam karmabandhanaha

tad artham karma kaunteya mukta sangaha samachara (3.9)

yajna: sacrifice; arthat: for; karmanah: work done; anyatra:

otherwise; lokah: world; ayam: this; karmabandhanaha:

bondage by work; tat: Him; artham: for; karma: work;

kaunteya: O son of Kunti; mukta: liberated; sangaha:

attachment; samachara: do perfectly

Work done as a sacrifice has to be performed, otherwise,

work binds one to this world. Therefore, O son of Kunti,

perform your work for Him and you will do it perfectly,

liberated and without attachment.

92

B E A U T Y O F P U R P O S E L E S S N E S S

There are two techniques in which one can liberate oneself

from the attachment to work. One is by telling oneself, ‘I am

not the doer’. By continuously reminding yourself that it is

the senses and not ‘you’ who is doing something, you distance

yourself from the action and you are consciously aware that

you are not the doer. This is what Krishna explained in the

sloka before this one.

The other way is by surrendering the fruits of one’s work to

the Divine, to the ultimate life force that is conducting this

universe. This is the technique that Krishna talks about here.

He says, ‘Perform your work for Him and you will do it

perfectly, liberated and without attachment.’

When you do the work as a sincere, humble offering to the

Divine, the very attitude of this surrender will make you do

the job perfectly and you will be liberated. In your own life

you can see: the times when you are excessively bothered

about the result are the times when you think you are the

doer of the action, you then get attached to the work and

its results.

This is when you start getting stressed and tensed about the

results. Naturally, when you get tensed, you are not at your

optimum. You are not at the maximum efficiency because so

much of your valuable energy is getting wasted in getting

tensed. How will you then be able to get the job done

properly?

93

BHAGAVAD GITA – The Song of God : Chapter 3

I always tell people: when you are afraid to make small

mistakes and are extra careful not to make small mistakes,

you only end up making big blunders. You waste your entire

life trying to avoid making mistakes and attempting to be

perfect and your life becomes a blunder.

I am not saying, make mistakes purposefully. I am only saying,

have the courage to make mistakes. Only when you make

mistakes, you can learn from them. Only then you have seen

both sides of the coin. Then, when the experience, the

learning from the mistake has happened, you will have that

perspective also. Otherwise, just at the crucial time, you will

make mistakes. You can have this courage only when you

are not attached to the ownership of the tasks and the

results.

When you see that Existence is purposeless and you are

living in the loving, caring arms of Existence, you will relax

and surrender to that very Existence. When you are in this

relaxed mood, you can function at your best and you will

enjoy every moment of life. Real surrender happens when this

understanding becomes your experience.

A beautiful small story:

A person who faced a lot of troubles in life felt that he had

had enough with his life. He ran away to the forest and

wanted to find an enlightened Guru to achieve liberation. He

searched day and night but was not able to find anybody.

94

B E A U T Y O F P U R P O S E L E S S N E S S

Then he decided, ‘Whomsoever comes in this road first,

whoever I meet in this road first, I will accept that person as

my Guru, that’s all. I am going to follow his instructions. Oh

God, I know you are here. Send me a proper person and

guide me, that’s all.’

He sat down and was waiting patiently. After two days, in

the evening, a thief was running through that road. He

went and just caught hold of his feet, ‘Oh master, please

save me. You are my God. You are my Guru. Please give me

instructions on how to be enlightened.’

The thief said, ‘What is this? Leave me! I am a thief. The

palace guards are behind me; I just robbed the palace.’ The

man said, ‘No! You are my God. You are my Guru. You have

to guide me in the path of enlightenment.’

The thief said, ‘Fool! Don’t you see I am having all these

stolen items with me? I have just robbed. Let me go;

otherwise, I will kill you.’

The man said, ‘I don’t know all that. You are my Guru;

teach me.’

Then, the thief thought, ‘Alright. Now, what can I do?’ He

said, ‘Alright. You say I am your Guru. Then listen to me.

Will you do whatever I say?’ He said, ‘Yes, surely I will.’

95

BHAGAVAD GITA – The Song of God : Chapter 3

The thief said, ‘Sit’. He sat. The thief said, ‘Close your eyes.’

He closed his eyes. The thief told him, ‘Don’t open your eyes

till I come back and tell you to open your eyes.’ The man

sat with all sincerity, closed his eyes and the thief

immediately ran away.

The man continued sitting for hours. Then slowly, days

passed, then a week passed; a month passed by. The man sat

without food or water, absolutely still. Lord Siva saw this and

seeing the depth of his sincerity, the story says, Siva appeared

and gave darshan (audience) and gave him enlightenment.

This may look like a story. But, please understand: it has got

a beautiful meaning and a truth behind it: The very sincerity

is enough; nothing else is needed.

Surrender has the tremendous power, the tremendous energy.

Whether you surrender to an idol or to a person or your

Guru, or even a rock is not important. What is important is

the surrender itself.

Vivekananda says beautifully: when you pray to God, your

prayers actually awaken your own inner potential energy and

it showers blessings on you.

Even if you see logically, surrender helps you to simply relax

and when you are relaxed, you can work beautifully with

intelligence rather than with your pre-programmed intellect.

96

B E A U T Y O F P U R P O S E L E S S N E S S

A small story:

There was once a bank manager who used to take all the

cash to his home everyday and bring it back with him the

next day morning. He did this for a month and could not do

it any more.

He found himself trembling all the way while driving back

home and was not able to sleep at home with all the money

in his custody. He finally wrote a letter to the higher

authorities asking to be relieved of the job, citing the reasons

for the same.

The authorities wrote back saying that even if the money was

lost, he would not be blamed and that he could continue

with his job. The manager slept peacefully from that day

onwards.

What is the difference in him now? He is doing the same

job, but why is the fear and the tension not there any more?

It is because the responsibility has shifted to the higher

authorities that’s all. This is what is called surrender. Do

your duty, leaving the responsibility of the results to

Existence.

Understand Existence loves you and understands you better

than you understand yourself. See the example of Arjuna;

Krishna knew His Arjuna better than Arjuna knew himself.

The very trust, the very connectedness enabled Arjuna to

97

BHAGAVAD GITA – The Song of God : Chapter 3

relate with Krishna who took him to the ultimate

consciousness.

Have the simple trust in Existence, in the intelligence of the

life force. This is the very life force, the energy that is

keeping you alive, this is the energy behind the marvelous

functioning of your brain, of your digestive system, of your

nervous system.

This is the energy, which runs our solar system, so many

galaxies and the entire universe itself so smoothly. Imagine: is

it possible for so many billions of stars and planets to move in

such a beautiful order even if you had the most modern

traffic control system in place! Such a beautiful order in what

seems as a chaos when seen superficially!

At the same time, life itself is so unpredictable; you cannot

predict what can happen the next moment! So many billions

of living bodies on planet Earth, so much diversity; logically,

it should be an unmanageable chaos! But, there is a

beautiful order in that very chaos. And in that beautiful

order, the spontaneity and chaos of Existence so beautifully

fits in!

These few sloka, the verses 10 to 14 that follow, have a

metaphorical meaning. I will explain the meaning of all these

together at the end of the 16th sloka.

98

B E A U T Y O F P U R P O S E L E S S N E S S

ºÉ½þªÉYÉÉ& |ÉVÉÉ& ºÉÞ¹]Âõ´ÉÉ {ÉÖ®úÉä́ ÉÉSÉ |ÉVÉÉ{ÉÊiÉ&*

+xÉäxÉ |ÉºÉÊ´É¹ªÉv´É¨Éä¹É ´ÉÉä%Îºi´É¹]õEòÉ¨ÉvÉÖEÂò**3.10**

saha yajnaha prajaha srshtva purovacha prajapatiha

anena prasavishyadhvam esha vostvishta kamadhuk (3.10)

saha: along with; yajnaha: sacrifices; prajaha: people; srshtva:

creating; pura: before; uvacha: said; prajapatiha: the lord of

creation; anena: by this; prasavishyadhvam: be more and more

prosperous; esha: certainly; vah: your; astu: let it be; ishta:

desired; kamadhuk: bestower of gifts

Along with sacrifices, the lord of creation before creating,

said, ‘By this, be more and more prosperous and let it be the

certain bestower of desired gifts.’

99

BHAGAVAD GITA – The Song of God : Chapter 3

näù´ÉÉx¦ÉÉ´ÉªÉiÉÉxÉäxÉ iÉä näù´ÉÉ ¦ÉÉ´ÉªÉxiÉÖ ´É&*

{É®úº{É®Æú ¦ÉÉ´ÉªÉxiÉ& ¸ÉäªÉ& {É®ú̈ É´ÉÉ{ºªÉlÉ**3.11**

devan bhavayata anena te deva bhavayantu vaha

parasparam bhavayantaha shreyaha param avapsyatha (3.11)

devan: celestial beings; bhavayata: having pleased; anena: by

this sacrifice; te: those; deva: demigods; bhavayantu: will

please; vaha: you; parasparam: mutual; bhavayantaha: pleasing

one another; shreyaha: prosperity; param: supreme; avapsyatha:

achieve

The celestial beings, being pleased by this sacrifice, will also

please you; with this mutual pleasing of one another, you will

achieve supreme prosperity.

100

B E A U T Y O F P U R P O S E L E S S N E S S

<¹]õÉx¦ÉÉäMÉÉÎx½þ ´ÉÉä näù´ÉÉ nùÉºªÉxiÉä ªÉYÉ¦ÉÉÊ´ÉiÉÉ&*

iÉènÇùkÉÉxÉ|ÉnùÉªÉè¦ªÉÉä ªÉÉä ¦ÉÖRÂóCiÉä ºiÉäxÉ ´É ºÉ&**3.12**

ishtan bhogan hi vo deva dasyante yajna bhavitaha

tair dattan apradayaibhyo yo bhunkte stena eva saha (3.12)

ishtan: desired; bhogan: necessities of life; hi: certainly; vaha:

to you; deva: demigods; dasyante: award; yajna: sacrifice;

bhavitaha: satisfied; taih: by them; dattan: things given;

apradaya: without offering; ebhyaha: to the celestial beings;

yaha: who; bhunkte: enjoys; stena: thief; eva: certainly; saha:

he

Satisfied with the sacrifice, the celestial beings certainly

award you the desired necessities of life. He who enjoys the

things given by them without offering to the celestial beings

is certainly a thief.

101

BHAGAVAD GITA – The Song of God : Chapter 3

ªÉYÉÊ¶É¹]õÉÊ¶ÉxÉ& ºÉxiÉÉä ¨ÉÖSªÉxiÉä ºÉ´ÉÇÊEòÎ±¤ÉÉ¹Éè&*

¦ÉÖ\VÉiÉä iÉä i´ÉPÉÆ {ÉÉ{ÉÉ ªÉä {ÉSÉxiªÉÉi¨ÉEòÉ®úhÉÉiÉÂ**3.13**

Yajna shishta ashinaha santo muchyante sarva kilbishaiha

bhunjate te tvagham papa ye pachantya atma karanat (3.13)

yajna: sacrifice, shishta: food; ashinaha: eaters; santaha:

devotees; muchyante: get relief from; sarva: all; kilbishaiha:

sins; bhunjate: enjoy; te: they; tu: but; agham: grievous; papa:

sins; ye: those; pachanti: prepare food; atma karanat: for sense

enjoyment

The devotees who eat food after sacrifice get relief from all

sins. Those who prepare food for sense enjoyment do grievous

sin.

102

B E A U T Y O F P U R P O S E L E S S N E S S

A very beautiful story from the Mahabharata:

King Yudhisthra performed a great sacrifice after the battle of

Kurukshetra was over. He gave very rich presents to the

priests and to the poor. All were greatly astonished at the

grandeur of this sacrifice. They praised him saying, ‘We have

never seen in our life times such a great sacrifice.’

Just then, a small mongoose appeared. Half of his body was

golden and the other half was brown. He rolled on the

ground where the sacrifice was performed. He then

exclaimed with sorrow, ‘This is no sacrifice at all. Why do

you praise this sacrifice?’

The people replied, ‘What! You silly mongoose! Did you see

the sacrifice? Thousands of poor people have become very

rich. Millions of people have been sumptuously fed. So many

jewels and clothes have been distributed!’

The mongoose replied, ‘That may be a big sacrifice for you.

But, for me the sacrifice of the poor Brahmin was much

bigger.’

The mongoose continued, ‘There was a poor Brahmin in a

small village. He lived in a small hut with his wife, son and

daughter-in-law. Once, there was a great famine. The whole

family starved for days on end.

One day, the poor man brought some food. When they were

ready to take their meals, they heard a voice at their door.

103

BHAGAVAD GITA – The Song of God : Chapter 3

The Brahmin opened the door and found a guest. In India,

we say, ‘athiti devo bhava’. The guest is God Himself.

The Brahmin said, ‘O Sir! Please come inside. Please have a

seat and have some food.’ He gave his portion of the food to

the guest. The guest said, ‘Sir, my hunger is not satisfied. I

am starving for the last fifteen days.’

The wife said to her husband, ‘Please have my share.’ The

guest ate this portion also, but still he was hungry. The son

said, ‘Father, please give him my share also.’ The guest ate

this and yet he remained dissatisfied. The wife of the son

said, ‘O Sir, everybody has performed the greatest self-

sacrifice. Please have my portion too.’ The guest ate this

portion and was fully satisfied. He then blessed the poor

Brahmin and his family and departed in great joy.

These four persons died of starvation the same day. A few

grains of rice were found on the ground. I rolled myself on

those grains. Half of my body became golden. Since then I

have been traveling all over the world to find out another

sacrifice like that.

Nowhere have I found one. Nowhere have I been able to

convert the other half of my body into gold. This sacrifice of

Yudhisthra has not turned the other half of my body into

gold. That is the reason why I say that this is no sacrifice at

all.’

104

B E A U T Y O F P U R P O S E L E S S N E S S

The sacrifice that Krishna refers to comes from a true sense

of surrender to the Universe. When we give to others what

we can afford to give, it is no sacrifice. When we give to

others by denying ourselves, then it is sacrifice. That is why

all charitable work done by people, even with good

intentions, do not fit into the essence of what Krishna says

here. Of course, it is better to give others, rather than

foolishly stuff yourself. You will get sick of indigestion! At

least for selfish reasons you must give.

But, when you give at your own expense, by denying yourself,

by starving yourself, you operate at the level of the universal

energy. You then operate from the principle of vasudeva

kutumbaha, the world is my family; you operate out of

compassion.

There is no compulsion to give. There is no moral injunction

to give. There is no expectation that you will go to heaven if

you give, and you will go to hell if you don’t.

That’s why time and again, I tell people: Do not donate

anything to my mission in the belief that I shall help you

pass through the gates of heaven. First of all there is no

heaven, and second of all I am not its gate keeper!

You will be in heaven when you donate fully in tune with

the principles of my mission. You do not have to think about

a heaven after you die. You will die in heaven on earth.

That will be your mental attitude.

105

BHAGAVAD GITA – The Song of God : Chapter 3

There is a joy, an eternal joy, a bliss that enters your being

when you act out of sacrifice, selflessly. No, the bliss is

always there, and now you are free from the filtering ego and

mind and you start experiencing that bliss. The garbage of

expectations disappears and bliss is experienced.

This was the principle with which various sacrificial rituals

came into existence in the Vedic culture. These were

instruments of mass meditation. The energy of the cosmos,

akasa, space, entered the fire of the homa kunda, the

sacrificial fire pit, through air. It then entered the purifying

water that was stored near the fire. This water was sprinkled

on bodies, idols and the earth to complete the energy cycle.

All five energy points, the pancha bhuta, space, air, fire, water

and earth were connected through the ritual to benefit

humanity.

It was only a metaphoric offering of all that was sacrificed to

the fire. During these rituals the great Kings and nobles who

performed the rituals gave away to those who lacked material

wealth. These rituals helped in material balance.

But, as the mongoose said, even the rajasuya yaga of

Yudhishtra, performed to celebrate his victory, lacked the

spirit of sacrifice of the poor Brahmin family. So give away

what you need, not what you do not need.

106

B E A U T Y O F P U R P O S E L E S S N E S S

+zÉÉnÂù¦É´ÉÎxiÉ ¦ÉÚiÉÉÊxÉ {ÉVÉÇxªÉÉnùzÉºÉ¨¦É´É&*

ªÉYÉÉnÂù¦É´ÉÊiÉ {ÉVÉÇxªÉÉä ªÉYÉ& Eò¨ÉÇºÉ¨ÉÖnÂù¦É´É&**3.14**

annad bhavanti bhutani parjanyad anna sambhavaha

yajnad bhavati parjanyo yajnaha karma samudbhavaha (3.14)

annat: from grains; bhavanti: grow; bhutani: beings; parjanyat:

from rains; anna: food grains; sambhavaha: possible; yajnat:

from sacrifice; bhavati: becomes possible; parjanyah: rains;

yajnaha: sacrifice; karma: work; samudbhavaha: born of.

All beings grow from food grains, from rains the food grains

become possible, the rains become possible from sacrifice;

sacrifice is born of work.

107

BHAGAVAD GITA – The Song of God : Chapter 3

Eò¨ÉÇ ¥ÉÀÉänÂù¦É´ÉÆ Ê´ÉÊrù ¥ÉÀÉIÉ®úºÉ¨ÉÖnÂù¦É´É¨ÉÂ*

iÉº¨ÉÉiºÉ´ÉÇMÉiÉÆ ¥ÉÀ ÊxÉiªÉÆ ªÉYÉä |ÉÊiÉÎ¹ ö̀iÉ¨ÉÂ**3.15**

karma brahmodbhavam viddhi brahmakshara samudbhavam

tasmat sarvagatam brahma nityam yajne pratishthitam (3.15)

karma: work; brahma: Creator; udbhavam: born of viddhi:

know; brahma: Creator; akshara: Supreme; samudbhavam:

born of; tasmat: therefore; sarvagatam: all-pervading; brahma:

Supreme; nityam: eternally; yajne: in sacrifice; pratishthitam:

situated

Know that work is born of the Creator and He is born of the

Supreme. Therefore, the all-pervading Supreme is eternally

situated in sacrifice.

108

B E A U T Y O F P U R P O S E L E S S N E S S

B´ÉÆ |É´ÉÌiÉiÉÆ SÉGÆò xÉÉxÉÖ́ ÉiÉÇªÉiÉÒ½þ ªÉ&*

+PÉÉªÉÖÊ®úÎxpùªÉÉ®úÉ¨ÉÉä ¨ÉÉäPÉÆ {ÉÉlÉÇ ºÉ VÉÒ´ÉÊiÉ**3.16**

evam pravartitam chakram na anuvartayati iha yaha

aghayur indriyaramo mogham partha sa jivati (3.16)

evam: prescribed; pravartitam: established; chakram: cycle; na:

not; anuvartayati: adopt; iha: in this; yaha: who; agha ayuh:

life full of sins; indriya aramah: satisfied in sense gratification;

mogham: useless; partha: O son of Pritha; sa: he; jivati: lives

O Partha, he who does not adopt the prescribed, established

cycle lives a life full of sins. Satisfied in sense gratification;

he lives a useless life.

109

BHAGAVAD GITA – The Song of God : Chapter 3

These concepts are beautiful concepts explained

metaphorically. Great truths are conveyed in our Upanishad in

very few words because our Masters did not depend on

communication through words; they imparted knowledge by

communion with the disciple.

So, this metaphorical explanation in a few sloka actually has a

deep meaning about life, about how we connect with and

depend on and affect the whole universe. Just this concept

which Krishna explains in a few verses here, is explained in

detail in the Chandogya Upanishad.

Our relationship with the activity of nature outside is a very

deep one. Our actions are like oblations offered in a fire

sacrifice. Our activities are not just movements of the limbs.

When we perform a yagna, a fire sacrifice, we pour various

offerings into the fire. We do so to tap the cosmic energy and

to flow in tune with Existence, with nature.

The subtlest and the most powerful and all-pervasive cosmic

energy is invoked through the less subtle air when we chant

the mantras and we connect to the still less subtle fire

energy through the yagna. The energy is transferred to the

water, a grosser energy and then the water in the pots is

poured over plants, idols and humans as well as the Earth, to

the grossest form of energy.

110

B E A U T Y O F P U R P O S E L E S S N E S S

A physical action is a gross action, something that can be

seen on the physical plane. Thoughts, the mental actions are

subtler and they cannot be seen on the physical plane.

When we perform the sacrifice, we perform certain

invocations to the higher energies. So, we attract the

corresponding effects for our actions. Our actions are like an

offering in a sacrifice; when the actions are in tune with the

flow of Existence, it is like offering ghee (clarified butter)

into the fire. When we do not flow in tune with Existence,

it is like offering say mud into the fire. You know what kind

of smoke will come out when you offer ghee and also when

you offer mud. The effect of the action is like the kind of

smoke that comes from the fire.

The quality of the end result is based on our inputs, our

offerings.

Now, Krishna says, from sacrifice, the rains become possible.

The rain is a grosser form of energy that is activated by the

subtler energies, which are affected by our actions, thoughts

and vibrations.

The rain is the cause of the growth of food grains. Food is

what we need to sustain our bodies and minds, which give

rise to further actions.

So, you see this cycle now of how the subtle energy

manifests itself in the grosser world and how the actions in

the grosser world affect the subtler elements.

111

BHAGAVAD GITA – The Song of God : Chapter 3

If we just understand this, we will realize that everything that

we do and experience is caused by our own actions. We

invite our destiny. As we sow, so we reap.

Our body-mind is very much influenced by our thoughts and

words.

Bliss attracts fortune. You may wonder, ‘Fortune can bring us

bliss; how can bliss bring us fortune?’

In India, when any new thing is started, be it a business or a

construction or something to do with education, the first

thing that we do is, sit down for a few moments, close our

eyes and be in a meditative mood; we try to bring about

some kind of an Energy play or transformation inside us.

Of course, over the years, this has become a prayer and a

ritual; that is a different issue. But the first thing that we try

to do is, sit down and try to kindle the Energy flow in us.

When the Energy flow in us becomes fulfilling, it has the

property of influencing the outer world incidents. Whether

you believe it or not, accept it or not, like it or not, want it

or not, you are deeply connected to Existence; you are an

integral part of Existence, not an independent island as you

think.

Every subtle movement or subtle thought in one part of the

universe causes a counter-effect at that same moment

elsewhere in the universe.

112

B E A U T Y O F P U R P O S E L E S S N E S S

Our thoughts and Energy flow have the capacity to create

and attract incidents and people of the same nature.

What I have said here is the age-old truths expounded by

our rishi in the Upanishad. It is interesting that modern

science is coming up with some startling evidence that

reveals some of these truths now.

You should know about this research conducted by Masaru

Emoto, a Japanese doctor and research scientist who has

published his findings in the book ‘Messages from Water’. He

conducted extensive experiments on water samples taken

from all over the world.

He took similar samples of water and exposed the water to

different influences. In one sample, he spoke positive words

such as love and gratitude and recited Buddhist chants.

Over another, he spoke negative words such as anger and

war. Then, he froze the water so that he could photograph

its form.

With the samples that had been exposed to positive energy,

beautiful clear crystals formed, like diamonds. With the

bottle exposed to negative energies, it did not form crystals;

it looked like a tumor: dark and without any geometrical

Over three hundred experiments were conducted to prove

the effects of our words and thoughts on water, on matter.

Our bodies are ninety percent water; imagine the direct

113

BHAGAVAD GITA – The Song of God : Chapter 3

effect our thoughts have on us! Our thoughts have the

capacity to affect the seas.

Some of the latest cutting edge research by the Russian

scientists throws an entirely new light on how our DNA can

be influenced and reprogrammed by words and frequencies.

They did experiments where they modulated certain

frequency patterns onto a laser ray and with it influenced

the DNA frequency and thus the genetic information itself.

In quantum physics, there is a notion of a wormhole that is

essentially like a shortcut in space-time. It is like a tube that

can connect two distant locations in the universe by bending

space-time. By going from one end to the other through the

wormhole, one can travel from one point in the universe to

another without going through the usual space-time. One

can even access parallel universes if the two ends of the

wormhole are in different universes.

The Russian scientists also found out that our DNA can

cause patterns in vacuum, thus producing magnetized

wormholes, microscopic equivalents of the wormholes in

quantum physics.

These are tunnel connections between entirely different areas

in the universe through which information can be

transmitted outside of space and time. The DNA attracts

these bits of information and passes them on to our

consciousness. They give this explanation for the process of

hyper-communication or what we call intuition.

114

B E A U T Y O F P U R P O S E L E S S N E S S

Science is beginning to touch what our Vedic seers have

declared thousands of years ago about collective consciousness.

What we do in any plane, physical or mental, affects our

consciousness. And, since we are all a part of the common fabric

called Existence, our consciousness is a part of the collective

consciousness, which also gets affected by our actions.

Weather is strongly influenced by Earth resonance

frequencies, called Schumann frequencies. But those same

frequencies are also produced in our brains. When many

people synchronize their thinking, the individual consciousness

synchronizes and affects the collective consciousness. So, we

can actually influence even the weather by our thoughts.

This is what Krishna means when He says rains are caused

by sacrifice. It is a metaphoric statement. When a large

number of people synchronize and focus their thoughts with

no expectations and with full faith in the abundance of the

universe, the universe responds; rain results; grains grow;

abundance results.

It has actually been studied that when a number of people

focus their thoughts on something similar like a festival time

or a football world championship, then certain random

number generators in computers start to deliver ordered

numbers instead of the random ones.

Be very clear: All the so-called natural calamities are

nothing but the effects of global negative thoughts.

115

BHAGAVAD GITA – The Song of God : Chapter 3

From young, we have been trained in ‘mathematic logic’,

never in ‘Existential logic’. Mathematic logic is very

straightforward and should be applied only to things where it

is appropriate. In matters concerning life and relationships,

mathematics logic will cause only chaos. With it, we will

always look to conclude with a ‘good’ or ‘bad’ judgment.

There is something beyond and more deep than this and that

is Existential logic. This comes with a deep understanding

and flowering from within.

Your thoughts and Energy directly affect your body, your cell

structure, your decisions, your capacity to fulfill your

decisions, the outer world incidents, even accidents.

Currently, you are always centered in either greed or fear.

Every action that you do is out of either desire or fear. It

becomes very easy for others to exploit you because of this;

you become very vulnerable. You create a mental setup that

creates and attracts similar incidents to you. You also corrupt

your Energy flow with this.

If you can change your mental setup from this type to one of

bliss, or ananda, then your Energy flow will start brimming

and your thoughts will be much clearer and more in the

present.

When you do this, you have every power to control the outer

world incidents because you and Existence have a very deep

connection at the Energy level. This is the thread that you

116

B E A U T Y O F P U R P O S E L E S S N E S S

need to catch in order to understand that bliss attracts

fortune. When you are blissful, when your mental setup is not

one of worry, fear and greed but one that is in the present,

always joyful, you will automatically attract all good things to

yourself.

Just like when you throw a pebble into a lake, the ripples

start from that point to the edge of the lake, so also your

thoughts have a permanent effect on the universe. Imagine if

the lake had been infinite. The ripples would have created

an effect continuously, even though the magnitude of the

ripple would have been different.

So also, every action has an effect. Using the same principle,

I can say that you can actually create the desired effect by

just visualizing it. For example, if you meditate, if you

visualize you are bliss, the effect of bliss is bound to happen

as an effect. It would seem that the effect has created the

cause. But, in life, cause and effect are actually a cycle,

each generating the other and being generated by the other.

This is the endless cycle that Krishna refers to when He says

that work originates with the Creator, who in turn originates

from the Supreme Existence, and therefore all sacrifices are

from the Supreme to the Supreme.

When we are in a mood and mode of surrender, we no

longer retain our identity. We are one with the Existence.

Whatever we do, we do by Existence and for Existence.

There is no separation.

117

BHAGAVAD GITA – The Song of God : Chapter 3

ªÉºi´ÉÉi¨É®úÊiÉ®äú́ É ºªÉÉnùÉi¨ÉiÉÞ{iÉ¶SÉ ¨ÉÉxÉ´É&*

+Éi¨ÉxªÉä́ É SÉ ºÉxiÉÖ¹]õºiÉºªÉ EòÉªÉÈ xÉ Ê´ÉtiÉä**3.17**

yas tva atma ratir eva syad atma truptash cha manavaha

atmany eva cha santushtas tasya karyam na vidyate (3.17)

yah: who; tu: but; atma ratih: takes pleasure; eva: certainly;

syat: remains; atma truptah: satisfied in self; cha: and;

manavaha: man; atmany: in oneself; eva: certainly; cha: and;

santushtah: satiated; tasya: his; karyam: work; na: not; vidyate:

exist

One who takes pleasure in the self, who is satisfied in the

self and who is satiated in oneself, for him certainly, no work

exists.

118

B E A U T Y O F P U R P O S E L E S S N E S S

xÉè́ É iÉºªÉ EÞòiÉäxÉÉlÉÉæ xÉÉEÞòiÉäxÉä½þ Eò¶SÉxÉ*

xÉ SÉÉºªÉ ºÉ´ÉÇ¦ÉÚiÉä¹ÉÖ EòÎ¶SÉnùlÉḈ ªÉ{ÉÉ¸ÉªÉ&**3.18**

naiva tasya krutena artho na akruteneha kashchana

na chasya sarva bhuteshu kashcid artha vyapa ashrayaha (3.18)

na: never; eva: certainly; tasya: his; krutena: by doing duty;

arthaha: purpose; na: not; akrutena: without doing duty; iha: in

this world; kashchana: whatever; na: never; cha: and; asya: of

him; sarva bhuteshu: all living beings; kashcit: any; artha:

purpose; vyapa ashrayaha: taking shelter of

Certainly, he never has any purpose of doing his duty nor of

not doing his duty in this world. He never has any purpose of

depending on any living being.

119

BHAGAVAD GITA – The Song of God : Chapter 3

iÉº¨ÉÉnùºÉCiÉ& ºÉiÉiÉÆ EòÉªÉÈ Eò¨ÉÇ ºÉ¨ÉÉSÉ®ú*

+ºÉCiÉÉä ÁÉSÉ®úxEò¨ÉÇ {É®ú̈ ÉÉ{xÉÉäÊiÉ {ÉÚ̄ û¹É&**3.19**

tasmad asaktahòa satatam karyam karma samachara

asakto hryacharan karma param apnoti purushaha (3.19)

tasmad: therefore; asaktaha: without attachment; satatam:

always; karyam: work; karma: work; samachara: perform;

asaktah: not attached; hi: certainly; acharan: performing;

karma: work; param: supreme; apnoti: achieves; purushaha:

man

Therefore, one should work always without attachment.

Performing work without attachment, certainly, man achieves

the Supreme.

120

B E A U T Y O F P U R P O S E L E S S N E S S

Our Eastern masters have again and again declared, ‘You are

bliss’. You are love; you are eternal bliss yourself. When you

are bliss itself, what more can you ask for? When you

understand, experience this truth, you are relaxed unto

yourself, you are completely satisfied and enjoying in yourself.

Then, there exists nothing for you to achieve because you

are already the ultimate thing you can achieve!

As on now, you are running behind something out of greed,

thinking that when you achieve that, when you possess that,

it will give you bliss. Either you are running behind something

or you are running away from something out of fear. You are

afraid that something will take away your joy, your life.

Both these running towards something and away from

something are irrelevant when you understand that you are a

part of this loving Existence which is taking care of you

every moment.

Existence is taking care of you every moment. Do you think

you can be alive even for one moment if Existence does not

want you to be alive? The very fact that you are alive proves

that Existence wants you here, now, in this form, in this

place. This is the ultimate cause for celebration! What more

do you want?

Existence has provided, is providing and will provide for each

and every need of yours. Only you don’t trust that you are

being provided all that you need because you consider

121

BHAGAVAD GITA – The Song of God : Chapter 3

yourself separate from Existence who you think is your enemy.

People look at my feet and tell me that I have such soft feet.

They do not know that I wandered thousands of miles with

no footwear in all possible types of terrains. When I walk

upon Mother Earth with great respect and love, She

cherishes me.

Even now when I enter Tiruvannamalai, where I was born

and I grew up, I stop wearing any footwear. From childhood I

never wore footwear in this town. When I went to college by

bus, I used to put on shoes after the bus left the border of

the town and put them back when it reentered. It is a holy

land that one must fall in tune with. Many of our followers

take off their shoes when they are in this town.

Once I was on an elephant in a jungle path. The guide

showed me a path alongside which the elephant was walking,

which was used by humans. This path had no grass on it.

The guide said that where man walks no grass grows, but

where the elephant walks, it has no problem growing.

As humans we have lost touch with nature, with Existence.

Even in our prayers there is no gratitude, just seeking. We

have become beggars.

Also, you are not satisfied with your needs being taken care

of. You look at others and have a big list of wants based on

what others have. You fail to understand each of us is

122

B E A U T Y O F P U R P O S E L E S S N E S S

unique and each of us has been provided with exactly what

we need. Instead, you start looking at what others have and

want those also.

This is how you waste your entire life running behind desires

and running away from life, from reality. We are focused only

on the outer world. Our joys and sorrows are a result of this.

As long as the outer world is responsible for your happiness,

there can be no permanent happiness.

The person who is well-situated, enjoying within himself,

does not have to depend on external causes for enjoying. He

does not have to depend on other people for him to feel

blissful. He does not need some particular event to happen to

feel joyful. Constantly, the fountain of bliss is happening

within him.

Actually, the fountain of bliss is happening spontaneously in

each and every one of us. Please be very clear: When I say

‘it is spontaneously happening’, I mean it is happening

without any reason. We always think that joy or happiness

can happen only for some reason.

It is a different thing that we feel we can be sad for no

reason! Just like that, for no reason, you can be morose, sad,

thinking what this life is all about. But, you always feel you

need some reason to be happy.

It is you who is making all the effort to stop the fountain of

123

BHAGAVAD GITA – The Song of God : Chapter 3

bliss that is happening in your being, every moment. The first

level meditation program, Ananda Spurana Program, which

deals with the seven chakras, the seven energy centers in us,

is all about stopping this stopping of the fountain of bliss.

The second level program, the Nithyananda Spurana Program,

reinforces this and shows you how to keep this fountain of

bliss happening eternally in you.

124

B E A U T Y O F P U R P O S E L E S S N E S S

Next Krishna says a beautiful thing:

Eò¨ÉÇhÉè́ É Ê½þ ºÉÆÊºÉÊrù̈ ÉÉÎºlÉiÉÉ VÉxÉEòÉnùªÉ&*

±ÉÉäEòºÉÆOÉ½þ̈ Éä́ ÉÉÊ{É ºÉÆ{É¶ªÉxEòiÉÖÇ̈ É½ÇþÊºÉ**3.20**

karmanaiva hi samsiddhim asthita janaka adayaha

loka sangraham eva api sampashyan kartum arhasi (3.20)

karmana: by work; eva: also; hi: certainly; samsiddhim:

perfection; asthita: situated; janaka: Janaka; adayaha: other

kings; loka sangraham: educating people; eva: also; api: for;

sampashyan: considering; kartum: act; arhasi: deserve

Certainly, kings such as Janaka and others attained perfection

by work. Therefore, for educating people also, you deserve to

act.

125

BHAGAVAD GITA – The Song of God : Chapter 3

King Janaka is a beautiful example of a true karma yogi. He

was a king; he ruled a kingdom and yet was unattached,

liberated. Just like Krishna who ruled a kingdom and yet was

a sanyasi in the truest sense of the word, Janaka was a model

king who was untouched by the external world.

Once, a sadhu went to the court of king Janaka and saw how

Janaka was neck-deep in the activities of his kingdom, living

like a king. He then thought to himself, ‘Janaka seems to be

like a material person. He is entrapped in so many worldly

matters.’

Janaka understood what the sadhu was thinking. Janaka

called the sadhu and told him, ‘What kind of a sadhu are

you! Instead of being happy and content within yourself, you

are trying to find faults in others. This is a grave sin and

that too for a sadhu, a person who is supposed to know about

these things. For this, I have to give you the most severe

punishment. You will be hanged to death next week.’

Now, the sadhu was terrified. He could not sit in peace. He

spent sleepless nights. He always thought of the gallows. He

dreamt daily that his neck was being tied with a rope. He

became very thin and pale.

Janaka sent a servant to call the sadhu on the day of

execution. The sadhu was unable to stand before the king.

He trembled and fell on the ground. Janaka offered him

some fruits and a cup of milk. The sadhu drank it. But his

126

B E A U T Y O F P U R P O S E L E S S N E S S

mind was on the gallows.

Janaka asked the sadhu, ‘How do you like the taste of the

milk now? Was it good? How did you relish the food these

seven days?’

The sadhu replied, ‘Oh king! I did not feel any taste in the

food or in the milk that you offered me just now. My mind is

only on the gallows all the time. I see only gallows

everywhere.’

Janaka said, ‘O sadhu, just as your mind is always on the

gallows, so also my mind is always fixed on the Divine

though I am involved in the worldly activities, discharging

my duties of a king. Though I am in this world, I am out of

the world. Work for the world unattached like myself.’

Janaka, though neck-deep in the activities and administration

of his kingdom, was completely unattached, liberated.

Once, Janaka was brought the news that there was fire in

the city. Ordinarily, a king would have been agitated that

something in his kingdom might havbeen affected, some

property of his is in danger.

But, Janaka said, ‘My wealth is unlimited and yet I have

nothing. Even if the whole of Mithila is burnt, nothing is lost

to me.’

127

BHAGAVAD GITA – The Song of God : Chapter 3

It is not that Janaka was not bothered that there was a fire

in his kingdom. He was completely involved in what needed

to be done but at the same time was completely detached

from the incident.

And I tell you: only when you are completely detached can

you be completely involved. Otherwise, your very ownership

and emotional attachment will be a hindrance to plunging

headlong into the task. Only when you can remain without

internalizing the incident can you perform the task in the

best way without expectation and without being bothered

about the results.

128

B E A U T Y O F P U R P O S E L E S S N E S S

ªÉtnùÉSÉ®úÊiÉ ¸Éä¹`öºiÉkÉnäù´ÉäiÉ®úÉä VÉxÉ&*

ºÉ ªÉi|É¨ÉÉhÉÆ EÖò¯ûiÉä ±ÉÉäEòºiÉnùxÉÖ́ ÉiÉÇiÉä**3.21**

yad yad acharati shreshthas tat tad evetaro janaha

sa yat pramanam kurute lokas tad anuvartate (3.21)

yat: what; yat: what; acharati: act; shreshthah: great; tat: that;

tat: that; eva: certainly; itarah: common; janah: persons; sa: he;

yat: what; pramanam: evidence; kurute: perform; lokah: world;

tat: that; anuvartate: follow in footsteps

Whatever action is performed by a great person, that

certainly the common persons in the world perform. They

follow in footsteps the example set by him.

129

BHAGAVAD GITA – The Song of God : Chapter 3

Here, Krishna talks about the practical aspects of why the

leader needs to act in a responsible manner.

There is a difference between the state of a leader and the

status of a leader. Most of us want to attain the status of a

leader but not the state. When you achieve the status of the

leader, it is ego-fulfilling; you feel great. Most kings,

politicians are great examples of what this status is. They will

just exert the power of their position on others.

Understand how they got that position of power: they were a

little more dominating, a little more convincing than the rest

of the people who they were trying to dominate, that’s all. It

is not that they are more intelligent or more capable. They

had more strength of whatever conviction they had and they

were more energetic in convincing others about their

conviction.

The state of the leader is something totally different. It is

the state of the leader that affects the people, whether it is

the people under a political leader or the people in an

organization in the corporate world under a CEO. All the

problems ranging from stress to discontentment and violence

result, because the leader has achieved the state and not the

status.

I always tell my disciples: practice what I teach you. Don’t

preach what I teach. Only by example, you can inspire

others to follow you. It is easy to utter words and

intellectually talk about what you have understood from my

teachings. But, that understanding is very shallow.

130

B E A U T Y O F P U R P O S E L E S S N E S S

The true, deep understanding happens only by experience.

Only when it becomes your own experience, the

understanding becomes complete; then you are unshakeable

in your conviction. Otherwise, if the understanding is just

based on words, it is based on somebody else’s experience and

not on your own. There is always the possibility that

somebody can come and shake your belief. The roots of

conviction are not deep and strong enough to withstand all

kinds of questions.

I tell my devotees, there are three types of people: the

disciples or the followers, the leaders or the guides and the

masters.

The disciple is the one who has not yet experienced the

teachings of the masters but who is interested and has

embarked on the path. He needs some guidance on the path.

He does not yet know how to practice what is being taught.

The master is the one who has had and is in the ultimate

experience. He is already in the ultimate state. Out of

compassion, he shows the path to his state to all those who

would like to be in that state. For the master, it is not

possible to practice what he preaches.

A small story:

Once, there was a Zen master who used to advice people not

131

BHAGAVAD GITA – The Song of God : Chapter 3

to smoke. But, he himself used to smoke everyday.

One day, a disciple asked him, ‘Master, how do you tell

people that they should not smoke when you yourself are

smoking?’

The master replied beautifully, ‘Understand, I am not in the

same state, the same plane as the person whom I am

teaching.’

Masters are not in the same plane as the followers or the

leaders. They cannot follow what they tell you to do to come

to their state because they are in a completely different state.

I always teach people to be aware and completely present

when they eat. But, if you have been around me, you know,

I will never concentrate on my food when I eat. Just when I

eat, I will be reading something or talking to someone.

For you, you have to meditate to be aware of the food you

are consuming so that you eat only as much needed and not

more as you usually do. But, for me, if I am aware, I will not

be able to eat the amount of food my body needs. I have to

distract myself and remove the awareness and only then the

food will go inside.

So, followers are on one side of the spectrum and masters

are on the other side.

The leader or guide is someone who is in between the master

132

B E A U T Y O F P U R P O S E L E S S N E S S

and the follower. He has not yet reached the ultimate state

of the master but he has had glimpses of that state. He is

not as inexperienced as the follower. He is the bridge to

lead the follower to the master. I always tell my acharya

(ordained teachers) that it is their responsibility to practice

what they preach because they are the bridges to lead the

people whom they preach to come to me.

One more thing: it is not that you have to practice so that

others get inspired. Understand that the very practice will

give the deep understanding to you. That is the first effect,

the actual result. The inspiration to others will be just a by-

product. It will result automatically from the confidence that

you will radiate in your body language and words when you

preach to people out of the strength of your own conviction.

xÉ ¨Éä {ÉÉlÉÉÇÎºiÉ EòiÉḈ ªÉÆ ÊjÉ¹ÉÖ ±ÉÉäEäò¹ÉÖ ÊEò\SÉxÉ*

xÉÉxÉ´ÉÉ{iÉ¨É´ÉÉ{iÉ´ªÉÆ ´ÉiÉÇ ´É SÉ Eò¨ÉÇÊhÉ**3.22**

133

BHAGAVAD GITA – The Song of God : Chapter 3

na me partha asti kartavyam trishu lokeshu kinchan

na anavaptam avaptavyam varta eva cha karmani (3.22)

na: not; me: mine; partha: O son of Pritha; asti: is; kartavyam:

duty; trishu: in the three; lokeshu: worlds; kinchan: anything;

na: no; anavaptam: in want; avaptavyam: to be gained; varta:

engaged; eva: certainly; cha: and; karmani: work

O Partha (son of Pritha), there is no duty for Me in the

three worlds. Neither am I in want of anything, nor do I

have anything to be gained and yet I am engaged in work.

ªÉÊnù Á½Æþ xÉ ´ÉiÉæªÉÆ VÉÉiÉÖ Eò¨ÉÇhªÉiÉÎxpùiÉ&*

134

B E A U T Y O F P U R P O S E L E S S N E S S

¨É¨É ´Éi¨ÉÉÇxÉÖ́ ÉiÉÇxiÉä ¨ÉxÉÖ¹ªÉÉ& {ÉÉlÉÇ ºÉ´ÉÇ¶É&**3.23**

yadi hryaham na varteyam jatu karmanya atandritaha

mama vartma anuvartante manushyaha partha sarvashaha (3.23)

yadi: if; hi: certainly; aham: I; na: not; varteyam: engage; jatu:

ever; karmani: work; atandritaha: with care; mama: My;

vartma: path; anuvartante: follow; manushyaha: persons; partha:

Partha; sarvashaha: in all respects

If I did not engage in work with care, O Partha, certainly,

people would follow My path in all respects.

=iºÉÒnäùªÉÖÊ®ú̈ Éä ±ÉÉäEòÉ xÉ EÖòªÉÉÈ Eò¨ÉÇ SÉänù½þ¨ÉÂ*

135

BHAGAVAD GITA – The Song of God : Chapter 3

ºÉRÂóEò®úºªÉ SÉ EòiÉÉÇ ºªÉÉ¨ÉÖ{É½þxªÉÉÊ¨É¨ÉÉ& |ÉVÉÉ&**3.24**

utsideyur ime loka na kuryam karma ched aham

sankarasya cha karta syam upahanyam imaha prajaha (3.24)

utsideyuh: ruin; ime: these; loka: worlds; na: not; kuryam: do;

karma: work; chet: if; aham: I; sankarasya: of unwanted

population; cha: and; karta: doer; syam: shall be; upahanyam:

destroy; imaha: these; prajaha: beings

If I do not work, then these worlds would be ruined. I

would be the cause of creating unwanted population and thus

destroying these beings.

136

B E A U T Y O F P U R P O S E L E S S N E S S

ºÉCiÉÉ& Eò¨ÉÇhªÉÊ´ÉuùÉÆºÉÉä ªÉlÉÉ EÖò´ÉÇÎxiÉ ¦ÉÉ®úiÉ*
EÖòªÉÉÇÊuùuùÉÆºiÉlÉÉºÉCiÉÎ¶SÉEòÒ¹ÉÖÇ±ÉÉæEòºÉÆOÉ½þ̈ ÉÂ**3.25**

saktaha karmanya avidvamso yatha kurvanti bharata

kuryad vidvams tatha asaktash chikirshur loka sangraham (3.25)

saktaha: attached; karmani: work; avidvamsah: ignorant; yatha:

as; kurvanti: do; bharata: Bharata; kuryat: do; vidvan: wise;

tatha: and; asaktah: without attachment; chikirshuh: desiring;

loka sangraham: leading people

As the ignorant do their work with attachment to the

results, O Bharata, the wise do so without attachment, for

the sake of leading people.

137

BHAGAVAD GITA – The Song of God : Chapter 3

In these sloka (verses), Krishna beautifully explains what

walking the talk means through His own example. He says,

there is nothing in the three worlds, the nether world, earth

or heaven, for him to achieve. There is no duty that binds

Him. Even though He has nothing to gain, lose or even do,

yet, He is constantly engaged in action. Why?

Because people look up to Him as God, they would obviously

follow the path He sets. They would simply follow what He

does. He is now responsible for leading them on the correct

path.

So, even though He Himself has no reason to engage in

work, He does so for the sake of the people who will follow

Him. If He did not engage in action, people would follow

His example and fall into inaction or tamas.

Every year, I take people to the Himalayas. The Himalaya

Mountains are an energy field, they are living energy. It is a

lifetime experience to be in the lap of nature, to be in the

amazing energy field there. Just seeing and living life there

for fifteen days itself can be a tremendous inspiration, a

powerful transformation.

In the Himalayas, we do various puja and rituals at various

places, at the char dham (the four pilgrimage centers). Of

what use are the rituals to me? But, I do them for you so

that you understand their significance and you get inspired to

do them and benefit from them.

138

B E A U T Y O F P U R P O S E L E S S N E S S

The Himalayas are really my home. I feel so ecstatic just

being in the Himalayas. After enlightenment, I came from

the Himalayas to be amidst the people. I could have just

stayed there happy and blissful. But, I have come here so

that I can guide the seekers and show them the path.

Seeing me work constantly, being intensely involved in work

whether it is administration or giving discourses or planning

for the upcoming activities or healing people or teaching,

whatever the action may be, I inspire people by my example

to be engaged in work constantly, blissfully enjoying every

moment.

I don’t have to give words; you can see me and learn from

my body language much more than from my words. I give you

words only to silence your mind so that you can absorb my

energy. Otherwise, if I don’t talk, you will be chattering

inside yourself and will miss my message.

As Krishna says, I need to be careful in what I do for the

sake of those who follow.

The problem is that what I do is my experience; it is an

expression of my experience. Unless you experience it yourself

it cannot become your truth. So, the same action will have a

completely different meaning and effect, when done by a

disciple and when done by a Master.

For example, look at a simple teaching by Buddha, ‘Watch

139

BHAGAVAD GITA – The Song of God : Chapter 3

your breath’. This very simple vipassana meditation technique

has led to thousands of people getting enlightened.

But, look at a seemingly powerful discovery of the principle

behind the atom bomb, the Theory of Relativity. A great

truth but when it came to the hands of an ignorant person

who did not understand the implications of it, it has resulted

in so many countries piling up so many atomic weapons that

the earth can be destroyed multiple times over!

It is the energy behind the action, the energy of the being

that decides the quality and hence the effect of the action.

It is not the external appearance of the action that decides

the quality.

You must have seen, there are some people who can get

away with anything, even something that would normally

appear as a disrespectful action. But, somehow, the action

does not hurt people. It is because there was no negative

attitude or vengeance behind the act.

Children get away with so many things like even hitting you,

and you actually enjoy it rather than feel hurt or insulted.

Can you imagine feeling like this if an adult hits you? The

innocence of the child and the honest simplicity of the

child’s act is what makes even the act of hitting beautiful.

The energy of the child, its intelligence, is completely behind

the action. This is unlike an adult whose intellect may be

behind the act, the mind is behind the act but the

140

B E A U T Y O F P U R P O S E L E S S N E S S

intelligence is not there because there is a certain

unconscious vengeance in the act.

Masters act out of pure compassion in whatever they do.

That is why so many times even when I scold people with

seeming harshness, the person does not carry a vengeance

towards me. The scolding is also for his good, for his ego to

be removed. It will seem painful because the ego, which you

have been thinking is you, is being pulled out. But, your

being understands it is for your good that what is not you is

being removed. There is pure compassion even in the firing;

that is why in the very next moment after the firing, I can

be completely different, showering love. There was no

vengeance to hold onto in that act of firing; it was just the

complete truth at that moment.

But, what happens when you get angry with someone and

fire him, say your kid? The anger takes over you. Instead of

you controlling the anger energy, it controls you and you

misuse it because you are not conscious during the action.

You are driven by your past perceptions, by your memories of

similar incidents in the past when your kid did not behave

as you expected and you react with more anger than that

act of his deserves. Anger is also energy but you need to

handle it with respect. Just like you respect money and

hence you never pay someone more than needed, similarly,

when you realize the power of the anger energy, you respect

it and do not pay the other person more anger than needed.

141

BHAGAVAD GITA – The Song of God : Chapter 3

If you give just the right anger energy, it can be

transformative but your negative attitude behind the action

creates the undesired result and the person carries a certain

vengeance towards you which even he may not be conscious

of.

Be very clear: this vengeance is the result of your very own

vengeance which you did not realize was there in your own

action because you were not completely aware when you

were firing.

I always tell people, ‘When I am compassionate, I cheat you.

When I fire you, I teach you. Either way, you grow.’ When I

fire you, you are jolted into the present moment. You

suddenly get in a flash the awareness that you have been

missing. The energy behind my words is purely for your

transformation; there is only pure compassion; there is no

vengeance for anyone or any vested interest for myself.

142

B E A U T Y O F P U R P O S E L E S S N E S S

xÉ ¤ÉÖÊrù¦ÉänÆù VÉxÉªÉänùYÉÉxÉÉÆ Eò¨ÉÇºÉRÂóÊMÉxÉÉ¨ÉÂ*

VÉÉä¹ÉªÉäiºÉ´ÉÇEò¨ÉÉÇÊhÉ Ê´ÉuùÉxÉÂ ªÉÖCiÉ& ºÉ¨ÉÉSÉ®úxÉÂ**3.26**

na buddhi bhedam janayed ajnanam karma sanginam

joshayet sarva karmani vidvan yuktaha samacharan (3.26)

na: not; buddhi: intelligence; bhedam: disrupt; janayet: do;

ajnanam: ignorant; karma: work; sanginam: attached; joshayet:

encouraged; sarva: all; karmani: work; vidvan: wise; yuktaha:

engaged; samacharan: practising

Let not the wise disrupt the intelligence of the ignorant who

are attached to work, they should be encouraged to practice

work in devotion.

143

BHAGAVAD GITA – The Song of God : Chapter 3

An ignorant man says to himself, ‘I shall do this action and

thereby enjoy its fruit.’ A wise man should not unsettle his

belief. Instead, he himself should set an example by

performing his duties diligently but without attachment. If the

wise man condemns the actions performed with attachment,

the ignorant person may simply decide to neglect his duties.

It is like this: can you explain to a child that his toys are

not precious? No! It will never be able to understand that. It

has to grow and automatically, the attachment to toys will

drop when the maturity happens. Similarly, the ignorant

person can first do the action with attachment but seeing the

wise person being unaffected by his actions and being always

blissful, naturally, he will get curious and would want to

know the secret behind the happiness. The example of the

wise man will automatically pull him towards work with

detachment.

Take the example of relating with God. Most of us pray to

God for getting something; all our prayers to God are asking

for this, asking for that, asking God to fulfill some desires or

protect us from something. It is okay to start the relation

with God like this. It is perfectly alright. When you get what

you asked for, your trust grows and then you start feeling

gratitude to Him. This is important.

In the beginning, it is very difficult to express gratitude and

feel grateful to God. The gratitude comes naturally when you

feel grateful for all that has been given to you. So, if you ask

144

B E A U T Y O F P U R P O S E L E S S N E S S

a person who has not eaten food for three days to meditate,

will he be able to? No! His needs are different. You will be

foolish, not wise if you try telling this person to meditate.

What he needs now is some means to get food and then he

can be told about meditation.

Many people ask me, ‘God is everywhere. Then, why do we

have to pray? Why do we have to go to temples? Why do we

have to do rituals?’ To reach the state of understanding that

‘God is everywhere’ if you start by just saying this and not

doing anything then you will only be fooling yourself.

Loving the world is easy; loving your wife is difficult! It is

easy to say you love the whole world because you don’t have

to do anything to prove it. But, to love your wife, you have

to do something tangible to prove it. So, if you just want to

sit and tell yourself that you have reached the ultimate truth,

you are actually trying to escape from the effort needed to

reach it, from the steps needed to realize it.

When a person is doing work and expecting certain results,

the wise person should not go and disturb him even though

he knows that work should not be done with attachment. At

least the person is working and not sitting idle! He is in rajas

(aggressive activity) which is better than tamas (laziness). Of

course, he needs to be guided from rajas to satva, a state of

calmness born out of passive action and that is action with

detachment, action without expectations. That is the job of a

Master.

145

BHAGAVAD GITA – The Song of God : Chapter 3

|ÉEÞòiÉä& ÊGòªÉ¨ÉÉhÉÉÊxÉ MÉÖhÉè& Eò¨ÉÉÇÊhÉ ºÉ´ÉÇ¶É&*

+½þRÂóEòÉ®úÊ´É¨ÉÚføÉi¨ÉÉ EòiÉÉÇ%½þÊ¨ÉÊiÉ ¨ÉxªÉiÉä**3.27**

prakruteha kriyamanani gunaiha karmani sarvashaha

ahankara vimudhatma kartaham iti manyate (3.27)

prakruteha: of material nature; kriyamanani: all being done;

gunaiha: by the attributes; karmani: work; sarvashaha: all kinds

of; ahankara: ego; vimudha: confused; atma: being; karta:

doer; aham: I; iti: thus; manyate: thinks

The being, confused by ego, thus thinks ‘I am the doer’ of all

kinds of work while all is being done by the attributes of

material nature.

146

B E A U T Y O F P U R P O S E L E S S N E S S

iÉk´ÉÊ´ÉkÉÖ ¨É½þÉ¤ÉÉ½þÉä MÉÖhÉEò¨ÉÇÊ´É¦ÉÉMÉªÉÉä&*
MÉÖhÉÉ MÉÖhÉä¹ÉÖ ´ÉiÉÇxiÉ <ÊiÉ ¨Éi´ÉÉ xÉ ºÉVVÉiÉä**3.28**

tattvavit tu mahabaho guna karma vibhagayoha

guna guneshu vartanta iti matva na sajjate (3.28)

tattvavit: one who knows the Truth; tu: but; mahabaho:

mighty-armed one; guna: attributes; karma: work; vibhagayoha:

differences; guna: attributes; guneshu: in sense gratification;

vartante: engaged; iti: thus; matva: thinking; na: never; sajjate:

becomes attached

One who knows the Truth, O mighty-armed one, knows the

differences between the attributes and work. Thinking thus

about the attributes and sense gratification, he never

becomes attached.

147

BHAGAVAD GITA – The Song of God : Chapter 3

|ÉEÞòiÉäMÉÖÇhÉºÉ¨¨ÉÚføÉ& ºÉVVÉxiÉä MÉÖhÉEò¨ÉÇºÉÖ*

iÉÉxÉEÞòiºxÉÊ´ÉnùÉä ¨ÉxnùÉxEÞòiºxÉÊ´ÉzÉ Ê´ÉSÉÉ±ÉªÉäiÉÂ**3.29**

prakruter guna asammudhaha sajjante guna karmasu

tan akrutsna vido mandan krutsna vin na vichalayet (3.29)

prakruteh: by the material nature; guna: attributes;

asammudhah: fooled; sajjante: become engaged; guna:

attributes; karmasu: actions; tan: those; akrutsna vidah: persons

with less wisdom; mandan: lazy; krutsnavit: who has wisdom;

na: not; vichalayet: unsettle

Fooled by the attributes of material nature, those people with

less wisdom or who are lazy become engaged in actions

driven by the attributes. But, the wise should not unsettle

them.

148

B E A U T Y O F P U R P O S E L E S S N E S S

We are all governed by our basic nature, attributes, or guna,

as they are termed in Sanskrit. These attributes are defined

by the kind of life we have led, in this and past lives. The

mental set up or the essence of the mind carries over from

birth to birth and determines what we are and what we do

in this birth. The mental essence has in fact been created by

us, by what we did in our past births. So, in a sense we do

determine what happens to us in our future birth. This

essence, called vasana, determines our nature, our attributes.

The desires born out the vasana carry their own energy for

fulfillment. If you are conscious of your vasana, also called

the prarabda karma, you will be able to fulfill them. Once

fulfilled, these vasana and the karma get dissolved. One

who reaches this state of awareness of fulfilled desires also

realizes that he is not the doer.

The potter’s wheel goes on turning round even after the

potter has ceased to turn it and when the pot is finished. In

the same way, the electric fan goes on revolving for some

minutes after we switch off the current. The vasana or desires

with which you took this body and mind will make it go

through whatever activities it was made for. But the wise

person goes through all these activities without the notion

that he is the doer of them.

Actually, all your desires to lead life in a particular way is

what leads you to that mental setup. You are the one who

chooses to live life in a particular way and once you decide

149

BHAGAVAD GITA – The Song of God : Chapter 3

this, your body supports this decision of your mind and acts

accordingly. You create a mental setup to aid you in living

life the way you desire to. This mental setup that you create

to live life in a particular way is your vasana, or the seed of

karma.

You are the one who chooses, but any choice comes with

effects and side-effects. Sometimes, when you see the side-

effects, you feel that you don’t want this way of life; it is too

costly; it is creating more unwanted effects than what you

were expecting. Then, you say what you are getting is due to

fate or destiny. Actually, you are the one who chose it in the

first place.

A small story:

Once a man went to a restaurant and ordered for different

items: idli, vada, rice, bread, juice, ice-cream. He had a

hearty meal and was relaxing. The waiter brought the bill.

The man took a look at the long bill and exclaimed, ‘I did

not order this bill!’

When you eat, you don’t think about the bill but the bill

comes as a result of all that you ate in the restaurant. You

don’t have to order for it separately. Similarly, in life, all that

you undergo are the effects of your own actions; you are not

aware of what those effects can be and therefore do the

actions unconsciously.

150

B E A U T Y O F P U R P O S E L E S S N E S S

To understand ‘I am not the doer’, this concept of ‘I’ and

‘mine’ needs to be understood. Siva says, the concept of ‘I’

itself comes from the concept of ‘mine’. We always think it is

the other way round . We think, when the sense of ‘I’

happens, ‘the sense of ‘mine’ happens. But, if you look deeply,

our idea of what we think as ours is what defines what we

think of ourselves. Just imagine, if your possessions, your

status, your wealth, your relations are taken away, what will

you think of as you? Your idea of ‘I’ is also relative, is it not?

There is one of the new theories in quantum physics called

string theory where the universe is made up fundamentally of

strings of extremely small scale, which vibrate at particular

frequencies. So, an object is not a particle but it is a

vibrating object, energy vibrating in different modes. The

different modes appear as different particles.

Many people feel that they are just touching a soft pillow

when they hug me. Sometimes, they feel nothing and they

are shocked. Basically, we are just energy. In this plane, in

these dimensions of space-time, you see me the way you are

seeing me in this form; you see me in this 6-feet form as

Nithyananda, but in truth, this Nithyananda does not exist;

it is the formless Nithyananda. There is no ‘me’.

When you get attached to anything, when you internalize

external incidents, you start creating suffering for yourself.

When you understand that it is the mind and the senses

151

BHAGAVAD GITA – The Song of God : Chapter 3

doing what is in their nature, then you become detached from

your mind-body and do things with the clear understanding

that what is happening is due to the mind, body and senses

doing their job.

When you don’t understand this, you get caught in what you

are doing, you get emotionally attached to incidents and

people, and you start living without awareness because your

energy is being wasted in getting stressed out and getting

emotionally upset over things.

152

B E A U T Y O F P U R P O S E L E S S N E S S

¨ÉÊªÉ ºÉ´ÉÉÇÊhÉ Eò¨ÉÉÇÊhÉ ºÉÆxªÉºªÉÉvªÉÉi¨ÉSÉäiÉºÉÉ*
ÊxÉ®úÉ¶ÉÒÌxÉ¨ÉÇ̈ ÉÉä ¦ÉÚi´ÉÉ ªÉÖvªÉº´É Ê´ÉMÉiÉV´É®ú&**3.30**

mayi sarvani karmani sannyasya adhyatma chetasa

nirashir nirmamo bhutva yudhyasva vigata jvaraha (3.30)

mayi: to Me; sarvani: all kinds of; karmani: work; sannyasya:

renouncing; adhyatma: spiritual knowledge; chetasa:

consciousness; nirashih: without desire for gain; nirmamah:

without sense of ownership; bhutva: being; yudhyasva: fight;

vigata jvaraha: without being lazy

Renouncing all kinds of work to Me, with consciousness

filled with spiritual knowledge, without desire for gain and

without sense of ownership, without being lazy, fight.

153

BHAGAVAD GITA – The Song of God : Chapter 3

ªÉä ¨Éä ¨ÉiÉÊ¨ÉnÆù ÊxÉiªÉ¨ÉxÉÖÊiÉ¹`öÎxiÉ ¨ÉÉxÉ´ÉÉ&*
¸ÉrùÉ´ÉxiÉÉä%xÉºÉÚªÉxiÉÉä ¨ÉÖSªÉxiÉä iÉä%Ê{É Eò¨ÉÇÊ¦É&**3.31**

ye me matam idam nityam anutishthanti manavaha

shraddha vanto anasuyanto muchyante te api karmabhiha (3.31)

ye: who; me: My; matam: injunctions; idam: these; nityam:

always; anutishtòhanti: execute regularly; manavahòa: persons;

shraddha vantahò: with faith; anasuyantahòa: without envy;

muchyante: become free; te: all of them; api: even;

karmabhihòa: from the bondage of fruitive actions

Those persons who execute their duties according to My

injunctions and who follow these teachings faithfully, without

envy, become free from the bondage of fruitive actions.

154

B E A U T Y O F P U R P O S E L E S S N E S S

ªÉä i´ÉäiÉnù¦ªÉºÉÚªÉxiÉÉä xÉÉxÉÖÊiÉ¹ ö̀ÎxiÉ ¨Éä ¨ÉiÉ¨ÉÂ*

ºÉ´ÉÇYÉÉxÉÊ´É¨ÉÚføÉÆºiÉÉÎx´ÉÊrù xÉ¹]õÉxÉSÉäiÉºÉ&**3.32**

ye tvetad abhyasuyanto nanutisthanti me matam

sarva jnana vimudhamstan viddhi nashtan achetasaha (3.32)

ye: those; tu: but; etat: this; abhyasuyantah: out of envy; na:

not; anutisthanti: regularly perform; me: My; matam:

injunction; sarvajnana: all kinds of knowledge; vimudham:

fooled; tan: they; viddhi: know; nashtan: ruined; achetasaha:

without Consciousness

But those who, out of envy, do not regularly perform their

duty according to My injunction, are fooled by all kinds of

knowledge and know that they, without Consciousness, are

ruined.

155

BHAGAVAD GITA – The Song of God : Chapter 3

Next Krishna makes an important point; He clarifies one

more point.

Krishna says: Those persons who execute their duties

according to My injunctions and who follow this teaching

faithfully, without envy, become free from the bondage of

actions.

Here you need to understand two things. He says ‘according

to My injunctions’. It means when you enter into your being,

whatever your being says is Krishna’s words. When he says

My injunction, He means the injunctions from the atman,

injunction from the being, the paramatman.

When you drop the goals and fall into your being, you will

be straight away guided by the Divine, you will be guided by

nature, you will be guided by God Himself; you will become

an instrument in His hands.

If you become a hollow bamboo without any blockage inside,

you will become a flute in the hands of Krishna. Dropping

your purposes or dropping your ego is what I call becoming a

hollow bamboo. If you become a hollow bamboo, you will

become a flute in the hands of Krishna.

If you are a solid bamboo, you will be used only to carry

dead bodies. In India, solid bamboos are used only to carry

the dead body. In the same way, if you drop the ego and fall

into the being you will become an instrument in the hands of

Divine; you will become a divine flute.

156

B E A U T Y O F P U R P O S E L E S S N E S S

When you become a flute, the air that enters into you comes

out as music. In the same way, when you become an

instrument in the Divine’s hands, the air that enters into you

comes out as sastra or mantra or music. Whatever comes out

of you becomes divine. Your words become mantra, your

actions become tantra, and your form becomes yantra.

The moment you drop the ego, your words become mantra to

guide people, your form becomes yantra to be meditated on,

your actions become tantra, or technique to realize the atman

and you become divine.

If you carry your ego, just like a solid bamboo, which is used

only to carry dead bodies, you will also be carrying this dead

body. You will also be carrying this dead body of yours!

Now it is up to you whether to become a hollow bamboo and

become a flute in the hands of Krishna, or to be a solid

bamboo and carry the dead body to smasan, the cremation

ground.

If you drop into your being, you will become an enlightened

being, you will become an instrument in the hands of the

Divine. Your words will become mantra, your form will

become yantra and your actions will become tantra. Instead if

you decide to carry your ego, you will be carrying this dead

body wherever you go.

Here, He says, ‘Those persons who execute their duties

157

BHAGAVAD GITA – The Song of God : Chapter 3

according to My injunctions, according to your inner

consciousness.’ Please be very clear: as long as you carry the

goal of society, the purposes conditioned into you by society,

you will be carrying a conscience. The moment you drop the

social conditioning, the purposes taught to you by society, you

will drop the conscience and start living with consciousness.

Social conscience is different, spiritual consciousness is

different. If you live with goals, you will carry the social

conscience in your life; if you realize the beauty of

purposelessness you will carry the spiritual consciousness in

your life.

The man who lives according to his consciousness, believing

in and having shraddha (faith) towards these teachings: why

does Krishna ask for shraddha here? This is the first time

Krishna says shraddha. Why? ‘Shraddha vanto anasuyanto’, He

says.

Of course, the word shraddha cannot be translated as faith.

Faith is a very poor word for shraddha. In English, there is no

equivalent word for shraddha, because the very idea of

shraddha never existed.

Let me be clear: the very idea of shraddha never existed

here, that is why the equivalent word for shraddha doesn’t

exist. Shraddha does not mean faith, it means faith plus

courage to execute the idea, courage to experiment with the

idea is shraddha. Courage to experiment with the idea is

158

B E A U T Y O F P U R P O S E L E S S N E S S

what is called as shraddha. Here Krishna says, ‘shraddha vanto

anasuyanto’, the man who executes the teachings with

shraddha or courage to follow. Why do we need courage to

follow?

A small story:

A born blind man goes to the doctor and asks, ‘Doctor, will

you help me to get my eyesight?’ The doctor says, ‘Don’t

worry, I will perform an operation, you will get your vision

and after that you can walk without the stick.’

Blind people always carry a stick to feel the road. The doctor

tells him he will be able to walk without the stick.

Now, the blind man asks, ‘Doctor, I understand you will do

an operation, I understand I will have my eyesight restored,

but I don’t understand how I can walk without the stick.

How can I walk without my stick?’

By and by, the blind man forgot that the stick is just an aid;

he started thinking that the stick was necessary for walking.

But until the operation is done, until he gets his eyesight, he

has to have shraddha towards the doctor’s words and lie

down on the operation table.

In the same way, I tell you, just live without the mind, just

live without purposes and goals; you will be able to walk

without the stick. The stick is your worry. But you can never

believe that you can live without worrying. By and by,

159

BHAGAVAD GITA – The Song of God : Chapter 3

worrying has become a part of you. So you can never

imagine that you can survive, you can be alive without

worrying.

When I say you can live without worrying, you will say, ‘No,

no, no! How can it be possible? If I don’t worry what will

happen to my children? What will happen to my house?

What will happen to my wife? What will happen to my

family? What will happen to my property? What will happen

to my lawsuits?’

Please be very clear: never think your life is going very

smoothly because of you; it is going very smoothly in spite of

you! Understand: your life is never going smoothly because of

you; in spite of you it is going smoothly!

The moment you have the courage to have shraddha towards

these teachings and start living without the purposes, only

then you will realize you don’t need the stick to walk. Once

you enter into the being, the depth of your being, you will

enter into a totally different dimension.

Whatever you think of as spiritual life or material life as of

now, both will lose their meaning and you will enter into a

new dimension of life.

For example, can you explain the life of marriage to a four

year old child? Can you explain to a four year old child what

life is? You can’t; he can’t understand. He can understand

160

B E A U T Y O F P U R P O S E L E S S N E S S

only toys, he can understand only dolls and he can only play

with toys. Once he reaches the age of 25, naturally he will

be able to understand what life is; automatically toys and

dolls will drop him.

Do you feel that you are missing your toys? Do you feel that

you renounced your toys? No! The moment you grow, you

start experiencing a different dimension of your life and the

toys simply drop.

When you experience a different dimension of your life,

automatically the small things drop you and you drop them.

Not even you dropping them is important, they dropping you

is important. You dropping smoking is not important, smoking

dropping you is important.

When you enter into your being, when you enter into the

purposelessness of life, the whole so-called material life and

spiritual life drops you and you enter into a different

dimension of life, a new dimension. That is what I call

‘quantum spirituality’ or eternal consciousness. You are then

in eternal bliss; you start living in eternal bliss.

Now you may have a serious doubt: How can I live without

worrying? I tell you, your doubt is nothing but the same

doubt the blind man is asking, ‘How can I walk without the

stick?’ You cannot convince the blind man that he can walk

without the stick until he gets his eyesight. Only after he

161

BHAGAVAD GITA – The Song of God : Chapter 3

gets his vision, he will be able to understand he doesn’t need

the stick to walk.

In the same way, only when you reach the being you will

understand that you don’t need worries to live. You don’t

need your mind; you don’t need to be harbouring any worry

to live. Till you reach the being, you need to have shraddha.

Till you get your eyes, you have to have shraddha and lie

down on the operation table. You need to allow the doctor to

work on you. That is the reason Krishna is saying: ‘shraddha

vanto anasuyanto’

The next word is a beautiful word: anasuyanto, which means

without envy. It is an important thing. Whatever I said,

everyone is able to understand and thinks it is really great.

But, suddenly, one thought comes, ‘My brother has

purchased two houses, my sister is getting a big new car, how

can I live just like this?’ The moment you get some thought,

‘He is having that, he is having this’, what happens? All your

spirituality, all your purposelessness, all your spiritual

philosophy, everything just disappears. You are again in the

same rat race.

He says, ‘without envy’. Envy is the thing that puts you again

and again in the same rut. One great problem in the rat race

is, even if you win you are a rat. Even if you win, you are a

rat, nothing more than that!

162

B E A U T Y O F P U R P O S E L E S S N E S S

Please be very clear: the moment envy, jealousy enters into

your being, the whole thing disappears, again you start

running into social conditioning, you start running behind

the purposes, you start running behind the goals. Envy or

jealousy is the thing which makes you run like a rat.

There is a beautiful idea from Tantra about maya shakti (the

power of illusion). Maya makes us all dance with just this

one stick called jealousy. Have you seen the guys who make

money though monkeys in India? On the roadside, they will

do a small show with monkeys. They will have a small stick,

they will rotate the stick and shout in Tamil ‘Aadra rama,

aadra rama’, dance rama, dance rama, they will give

instructions and according to their instructions the monkey

will act. With a small stick they will make the money dance

and do whatever they want.

In the same way, the maya shakti is making you run as she

wants with just one stick called jealousy, envy, or comparison.

The moment you compare, you just jump into the same path

again, the same rut, the same routine, which I call the

purposeful life. Then you become karmi, not karma yogi.

The man who lives in the eternal consciousness, nithya

ananda, and allows his body and mind to work according to

its nature, is centered on eternal consciousness. He is called

karma yogi.

163

BHAGAVAD GITA – The Song of God : Chapter 3

But, the man who jumps out of jealousy, out of envy and out

of comparison, enters into social conditioning, social rut, the

same routine of rat race, is called karmi.

The difference between karmi and karma yogi is only one

thing: the man who is driven by jealousy is karmi, the man

who allows the eternal consciousness to drive him is called

karma yogi.

All you need to understand is only this one word: without

envy, ‘anasuyanto’, without jealousy. The moment you start

thinking, ‘Oh! He is having all those things, he is having all

those things’, you become mad. If the neighbor brings an air

conditioner into his house, your house temperature increases.

Your house temperature increases!

One more thing: when we do things out of comparison, we

do all foolish things, our intelligence stops working. Our

intelligence completely stops working.

A small story:

A priest and a rabbi were staying opposite to each other. Not

only were they staying opposite to each other, they were

opposite to each other in many ways as well. If the priest gets

a rose garden in his house, within 24 hours the rabbi will

bring a new rose garden. If the rabbi paints his house white,

within 24 hours the priest’s house will also be painted in

white.

164

B E A U T Y O F P U R P O S E L E S S N E S S

Suddenly, one day, in front of the rabbi’s house, a new

Mercedes Benz was standing. This was too much for the

priest. Somehow he did something, and within 24 hours not

only did he buy a Rolls Royce, he started sprinkling holy

water on it as well.

The Rabbi saw from his house and asked, ‘Hey! What

happened to you? You got a new Rolls Royce, that’s okay,

but until yesterday you were alright, why are you sprinkling

water on the car this morning?’

The Priest says, ‘I am a religious person, I cannot travel in a

car which is not Christian, so I am baptizing it.’

Now the rabbi is in big trouble! What to do? That day

evening he is seen cutting the exhaust pipe of the Benz with

a hacksaw blade!

If you understand, understand. If you have not understood,

ask the people who are laughing!

To convert the car into a Jew, that evening rabbi started

cutting the car exhaust pipe with a hacksaw blade! If you

do things out of jealousy, out of envy, out of comparison, you

will end up doing only these types of foolish things; your

intelligence will stop working. When you start comparing,

the intelligence stops working.

Please understand: every one of you is unique, there is no

need to compare with any other person. You are unique. The

165

BHAGAVAD GITA – The Song of God : Chapter 3

main problem is you compare only with the nearest person:

five inches above and five inches below, only with those

persons you compare. You don’t compare yourselves with Bill

Gates, do you? If you do, even God cannot save you, that is

different! But you don’t. You compare only with your

neighbor, you compare only with your colleague, you compare

only with your brother and you compare only with your sister.

The problem is not even failure; you worrying about the

failure is the problem. That is why you don’t compare with

unreachable goals, you compare only with reachable goals and

you compare only with immediate persons. Understand that

this comparison is what is driving you crazy; again and again

and again it brings the whole social conditioning in you and

eats away your whole life. Your whole life is eaten away by

this one maya called comparison.

Your whole joy, ecstasy, the very bliss or the ecstasy of living

is swallowed by this one maya called comparison. Just like

how the whole earth is swallowed at the time of pralaya (end

of the world by the earth being submerged in water) by the

ocean, in the same way, just this one concept of comparison,

this one idea of envy and jealousy swallows your whole life.

Jealousy and comparison have no existence. Two things: there

is something called comparative reality and something called

existential reality. If you build your life based on existential

reality, you will never suffer. If you build your mind on

166

B E A U T Y O F P U R P O S E L E S S N E S S

comparative reality, you will be continuously suffering even at

the time of death. Not only at the time of death, even after

death.

Don’t build your inner space on comparative reality. Let your

inner space be built on existential reality. Let you accept life

as it is. If you build your life on existential reality, you will

live your life blissfully in eternal consciousness, as a karma

yogi.

A small story:

One guy comes to the bar with a big smile, a big grin on his

face and asks the bar tender to serve drinks for the whole

house free of cost, ‘Give drinks for everybody; I will pay’, he

says. The bar tender serves drinks and asks him, ‘This is so

nice, I am very happy you did a good thing for everybody.

May I know why you did this?’

The man says, ‘I am very happy today, I have grown taller

than my younger brother. I have become taller than my

younger brother. My younger brother used to be taller than

me, so people used to tease me all the time and ask, ‘Are you

are elder or is he elder?’ So I had a problem. Today, I have

grown taller than my younger brother.’

Your younger brother being taller than you is a huge

problem. Elder brother being taller can at least be tolerated,

but younger brother being taller is too much.

167

BHAGAVAD GITA – The Song of God : Chapter 3

The bartender asked, ‘How? In this age how did you

suddenly grow and become taller than him?’

The man replied, ‘Oh, no! I have not grown. He met with an

accident and both his legs have been amputated.’

When we compare, when we live with jealousy, when our

life is based on comparative reality, please be very clear, we

end up doing only these types of things. We become blinded

by comparison and our very nature becomes dangerous. Let

your inner space be built on existential reality, not on

comparative reality.

168

B E A U T Y O F P U R P O S E L E S S N E S S

ºÉoù¶ÉÆ SÉä¹]õiÉä º´ÉºªÉÉ& |ÉEÞòiÉäYÉÉÇxÉ´ÉÉxÉÊ{É*

|ÉEÞòËiÉ ªÉÉÎxiÉ ¦ÉÚiÉÉÊxÉ ÊxÉOÉ½þ& ËEò EòÊ®ú¹ªÉÊiÉ**3.33**

sadrusham cheshtate svasyaha prakruter jnanavan api

prakrutim yanti bhutani nigrahaha kim karishyati (3.33)

sadrusham: according to; cheshtate: tries; svasyaha: by one’s

nature; prakruteha: modes; jnanavan: wise; api: even; prakrutim:

nature; yanti: goes through; bhutani: living beings; nigrahaha:

suppression; kim: what; karishyati: can do

Even the wise person tries to act according to the modes of

his own nature, for all living beings go through their nature.

What can suppression do?

169

BHAGAVAD GITA – The Song of God : Chapter 3

By nature, a person with a body and mind has to act one

way or the other. If you follow your nature, you can be

comfortable and flow in tune with Existence. When you are

relaxed, when you are blissful, you express yourself beautifully.

When you try to be what you are not because of your greed

or fear, you suppress yourself. What can suppression do? You

cannot suppress energy. You can only transform energy; it can

never be destroyed or suppressed.

For example, if you see someone who generally irritates you,

what is your reaction? If you are in a position to show your

irritation, you will do so. It may be some person who cannot

affect you in terms of your money or position. In that case,

you will make your irritation known to the person because

you are not afraid; he is not in a position to affect you

adversely. But, say this person is your boss. Now, you are

afraid to make your irritation known because he holds the

power to affect your job, your source of income. So, you

suppress your emotions.

Neither expression nor suppression can be the solution. The

solution is to infuse awareness and understanding into this

process. Your reaction of irritation is not because the person

has done something. If you just look a little deep, you can

see it is how you choose to react that decides what you feel

about the person. You choose to get irritated by what he is

doing.

170

B E A U T Y O F P U R P O S E L E S S N E S S

Why should you allow yourself to get worked up about the

other person’s actions? Also, it may not even be that the

person has done something which you think is irritating. He

may have done that a couple of times before. But, this time,

he many have come with a completely different intention.

Yet, you are already biased by your past perception of him.

You have decided unconsciously this is what he is going to do

and you get irritated even before he comes close to you.

That is why, I say, awareness is the key. If you are aware of

what is happening both within you and outside you, you will

not get controlled by your unconscious. You will be able to

see clearly when the biased emotion arises or when your

reaction to the person arises. The very awareness is enough.

You don’t need to suppress it or express it. The awareness

will itself bring the emotion under your control.

171

BHAGAVAD GITA – The Song of God : Chapter 3

<ÎxpùªÉºªÉäÎxpùªÉºªÉÉlÉæ ®úÉMÉuäù¹ÉÉè ´ªÉ´ÉÎºlÉiÉÉè*

iÉªÉÉäxÉÇ ´É¶É¨ÉÉMÉSUäôkÉÉè ÁºªÉ {ÉÊ®ú{ÉÎxlÉxÉÉè**3.34**

indriyasya indriyasya arthe raga dveshau vyavasthitau

tayor na vasham agacchet tau hryasya paripanthinau (3.34)

indriyasya: of the senses; indriyasya arthe: for sense objects;

raga: attachment; dveshau: repulsion; vyavasthitau: put under

control; tayoh: of them; na: never; vasham: control; agacchet:

come; tau: those; hi: certainly; asya: his; paripanthinau:

stumbling blocks

Attachment and repulsion of the senses for sense objects

should be put under control. One should never come under

their control as those certainly are the stumbling blocks on

the path of self-realization.

172

B E A U T Y O F P U R P O S E L E S S N E S S

¸ÉäªÉÉxº´ÉvÉ¨ÉÉæ Ê´ÉMÉÖhÉ& {É®úvÉ¨ÉÉÇiº´ÉxÉÖÎ¹ ö̀iÉÉiÉÂ*

º´ÉvÉ¨Éæ ÊxÉvÉxÉÆ ¸ÉäªÉ& {É®úvÉ¨ÉÉæ ¦ÉªÉÉ´É½þ&**3.35**

shreyan svadharmo vigunaha paradharmat svanushthitat

svadharme nidhanam shreyaha paradharmo bhayavahaha (3.35)

shreyan: better; svadharmah: own duty; vigunaha: in a faulty

manner; paradharmat: other’s duty; svanushthitat: perfectly

done; svadharme: in one’s duty; nidhanam: death; shreyaha:

better; paradharmaha: other’s duty; bhaya avahaha: dangerous

It is better to do one’s own duty, even if it is in a faulty

manner, than to do someone else’s duty perfectly. Death in

the course of performing one’s own duty is better than doing

another’s duty, as this can be dangerous.

173

BHAGAVAD GITA – The Song of God : Chapter 3

Here, it is important to understand what duty means. If I

have to do my duty, I need to know how to identify what my

duty is.

The idea of duty is different for different people, different

countries, different cultures, different religions. The term

‘duty’ hence is impossible to clearly define. We have always

been trained by society, by conscience to consider certain

acts as duty, as good and others as bad. When something

happens before us, we have a trained or programmed impulse

to react in a certain manner.

We are brought up with certain ideas of duty, like it is our

duty to help elderly people, it is our duty to follow principles

of truth, non-violence, non-stealing and such tenets. We are

brought up with these concepts as a morality but how many

of us have experienced the beauty of implementing these?

Then, there are certain principles that get handed down

depending on the religion you follow. For example, for one

man if he is starving and finds himself only a piece of beef,

he will feel it is his duty to save his life by eating it. On the

other hand, another man will feel it is his duty not to touch

beef even if he loses his life. In some religions, you can

marry only once while in some other religions, you can marry

multiple times. These are all socially defined duties.

One thing we should remember is we should always try to

see the duty of others from their eyes and not judge the

174

B E A U T Y O F P U R P O S E L E S S N E S S

customs of other people by our standards. No one is a

standard for the universe. There is no universal scale by

which you can measure people against their actions.

What Krishna talks about here is not about socially defined

duty or about conscience; he is talking about consciousness.

Vivekananda talks about a sage, a yogi in India. He was a

peculiar man; he would not teach anyone. If you asked him a

question, he would not answer. If you asked him a question

and waited for some days, in the course of conversation, he

would bring up the subject and throw wonderful light on it.

He told Vivekananda once the secret of work, ‘Let the end

and the means be joined into one.’ When you are doing any

work, do not think of anything beyond. Do it as worship, as

the highest worship and devote your whole life to it for that

time. The right performance of duty at any point in life,

without attachment to the results, leads us to the highest

realization.

The worker who is attached to the results is the one who

grumbles about the nature of the duty. To the unattached

worker, all duties are equally good. He welcomes what he

has to do, irrespective of the external nature of the job. He

approaches every act with the same enthusiasm and liveliness

and becomes completely involved in the task at hand.

In the great epic, Mahabharata, there are actually three

175

BHAGAVAD GITA – The Song of God : Chapter 3

Gita: the Bhagavad Gita and the Anugita, both by Sri Krishna;

the third and important one is called Vyadha Gita, the song

of a butcher.

This Gita is delivered by a butcher, a man who is considered

a sinner or a chandala (low caste person).

There lived a great yogi, a person with special powers but he

was not yet enlightened; so, he was in the state between the

normal and enlightened state, highly egoistic. He was

meditating under a tree in a forest. A bird sitting on the tree

relieved itself and the droppings fell on him. He was

disturbed and angry and he opened his eyes and looked at

the bird. The bird was killed by the power of his gaze. The

yogi was feeling very proud of what he had done.

He then went on his daily round of begging for alms. He

came to a house and begged for food. The lady of the house

called out from inside the house and asked him to wait as

she was serving her husband. The yogi was upset; he thought

to himself, ‘Foolish woman! She is serving her husband, an

ordinary man and she is making a great yogi like me wait!’

He was only thinking these thoughts when he heard the

lady’s voice again as if in answer, ‘I am not like the bird in

the forest to be killed so easily. Your powers may be used

against birds but not against me, so relax!’

The yogi was simply shocked! The lady actually knew not

176

B E A U T Y O F P U R P O S E L E S S N E S S

just what he was thinking but even about what happened in

the forest. The yogi apologized to the lady when she came

out to give him food. He asked her, ‘Mother, how did you

know what I was thinking? And how did you know about

what happened in the forest? Please teach me how I should

also achieve this.’

She replied, ‘You have attained shakti (power) but not buddhi

(intelligence). Go to the butcher who is down the road and

he will teach you.’ Now, the yogi was even more surprised.

He thought, ‘How can an ordinary butcher teach me

anything about buddhi?’

But, what the lady had done was too much for him. So, he

quietly listened to the lady and went down the road and

came to the butcher’s shop.

When he reached the butcher’s shop, he saw that the

butcher was busy cutting the meat of the dead animals that

he had just butchered. He still could not imagine how he

could learn anything from the butcher. But, he wanted to

have the buddhi. So, he went and asked the butcher, ‘I was

told by the lady nearby to ask you about buddhi. Can you

explain to me how to attain buddhi?’

The butcher explained how he himself had achieved buddhi,

the ultimate experience.

He did his job with complete awareness and was totally

177

BHAGAVAD GITA – The Song of God : Chapter 3

involved in his work. He did his job with complete intensity

and used the money that he earned thus to take care of his

aged parents, which he did with equal devotion and

involvement.

Just the very doing of his duty had liberated him. The

nature of his work, the act of cutting animals, is not

important. The attitude with which he did it, the sincerity is

what matters.

You may be doing the best of acts of social service and in

the eyes of society, you may be a great man. But, if the

attitude and the energy behind the act is not positive, the

action is just hypocritical and insincere.

Each of us is unique in our capabilities and interests; so,

accordingly, our duties are also different. If we try to imitate

others thinking that their duty appears more attractive, you

will be making the mistake of following somebody else’s path

which is not natural for you.

A small story:

A king once went to a Master to attain some magical powers,

so that he could become more powerful than his neighboring

kings. He sat in front of the Master and started telling him

the purpose of his visit.

The Master listened patiently to the King. Then, the Master

told him to go into his garden, where a rose bush and a

178

B E A U T Y O F P U R P O S E L E S S N E S S

cyprus plant were growing side by side. He told him, ‘They

are your teachers. They can teach you what you need to

learn.’

The king went into the garden, saw the two plants and could

not understand what he was meant to learn from them. He

came back to the Master and asked, ‘Master, I am not able

to understand how I can learn to be more powerful from the

two plants. What exactly do you mean?’

The Master took him to the plants and explained, ‘This

cyprus plant has been next to the rose plant for many years.

Never has it aspired to become a rose plant. Similarly, the

rose plant has never ever aspired to become a cyprus plant.

They just attended to their own duties of growing and

blossoming everyday.’

The Master continued, ‘If a man had been in the place of

the cyprus plant, he would have compared himself with the

rose plant and felt jealous of the attention that the rose

plant was getting from people. Or if he was in the place of

the rose plant, he would have looked at the cyprus and

envied it, thinking how peaceful it was; it did not have to

bother about people plucking its flowers.’

You see: The two plants prospered because they used all their

energy in their own growth. Not even a bit of their energy

was wasted on analyzing the other’s growth. 100% of the

energy that they had was used for their own growth.

179

BHAGAVAD GITA – The Song of God : Chapter 3

This is what is meant by just doing one’s own duty

according to one’s nature and not being bothered about

comparing one’s duty with somebody else’s and without

expecting the results of our actions.

This verse has been misused by some to defend the caste or

varna system in Hindu religion. They say that what Krishna

means is that one should not swerve from one’s varna dharma,

the duty of one’s caste.

In Vedic culture, a child was taken into a gurukul school

(ancient system of learning at the feet of the Master), at a

very early age, much before the age of 7. The Master, who

then took care of the child till the child reached adulthood,

taught the child based on its abilities. Sometimes, horoscopes

were used to determine aptitude and potential. If the child

seemed to have the aptitude to become a scholar he was

trained in scriptures, and became a Brahmin. If the child was

aggressive and courageous, he was trained in martial arts,

and became a Kshatriya.

Varna or caste classification was based on one’s natural

abilities and not by birth. It was a state not a status. Over

time, this practice was corrupted to a hereditary classification,

with no attention being paid to natural aptitude.

It is in the context of how education was imparted in the

Vedic times, that one needs to understand Krishna’s

injunction in these verses.

180

B E A U T Y O F P U R P O S E L E S S N E S S

+VÉÖÇxÉ =´ÉÉSÉ
+lÉ EäòxÉ |ÉªÉÖCiÉÉä%ªÉÆ {ÉÉ{ÉÆ SÉ®úÊiÉ {ÉÚ̄ û¹É&*

+ÊxÉSUôzÉÊ{É ´ÉÉ¹hÉæªÉ ¤É±ÉÉÊnù́ É ÊxÉªÉÉäÊVÉiÉ&**3.36**

arjuna uvacha

atha kena prayuktoyam papam charati purushaha

anicchann api varshneya balad iva niyojitaha (3.36)

arjuna uvacha: Arjuna said; atha: then; kena: by what;

prayuktah: forced; ayam: one; papam: sins; charati: acts;

purushaha: man; anicchan: without desiring; api: though;

varshneya: O descendant of Vrshni; balat: by force; iva: as if;

niyojitaha: engaged

Arjuna said: O descendant of Vrshni, then, by what is man

forced to sinful acts, even without desiring, as if engaged by

force?

181

BHAGAVAD GITA – The Song of God : Chapter 3

¸ÉÒ ¦ÉMÉ´ÉÉxÉÖ́ ÉÉSÉ
EòÉ¨É ¹É GòÉävÉ ¹É ®úVÉÉäMÉÖhÉºÉ¨ÉÖnÂù¦É´É&*

¨É½þÉ¶ÉxÉÉä ¨É½þÉ{ÉÉ{¨ÉÉ Ê´ÉnÂùvªÉäxÉÊ¨É½þ ´ÉèÊ®úhÉ¨ÉÂ**3.37**

Shri bhagavan uvacha

kama esha krodha esha rajoguna samudbhavaha

mahashano mahapapma viddhyenam iha vairinam (3.37)

Shri bhagavan uvacha: the Lord said; kama: lust; esha: these;

krodha: anger; esha: these; rajah guna: attribute of passion;

samudbhavaha: born of; maha ashanah: all-devouring; maha

papma: greatly sinful; viddhi: know; enam: this; iha: in the

world; vairinam: greatest enemy

The Lord said: It is lust and anger born of the attribute of

passion, all-devouring and sinful, which is one’s greatest

enemy in this world.

182

B E A U T Y O F P U R P O S E L E S S N E S S

For example, if you see a beautiful woman and you feel

attracted to her, you feel this is not correct according to

what society has taught you and you try to suppress your

feelings. Can this work? If you try to suppress something, it

will surface again with more intensity.

We are always conditioned by society, which teaches us that

anyone with passion is a lower human; anyone with lust is a

lower person. Understand: there is no lower or higher person;

only a transformation of energy needs to happen.

The people who pretend to be moralists are either afraid to

go behind their lust or they feel guilty to go behind it. So,

they go about preaching to others that being lustful means

you are a lower person.

The moment you think you are a lower human, you start

fighting with that feeling. Then, it becomes very difficult to

get out of that and for the transformation to happen. Anything

that you resist persists. What you need to do is to bring in

awareness and allow for the transformation to happen.

What needs to be done is to have the understanding and

awareness, and the base energy of lust can be transformed to

the higher energy of love. It is an alchemy process. Alchemy

is the process of changing any base metal to a higher metal.

Similarly, changing our base emotion that is lust to the

highest emotion we are capable of, that is love, is an alchemy

process. It is the ultimate alchemy.

183

BHAGAVAD GITA – The Song of God : Chapter 3

In alchemy, first the impurity is removed from the base metal.

Then, something is added to it, and finally, the base metal

undergoes a process and it gets transformed to the higher

metal.

First, the impurity should be removed from lust. We all have

lust, which is an animal emotion. One more thing: at least

animals have pure lust. When they are in a relationship,

they forget about the world and are purely in the

relationship. But, for us, even our lust is not pure. It is

contaminated by all kinds of imagination and fantasies that

we have picked up from media.

Because of your fantasy and imagination, you live with a

solid cerebral layer with all the imagination collected from

all that you have seen in the television, internet, books and

so on. Even when you are in a relationship, you are relating

with this layer; you are not relating with the actual wife or

husband. The actual wife or husband becomes a poor

substitute for the images in your mind.

Your lust is contaminated by the feelings of guilt and desire.

Either our conditioning from our past makes us feel guilty

and makes us withdraw, or the intense desire to continue

makes us indulge more, only to feel guilty again. It is a

vicious cycle of pulling and pushing as a result of which the

lust is simply contaminated.

Always if you notice, the moment you fulfill your imagination,

184

B E A U T Y O F P U R P O S E L E S S N E S S

you are engulfed by guilt. That is why sex makes you feel

guilty. Family instills the first sense of guilt in you when you

are a child. Then, you master the art of creating guilt for

yourself!

Understand: anyone who wants to have a control over you,

first instills guilt in you. They make you feel you are inferior

in some fashion. Then automatically you follow what they are

saying.

Man knows to control only through guilt. I tell you: rules are

alright for children. It is good to start with rules. But it is

important that you grow and be led by your own intelligence.

When you indulge in this fashion, you are caught up in a

vicious cycle and that is why you don’t go deep into it and

come out of it but keep coming back with more and more

craving. If you go deep into it, you will flower out of it!

That is why in the earlier days, people were able to drop

their lust at the age of 40. They never had such complicated

images in them. They related directly with their husband or

wife. They were able to move deeper into lust and come out

of it. Lust simply dropped from them, they did not have to

drop it.

In Indian marriages, there is a beautiful verse which the

priests make the couple recite: ‘In the eleventh year of

marriage, let the wife become the mother and the husband

185

BHAGAVAD GITA – The Song of God : Chapter 3

the son.’ This may sound strange as to how the wife can

become a mother to the husband. What it means is let the

relation reach the ultimate fulfillment.

The ultimate fulfillment for a woman is when she expresses

the motherliness in her, the creative energy in her. The

ultimate fulfillment for the man is when he comes back to

the innocence of the child. So, in the eleventh year, let the

relation mature to such an extent that both the husband and

wife attain the ultimate fulfillment.

First, the impurity in the lust needs to be removed like the

impurity in the base metal needs to be removed in alchemy.

Then, the component of friendship needs to be added. A

deep friendship, a relation at the being level and not just at

the physical or mental level needs to happen.

When you feel deeply connected to a person, there will be

no need for physical proximity to that person. You will feel

happy and satisfied with just the feeling of connection with

him or her. This connection will not suffer separation or

anything else.

Finally, the process needed for the final transformation of lust

to love needs to go through the process of patience and

perseverance. You need to be patient for the other person to

accept the transformation you are going through. You need to

give time for the other to understand that this is indeed a

real change that you are going through and not just a

186

B E A U T Y O F P U R P O S E L E S S N E S S

superficial, temporary change. Then, he or she will

automatically get transformed as well; the energy of your

transformation is sure to touch the other person.

Here, Krishna refers to lust and anger both born out of

passion. Anger is also the emotion that is born of lust. When

your lust is not accepted by the other, it turns into anger

against that person. That is why you read newspaper reports

of teenage boys throwing acid on the faces of the girls who

have spurned their offers. Anger is again a tremendous

energy that we misuse because we do not understand and

respect it.

187

BHAGAVAD GITA – The Song of God : Chapter 3

vÉÚ̈ ÉäxÉÉÊ´ÉÞªÉiÉä ´ÉÎ¼xÉªÉÇlÉÉ%%nù¶ÉÉæ ¨É±ÉäxÉ SÉ*

ªÉlÉÉä±¤ÉäxÉÉ´ÉÞiÉÉää MÉ¦ÉÇºiÉlÉÉ iÉäxÉänù̈ ÉÉ´ÉÞiÉ¨ÉÂ**3.38**

dhumena avriyate vahnir yatha adarsho malena cha

yatha ulbena avruto garbhas tatha tenedam avrutam (3.38)

dhumena: by smoke; avriyate: covered; vahnih: fire; yatha: as;

adarshah: mirror; malena: by dust; cha: also; yatha: as; ulbena:

by the womb; avrutah: covered; garbhah: embryo; tatha: so;

tena: by that; idam: this; avrutam: covered

As fire is covered by smoke, as a mirror is covered by dust,

or as the embryo is covered by the womb, so also, the living

being is covered by lust.

188

B E A U T Y O F P U R P O S E L E S S N E S S

+É´ÉÞiÉÆ YÉÉxÉ¨ÉäiÉäxÉ YÉÉÊxÉxÉÉä ÊxÉiªÉ´ÉèÊ®úhÉÉ*
EòÉ¨É°ü{ÉähÉ EòÉèxiÉäªÉ nÖù¹{ÉÚ®äúhÉÉxÉ±ÉäxÉ SÉ**3.39**

avrutam jnanam etena jnanino nitya vairina

kama rupena kaunteya dushpurena analena cha (3.39)

avrutam: covered; jnanam: knowledge; etena: by this; jnaninah:

of the knower; nitya: eternal; vairina: enemy; kama: lust;

rupena: in the form of; kaunteya: O son of Kunti; dushpurena:

never satisfied; analena: by fire; cha: and

The knowledge of the knower is covered by this eternal

enemy in the form of lust, which is never satisfied and burns

like fire, O son of Kunti.

189

BHAGAVAD GITA – The Song of God : Chapter 3

<ÎxpùªÉÉÊhÉ ¨ÉxÉÉä ¤ÉÖÖÊrù®úºªÉÉÊvÉ¹`öÉxÉ¨ÉÖSªÉiÉä*

BiÉèÌ´É¨ÉÉä½þªÉiªÉä¹É YÉÉxÉ¨ÉÉ´ÉÞiªÉ näùÊ½þxÉ¨ÉÂ**3.40**

indriyani mano buddhir asya adhishthanam uchyate

etair vimohayatye esha jnanam avrutya dehinam (3.40)

indriyani: senses; manah: mind; buddhih: intelligence; asya: of;

adhishthanam: sitting place; uchyate: called; etaih: by these;

vimohayati: confuses; esha: of this; jnanam: knowledge;

avrutya: covering; dehinam: embodied being

The senses, the mind and the intelligence are the sitting

places of this lust, which confuses the embodied being and

covers the knowledge.

190

B E A U T Y O F P U R P O S E L E S S N E S S

Just like smoke covers the fire and you cannot see the fire

clearly, just like when there is dust on the mirror, you cannot

see yourself clearly in the mirror and just as you cannot see

the embryo when it is covered by the womb, we are not able

to see our true nature of bliss because we are caught in the

base emotions like lust.

In Bhaja Govindam, the famous rendering of Sankara, he

says beautifully:

Do not be excited by looking at the breasts and navel of

women. Do not get overcome by lust. Think to yourself again

and again that these are of flesh and will perish with time.

Lust is linked intimately to the survival of species. Without

lust there can be no mutual attraction between genders, no

reproduction, and no continuity of the human race. This

basic survival instinct is lodged in our primal root energy

center, the muladhara chakra. All our survival instincts such

as lust, anger, and greed arise from this energy center. 80% of

our spiritual energy is locked in this energy center. When this

chakra is blocked we behave out of instinct, like animals.

In the case of animals, their highest energy center is the

muladhara chakra. Almost all animals, except a few pet

animals, reach this as their highest level of energy. In

humans, this chakra is the starting energy point. When this

chakra is energized, unlocked, and the energy is released, we

learn to live as we are truly meant to be, in intelligence.

191

BHAGAVAD GITA – The Song of God : Chapter 3

Once a person reaches physical or sexual maturity at

adolescence, it is very difficult to control the effects of the

lust arising out of the muladhara. One needs to be spiritually

awakened before sexual maturity, by about the age of 12, so

that the energy can flow upwards towards the Sahasrara or

the Crown chakra, rather than downwards as in the case of

normal sexual development.

Muladhara chakra is the seat of all fantasies, primary amongst

them being sexual fantasies. These fantasies are the ones

that Krishna says are like the dust on the mirror completely

clouding our judgment. We live by templates that we carve

out in our mind based on these fantasies and live towards

fulfilling these fantasies, rather than accepting life as it is.

When the Hindu myths say that Menaka, the celestial

nymph, the apsara, came down to disturb the penance of the

great sage Viswamitra, the metaphoric significance of that is

that Viswamitra’s muladhara was still blocked giving rise to

sexual fantasies. That is all. If this was true, thousands of

people, including all of you, will start meditating so that you

too can meet Menaka. You will have no such luck. You will

only stew in your own fantasies.

Awareness of the present moment is the key to unlocking the

muladhara and dissolving lust. Only the present moment

awareness brings you in touch with reality as it is and

dissolves your fantasies.

192

B E A U T Y O F P U R P O S E L E S S N E S S

In the Siva Sutra, Devi asks Siva: Lord, in a marriage how

many people coexist?

Says Siva: Four!

Devi is shocked. There is just husband and wife. Why four?

Siva explains: There is the wife and the husband’s fantasy of

the wife. There is the husband and the wife’s fantasy of the

husband.

As long as there are four in a marital bed, it will be an orgy,

not a love affair. The fantasies need to disappear before

awareness comes in. When you bring yourself into the present

moment, the fantasies of the past disappear; they are history;

not valid any more. The fears and speculations of the future

vanish; they have not happened; they are not real. You are

exposed to the reality of the present.

Only in the present moment can lust transform into love.

193

BHAGAVAD GITA – The Song of God : Chapter 3

iÉº¨ÉÉk´ÉÊ¨ÉÎxpùªÉÉhªÉÉnùÉè ÊxÉªÉ¨ªÉ ¦É®úiÉ¹ÉÇ¦É*

{ÉÉ{¨ÉÉxÉÆ |ÉVÉÊ½þ ÁäxÉÆ YÉÉxÉÊ´ÉYÉÉxÉxÉÉ¶ÉxÉ¨ÉÂ**3.41**

tasmat tvam indriyany adau niyamya bharatarshabha

papmanam prajahi hryonam jnana vijnana nashanam (3.41)

tasmat: therefore; tvam: you; indriyani: senses; adau: in the

beginning; niyamya: by controlling; bharatarshabha: O chief

amongst the descendants of Bharata; papmanam: symbol of

sin; prajahi: curb; hi: certainly; enam: this; jnana: knowledge;

vijnana: consciousness; nashanam: destroyer

Therefore, O chief amongst the descendants of Bharata, in

the very beginning, control the senses and curb the symbol of

sin, which is certainly the destroyer of knowledge and

consciousness.

194

B E A U T Y O F P U R P O S E L E S S N E S S

<ÎxpùªÉÉÊhÉ {É®úÉhªÉÉ½ÖþÊ®úÎxpùªÉä¦ªÉ& {É®Æú ¨ÉxÉ&*

¨ÉxÉºÉºiÉÖ {É®úÉ ¤ÉÖÊrùªÉÉæ ¤ÉÖräù& {É®úiÉºiÉÖ ºÉ&**3.42**

indriyani parany ahur indriyebhyaha param manaha

manasas tu para buddhir yo buddheha paratas tu saha (3.42)

indriyani: senses; parani: superior; ahuh: is said; indriyebhyaha:

more than the senses; param: superior; manaha: mind;

manasah: more than the mind; tu: also; para: superior;

buddhih: intelligence; yah: who; buddheha: more than

intelligence; paratah: superior; tu: but; sah: he

It is said that the senses are superior; the mind is superior to

the senses; the intelligence is still higher than the mind and

the (Consciousness) is even higher than intelligence.

195

BHAGAVAD GITA – The Song of God : Chapter 3

B´ÉÆ ¤ÉÖräù& {É®Æú ¤ÉÖnÂùv´ÉÉ ºÉÆºiÉ¦ªÉÉi¨ÉÉxÉ¨ÉÉi¨ÉxÉÉ*

VÉÊ½þ ¶ÉjÉÖÆ ¨É½þÉ¤ÉÉ½þÉä EòÉ¨É°ü{ÉÆ nÖù®úÉºÉnù̈ ÉÂ**3.43**

evam buddheha param buddhva samstabhya atmanam atmana

jahi shatrum mahabaho kama rupam durasadam (3.43)

evam: and; buddheha: of intelligence; param: superior;

buddhva: knowing; samstabhya: by steadying; atmanam: of the

mind; atmana: by intelligence; jahi: conquer; shatrum: enemy;

mahabaho: O mighty-armed one; kama: lust; rupam: in the

form of; durasadam: insatiable

Knowing oneself to be of superior intelligence, by steadying

the mind by intelligence, conquer the insatiable enemy in

the form of lust, O mighty-armed one.

196

B E A U T Y O F P U R P O S E L E S S N E S S

Krishna closes his dialogue with Arjuna in this chapter with

these words: Be aware that you have a higher intelligence.

Use that intelligence to control your senses and curb your

lust, which is your most dangerous enemy to awareness.

Please note that Krishna does not say, ‘Arjuna, come here, I

shall help you. I shall help dissolve the lust in your body and

mind. You can then rest in peace.’

Arjuna started the dialogue in this chapter saying that he

was confused. He was confused by Krishna’s words in the

previous chapter dialogue about action and inaction. He was

told that body is perishable, spirit lives on, therefore no need

to fear killing his elders and relatives. Krishna then tells him

to do what he has to do without worrying about the result of

his action.

Arjuna is highly confused and he gives up. ‘Tell me what to

do,’ he asks Krishna.

So, Krishna tells him what to do. Krishna tells Arjuna to

lead a purposeless life, with no obsession about the end goal.

Krishna tells Arjuna to be detached from the purpose of

action. ‘Action is our nature,’ He says, ‘not inaction.’ Act,

work, but sacrifice the result of the action to Me, He

advises.

Now, Krishna says clearly, ‘control your senses, be aware, live

in the present moment and give up lust.’ Lust here not only

refers to sexual desire but also to all desires; to all desires of

197

BHAGAVAD GITA – The Song of God : Chapter 3

the outer world. It is our sense of identity, the sense of

possession that seeks to acquire and enjoy. The truth,

however, is that acquisition only leads to desires for more

acquisition, not to enjoyment and fulfillment. Desires are

insatiable.

To be blissful we need to keep the inner space clean and

empty. Only then can bliss fill that space. The outer space

can be filled, that is not a contradiction. As long as the

outer material space is filled without attachment, the inner

space remains empty.

To make this happen, the senses have to be in control. They

cannot be suppressed. Anything suppressed waits for an

opportunity to explode. The mind and senses cannot be

suppressed. However, they can be transformed. When we

realize that life has no purpose, that the meaning of life is to

enjoy the path, the journey, we learn to drop attachments to

end results. We drop expectations. We move into the present

moment. We become aware.

This is the whole essence of karma yoga! So understand that

because of all these reasons you must drop your attachment

to the purpose. Drop your attachment to the goal, and live a

happy life; live life blissfully, you will achieve the supreme.

Krishna says you will achieve the Supreme; you will achieve

the Eternal Consciousness, nithya ananda.

198

B E A U T Y O F P U R P O S E L E S S N E S S

So let us pray to the ultimate Divine, Parabramha Krishna, to

make us all understand His great message, to make us all

imbibe Him in our being. Let Him guide us, let Him make us

experience the eternal consciousness, the eternal bliss,

Nithyaananda!

199

BHAGAVAD GITA – The Song of God : Chapter 3

ö t=ts=idit= XIm=4g=v=1It==s=Up=in={=ts=u b=>Éiv=6=y==] y==eg=x==sF=e
XIk&:{[==j=u*n=s=]v==de k:m=*y==eg==e n==m= t=&t=Iy==eCQy==y=/ ++

Om tatsaditi srimat Bhagavad Gitaasupanishadsu

brahmavidyaayaam yogasaastre

SriKrishnaarjunasamvaade karmayogo naama triteeyoadhyayaha

Thus ends the third chapter of the Upanishad of the

Bhagavad Gita, the scripture of yoga, dealing with the

science of Karma Yoga in the form of the dialogue between

Sri Krishna and Arjuna.

	BG Ch.3 1st ed_wrapper
	bg 3 inner pages.pdf
	BG Ch.3 1st ed_wrapper

