

Welcome

Baba Faqir Chand (1886 -1981)

"This is the hard fact: the plain truth does not help in establishing centers," it does not increase the number of followers. But how is anyone to understand it?

Only after this realization: that I am a bubble of consciousness. A bubble of consciousness would not claim itself to be a yogi, sadhu, or a gnani. Had I not realized this Truth, 1 might have made claims of my greatness and got myself worshipped by you and exploited you."

Baba Faqir ChandJi Maharaj

"He who thinks himself different from the Guru is in duality. Therefore, I lay stress time I and time again on this fact that if you remain attached to the physical existence of any Guru, you shall not get liberation. Our mind is within and our thoughts are also within.

The questioner within is the disciple, and he who answers within is the Guru. When the questioner getsS satisfactory answers to all his queries, he becomes silent.

When our mind does not have any more questions or when your mind has no desire to know anything, it becomes silent. This state of silent is known as the union of Guru and disciple."

Baba Faqir Chand Ji Maharaj

Truth Always Wins

Abridged Transcription

- Foreword
- Chapter One
- Chapter Two
- Chapter Three
- Chapter Four
- Chapter Five
- Chapter Six
- Chapter Seven
- Excerpt

The Unknowing Sage: The Life and Work of

Baba Faqir Chand

Prologue

Faqir Chand [1886 to 1981] was a remarkable Indian sage who spent over seventy-five years practicing an ancient meditation technique, popularly known today as surat shabd yoga, which attempts to induce a consciously controlled near-death experience. Mastery of this practice, according to adepts of the tradition, enables one to experience regions of light and sound beyond the normal waking state, providing glimpses into higher realms of consciousness.

Near the end of World War One, Faqir Chand was recognized by his own guru Shiv Brat Lal and others in the movement to be an advanced shabd yoga mystic. According to Faqir's own account, he could almost daily leave his body at will and experience exalted states of awareness. Nevertheless, Faqir Chand was not satisfied with these attainments and sought for something higher and more permanent. Eventually Faqir realized that no matter how subtle or blissful a meditation experience may be, it did not in and of itself constitute the ultimate in spiritual realization.

Rather, the ultimate truth was that no experience could capture or contain the transcendental mystery of Being. In the highest stages of development man does not develop a keen sense of omniscience, but a radical and irrevocable understanding of unknowingness.

In sum, one realizes that he or she is nothing but a mere bubble in a sea of existence which is infinite in all directions. As such, the bubble simply surrenders its entire being to that Power which is, in truth, living it.

Thus Faqir Chand became quite outspoken about how gurus, masters, prophets, and mystics, posing as all-knowing beings, have deceived millions of followers by duping them into believing that they have omnipresence and omnipotence when in fact they have neither.

What enlightened sages possess, rather, is access experientially to a higher spectrum of awareness, which, in turn, reveals not final or absolute truth, but a growing awareness of how truly mysterious life really is. As Shiv Dayal Singh, the founder of Radhasoami, poetically put it: "Wonder, Wonder, Wonder, Wonder hath assumed a form."

Coupled with Faqir's tacit realization of unknowingness, he also exposed for the first

time in the Sant tradition how visions of religious personages are the products of one's own inner development.

For instance, when one undergoes a near-death experience and beholds a Jesus or a Nanak or an Angel in the middle of the light at the end of a long, dark tunnel, it is not the esteemed figure who is himself orchestrating the encounter. Rather it is the neophyte who is projecting the sacred personage on to the light from his/her own biological and cultural history.

The light may well indeed be a transcultural phenomenon, part and parcel of a higher order of awareness or merely a neurological event, but the interpretation of who resides in that light (Is it Jesus? Is it Nanak? Is it my uncle Joe?) is entirely a personal affair, shaded by the nuances of an individual's sojourn for tens of years on a planet we call Earth.

Faqir is perhaps best known for his frank admissions of ignorance surrounding his miraculous appearances to disciples during times of need. He unilaterally confessed that he was never aware of appearing to his devotees. Nor did Faqir Chand claim that he had understood the secret of Reality.

As he said on many occasions, echoing the words of such greats as Lao Tzu, Socrates, and Nicholas of Cusa: "How can I make any claims about attaining the Ultimate. The truth is that I know nothing." Hence, Faqir Chand raised the slogan of "Be-Man," arguing that to become a human being, endowed with discrimination and compassion, is a great thing in itself.

To be spiritual, Faqir would assert, necessitates that one become a true man (or woman) first.

The Mt. San Antonio Philosophy Group, while not advocating anyone position in philosophy or religion, established the Faqir Chand Library Series in honor of vichar, "clear thinking." As the late Sardar Bahadur Jagat Singh, a contemporary of Faqir's, once stated, "Clear thinking is 90% of spirituality." Future volumes in the series will include works in both science and religion which promote the Chandian spir!t of honest and frank criticism. This volume, The Unknowing Sage, represents the first comprehensive study of Baba Faqir Chand's life and work in English.

The UNKNOWING SAGE

Part One

THE LIFE OF FAQIR

1

I was born on November 18, 1886, in a Brahmin family in the Hoshiarpur district of the Punjab. My late father, Pandit Mast Ram, was an employee of the Indian Railway Police. He being the only earning member of the family and his pay being very small, financial poverty ruled our household. Moreover, maybe due to the nature of his work and/or his monetary worries, my father's disposition was very strict. Tormented by the poverty at home and always fearful of my father's wrath, from the age of seven years onward I sought relief in the name of God. My thoughts and actions were virtuous and in the course of time I studied the *Ramayana*, the *Mahabharta*, and other scriptures of Hindu Dharma. From these works I developed a love for the incarnations of Rama and Krishna and meditated upon their forms.

2

I studied up to the middle standard at Pind Dadan Dhan in the Jhelum district (now in Pakistan) where my father was posted. However, due to lack of resources my education could not go beyond the middle class. At the age of eighteen I got employment as a signaller in the Construction Line of the Indian Railways. During off duty hours I learned telegraphy privately with the help of a signaller at the railway station. At this tender age I came in contact with the Contractors of the department. They were all meat eaters and their company turned me also

into a non-vegetarian. Due to my association with these people I took to other wrong ways as well. I ate meat for six months; drank rum on three occasions; gambled once and lost one rupee and a quarter, and also once visited a prostitute.

3

It was an extremely cold morning in 1905. The previous night a terrible earthquake had shaken the whole Kangra district causing a tremendous loss of life and property. My cousin, true to his daily routine, got up in the early morning hours, took his bath in ice-cold water, and said his prayers. After his devotional, he prepared the meals and we sat down to eat it. At this very time, an employee of the railway station came in and placed a plate of meat before me. My cousin, wh.o was a vegetarian, felt repelled by the foul smell of the dish. He put both of his hands on his mouth and nose, and, out of hatred for the meat, threw two chapattis on my plate. He was shivering. I could not ignore the dramatic reaction of my relative. This gave rise to a discussion within me. I thought: "He is my cousin. He is following the dictates of Hinduism and leading a pure life, whereas my actions are in the opposite direction. Why is this so?" For

half an hour a mental conflict continued within me: should I eat the meat or throw it away? (Meat eating is a highly undesirable act for a Brahmin.) Ultimately I decided not to eat the meat and abstained from non-vegetarian foods for six months thereafter.

All this time I was full of repentance over my falls from the dictates of Hindu Dharma. Soon after my act with the prostitute I realized my weakness for sex and wrote to my father requesting him to send my mother and my wife (I was married at thirteen) to live with me.

4

One day I was going for a walk. On the way I happened to meet a Jangli village headman. In the course of our conversation we started to discuss the pros and cons of meat eating. He put his arguments in favor of meat eating so logically that I forgot about my previous repentance. Before leaving the headman handed me a chicken. A class IV employee beheaded the little creature and prepared it for cooking. I asked my wife to cook it. When my mother learned of this, she went inside the kitchen and bolted the door from inside. My wife knocked at the door of the

kitchen, so that she may cook the meal. But my mother would not open it. Then my elder brother and I pounded at the door requesting her to open it. Frightened because there was smoke coming out of the kitchen, I broke open the door with an axe. My mother came out. The suffocating smoke in the kitchen, anger, and disappointment over my accepting the meat loomed large over my mother's face. Overpowered by affection, I embraced her and implored, "Why did you not open the door? Had you been suffocated to death, where could I have found you dear mother?" My mother, out of sheer anger, pushed me away and fell down to the ground. I rose up, and under the prevailing affection of my heart, again embraced my mother and asked her why she was so angry with me. Then she said, "You have killed the baby of a mother. The mother hen must be wailing over the loss of her dear child. You have committed a terrible sin." At once, prompted by my conscience, I made a firm vow that in the future I would never commit such a sin.

<u>5</u>

For earning pardon for the four sins I had committed I prayed to God in the form of Rama and Krishna. I prayed and wept very hard. I was

CAG

helpless to do so. I wanted my mental slate clean and it was not possible until my transgressions were eradicated. Perhaps my tears, shed so profusely, spoke of my conscientious desire to be purified.

My peace of mind was disturbed. I felt restless most of the time. It was a moonlit night. I was praying to the Lord and weeping bitterly. There appeared before me an aged sadhu with a long gray beard and a tambura (guitar) in his hand. Most lovingly he asked me, "Dear child, what makes you weep? 'I have committed four serious sins. I have known from the Hindu scriptures that God takes birth in the human form in this world. I want to see Rama and get myself pardoned for my sins," I said. The kind, old sadhu assured me thus, "For you, your God in the human form is already on this earth. You will come into His contact and all your sins will be pardoned." After saying these words the sadhu disappeared. Following this incident, my impatience to see God face to face increased.

<u>6</u>

In the meantime I got a permanent job in the Indian railways and was posted as Assistant Station Master at Baganwala. But my craving to see the Lord did not diminish; rather, during this time it reached its peak. Once I wept for twenty-four hours continuously for a glimpse of the Lord. Doctors were called in. They administered medicine to me. At about five o'clock in the morning I saw in a vision the form of Maharishi Shiv Brat Lal. He drew water from a nearby well and helped me take a bath, and then told me his address in Lahore. I also saw my father in the appearance and he made complaints before Maharishi Shiv Brat Lal against me. Then a class IV employee woke me and this vision came to an abrupt end.

7

This experience convinced me that God had incarnated Himself in the form of Maharishi Shiv Brat Lal. So I started to write one letter every week and send it to the address that appeared in my vision. Inside the letters I always addressed Maharishi Ji as God. For ten months I regularly wrote to Shiv Brat Lal. After this period of nearly a year, I received a letter from Maharishi wherein he wrote, "Faqir, your letters I have been receiving regularly. I value your sentiments and your passion for the Lord. 1, myself, have discovered Reality, Truth, and Peace at the feet of Rai Saligram Ji of Radhaswarni Mat. Provided you feel no

reluctance in following this path come and see me at Lahore."

My craving to see God in the human form had reached its fulfillment. I had previously submitted an application for leave some time back. As per His Will, the same day that I received a letter from Maharishi Shiv Brat Lal a station master reached Baganwala and told me that he had come to relieve me. What a coincidence it was! I handed over the charge to him and left for Lahore the same day.

8

I reached the ashram, of Hazur Data Dayal A (Maharishi Shiv Brat Lal) and prostrated my humble self at His Holy Feet. He gave me an exceptionally affectionate welcome and initiated me into Radhaswami Mat. His Holiness gave me a book and asked me to go through it. The work was Sar Rachan written by Swamiji Maharaj (Shiv Dayal Singh), the founder of Radhaswami. I went through some pages of the book in the very presence of Hazur Data Dayal Ji. But I could not pursue it any further, though, because Swamiji Maharaj had most vehemently criticized almost every religion, including Vedanta, Sufism, Islam, Jainism, and Buddhism. He declared them all to be Kal and Maya. It was too much for me.

I felt hurt and tears rolled down my eyes. His Holiness noticed my reaction and inquired for the reason. I broke out, "Hazur, God is One. I have faded to understand the justification for condemning all other religions as incomplete. This is a direct attack on the religion of my ances- tors". Hazur very lovingly advised me, I "Keep aside this book and never read it until I ask you to read." Maharishi instead gave me two other books, one on the life history of his guru, Rai Saligram. Maharaj Ji, and the other by Kabir Sahib entitled Kabir Sakhi. He advised me to attend the satsangs (meetings) of Radhaswami Mat wherever available.

The spiritual practice, as directed by Hazur Shiv Brat Lal, became part and parcel of my life. As I was not yet adept in the inward practice of ascending the higher stages of light and sound, I remained satisfied with my concentration on the Holy Form of His Holiness Data Dayal Ji.

9

On my way back from Lahore I used to stay at Malkway Railway Station. There a book stall agent used to give discourses on Radhaswami Mat. Once the agent refused to share his huqqa (an Indian smoking pipe used for tobacco) with me. "We are both Brahmin by caste, why have you refused to share your hugga with me?" I inquired. He surprised me by responding, "Babu Kamta Prasad Sinha (alias Sarkar Saheb) is the only true incarnation of Radhaswami Dayal." [Babu Kamta Prasad Sinha was at that time head of the Radhasoami Satsang at Ghazipur in Uttar Pradesh. 1 He meant thereby that I had not been ini- tiated by a true guru and thus was not a true satsangi. I very politely said to him, "Dear brother, God is one. He belongs to all and all belong to Him. He may manifest to his devotees in different forms at different places and different times. But if you do not agree with me, then let me write a letter. You mail this letter to your guru. His reply in any form shall be accepted as final and I shall abide by it."

There and then I wrote the letter, shedding tears of love and devotion for the Supreme Lord and handed it over to the gentleman to post it to his guru. After fifteen days I was told that Babu Kamta Prasad Sinha had breathed his last and should wait for a reply until his successor was chosen. From this incident I concluded that followers of Radhaswarni Mat [Ghazipur] were not impartial and true seekers of the ultimate reality. Their approach towards the all-embracing Truth was

narrow and very sectarian. Hence, I gave up their company and avoided all blind followers thereafter. Even if anybody wished me "Radhaswami," I responded with "Ram Ram."

10

In 1916, during the First World War, I volunteered myself for war services in the field in order to earn more money and repel the pressure of poverty from our family. Before leaving for my post on the war front I went to Hazur Shiv Brat Lal for His Blessings. He gave me the book Sar Bachan (which he showed me on my first visit to him) and advised me, "Study this book now and devote more time to simran (repetition of a Holy Name or Names) and Bhajan (listening to the inner Shabd, the Audible Life Stream)." Thereafter I left for Baghdad where I was to be posted.

During my stay in Baghdad I threw myself wholeheartedly in spiritual sadhana. I gave as much time as possible to inward practice (meditation) and led a life of complete celibacy. These sincere efforts of mine with a desire to know the Truth bore fruit and in the course of time I ascended all the inner regions and experienced the lights and sounds at each stage on the inward path. These inner fruits of my

meditation filled me with joy and ecstasy. But in spite of this achievement I was not yet contented, because I wanted to realize the Truth which had prompted Swamiji Maharaj to condemn all religions.

11

Towards the end of 1918, I was granted annual leave and I went home to India. I went to His Holiness at Lahore to spend my maximum time in His company. During my stay with Hazur Shiv Brat Lal I always troubled him with never ending questions and queries. One day I placed before Hazur the main agony of my heart in these words, "My Lord, I have traversed many inner regions of Sant Mat. I have dwelt in the Light within and have experienced Shabd (the Sound Current) in indescribable abundance. No doubt, these experiences have been a great source of joy for me. But, still I long to see myself and know the sublime goal of Radhaswami Mat. How and why does the goal of Radhaswami Mat differ from that of other religions? I yearn to experience the supremacy of the Radhaswami faith myself." His Holiness assured me that he would answer my question the next day.

My anxiety increased and I was very eagerly awaiting the next day. It was December

25, 1918. Hazur Data Dayal Ji called me in his room. I was already waiting for the moment. I went inside. Lo! His Holiness with a strange blend of affection placed in my hands one coconut, five [coins], made a frontal mark on my forehead and bowed himself to my feet saying, "Fagir, you are yourself the Supreme Master of your time. Start delivering spiritual discourses to the seekers and initiate them into the path of Sant Mat. In due course of time, your own satsangis will prove to be your True Guru,' and it is through your experiences with them that the desired secret of Sant Mat will be revealed to you." Touched by these words, I experienced both joy and sorrow within me. Hazur noted both expressions on my face and asked for clarification. I humbly said, "Your Holiness, I am myself ignorant of the Truth, how can I lead others on this sublime path? And when the thought that I have become a degree holder and would deliver discourses and initiate people flashed within my mind, I felt that I had become something and thus a spark of joy." Hazur then said, "Fagir, you may be suffering from ninetynine shortcomings, but one sure virtue of Truth which is within you will lead you to your goal in life. You will not only redeem yourself but will help many others to attain release." I spent my entire leave at the Holy Feet of Data Dayal Ji and then left for Baghdad to join my regiment.

12

In Baghdad I used to sing devotional songs. Every fiber of my being became saturated with a passionate longing for the Ultimate Truth. I always felt over-flowing with love for my Lord, Hazur Shiv Brat Lal, who was for me an incarnation of Rama. My devotion transformed my personality and made me a center of attraction for other spiritual seekers in Baghdad. I came to be regarded as a mahatma, while some chose me to be their spiritual master.

13

In 1919 I was posted in Iraq. The aboriginal inhabitants (known as Baddus) revolted, which led to a fierce battle, I was inspector in the department of telegraphy in the railways with my headquarters at Divinia. The rebels made a heavy attack on the Hamidia railway station, killing the entire staff and setting the building on fire. Military forces from my post were rushed to Hamidia. I was also ordered to take charge of the Hamidia Rail-way stations as Station Master. Our soldiers laid down wires in trenches and occupied their positions. Fierce fighting continued and there was a heavy loss of life on both sides. At Hamidia we were left with

CAG

a group of thirty -five soldiers and one Subedar Major. The rest of the army was sent to Divinia to retaliate anyattack there. With the fall of the night the rebels attacked us. Our sol- diers, though less in number, fought back. One of our men was wounded while casualties on the opposition were very heavy. As the firing ceased for some time, the Subedar Major came to me and asked that I convey to our headquarters at Divinia that we were short of ammunition. And, if we had to face another such attack, our supplies would not last for more than an hour. If the ammunition supply failed to reach us before dawn, none of us would be alive. I wired the message to the headquarters accord- ingly. The situation was tense and everybody was feeling as if the end had come. I too was shaken with the fear of death. In this very moment of fear the Holy Form of Hazur Data Dayal Ji appeared before me and said, "Fagir, worry not, the enemy has not come to attack but to take away their dead. Let them do that. Don't waste your ammunition." I sent for the Subedar Major and told him about the appearance of my Guru and his directions concerning the enemy. The Subedar Major followed the directions of my Guru. The rebel Jawans came and carried away their dead without attacking our positions. By six o'clock in the morning our airplanes came and

they dropped the necessary supplies. Our fears vanished. We gained courage. We were safe.

<u>14</u>

After about three months the fighting came to an end and the Jawans retired to their barracks. I returned to Baghdad, where there were many satsangis. When they learned of my arrival, they all came together to see me. They made me sit on a raised platform, offered flowers, and worshipped me. It was all very unexpected and a surprising scene for me. I asked them, "Our Guru Maharaj is at Lahore. I am not your Guru. Why do you worship me?" They replied in unison, "On the battle field we were in danger. Death lurked over our heads. You appeared before us in those moments of danger and gave us direction for our safety. We followed your instructions and thus were saved." I was wonder struck by this surprising explanation of theirs. I had no knowledge of their trouble. I, myself, being in danger during those days of combat, had not even remembered them.

This incident caused me to question within myself, "Who appeared to them? Was it Faqir Chand?" My faith was strengthened and I concluded, "Whosoever remembers God in

whatever form, in that very form He helped His devotee." This gave a new turn to my conception of the Spiritual Master. Henceforth I came to believe that the Master is no separate .entity. Rather, He is the disciple's Real Self and resides within. Happy with this conclusion I came to India on annual leave in 1921.

15

With all my love and devotion I reached Radhaswami Dham. in order to worship my spiritual guru in person. I meekly presented at his feet one singhasan (throne), a set of brocaded clothes, and a huqqa made of silver-all of which cost thousand of rupees. I worshipped His Holiness in a mood of supreme gratitude and ecstasy. I stayed with Shiv Brat Lal Ji for about forty-five days. During this time Hazur wrote down for me many poems in order to dispel my ignorance. At that time I did not understand them.

Thou be a Faqir, be a Faqir, be Faqir my brother! I may swim across with they feet; o! Faqir Blissful! I am not a devotee of Rama, Krishna; know not Brahm nor God! I have a madness for Faqir's name; I accept it alone as Supreme!

Hazur wrote the preceding simply to lift me up from my passive thoughts, because I used to consider myself as the greatest sinner. In another poem he assigned me dime duties: Thou has come in human form; wearing the garb of a Faqir, Take with thee miserable men; and lead them to the Guru's abode Man, weak, helpless and ignorant, is grieved by the continuing torture, by duty is to be compassionate; impart to people the True Name, 0 thou generous one.

Since his command it has become my mission in life to perform these three duties:

- 1. Your name is Faqir, Be True to your name. Do not look at the faults of others. Instead have pity upon the helpless, ignorant and the weak. With your love and affection help them out of this sphere of Kal and Maya, guiding them to their real Home.
- 2. You have come blessed with a form which is really unique and wonderful. Your mission is "welfare of the humanity." Remove the walls which divide mankind and tell the whole world how it can live a happy and peaceful life.
- 3. Liberate the deserving amongst them from the cycle of life and death. Be their guide and take them to the supreme state of Nirvana.

16

In 1922 I went back to Baghdad. For about seventeen years (up until 1939) I stayed away from delivering spiritual discourses. However, if any deserving individuals approached me for guidance, I did initiate him, and told him to concentrate on the Holy Form of Hazur Data Dayal. I stopped giving satsangs. Why? I thought that if I were to deliver spiritual discourses I must say the Truth, at least up to the point that I knew it. If I were to remain true to my conscience and rise up to the expectations of Shiv Brat Lal Ji, I had to reveal the secret about the manifestation of the Guru's form to his devotees in moments of physical, mental and spiritual difficulties. And if I did that, the love, devotion and faith (blind faith) of people for His Holiness would be reduced. The offerings in cash, free and voluntary service, and the like by the disciples of Radhaswami Dharn ashram may also come down to a painfully low level. Thus I willfully waited for the proper time to come, so that Maharishi Shiv Brat Lal's ashram may not suffer any loss due to me. Ever since 1919 I had a very strong desire to disclose the secret and let the world know about all types of manifestations within and without.

<u>17</u>

In 1938 before His Holiness shed off his mortal frame, I sent him a telegram with the following resolution: I solemnly promise that I shall spread the Truth to the world to the best of my ability and circumstances." Hazur left for his Sublime Abode in 1939.

Since his death I devoted all my possible time to simran, bhajan and dhyan. Thereafter I wrote two books, both commentaries. One on "Hidayat Narna," a chapter in Sar Bachan Radhaswami Poetry, written by Swarniji Maharaj, and a second on "Baramassa." Shortly after the publication of these two books, I presented two copies of each to Baba Sawan Singh Ji Maharaj of Beas. (Sawan Singh was the spiritual head of the Radhaswami Satsang Beas in the Punjab and was a close friend of Maharishi Shiv Brat Lal.) Baba Sawan Singh Ji wrote to me, I have gone through the books. You are a true Fagir. You are doing highly desirable service to the Radhaswami Mat." But still I remained undecided about what I should do. Because I had a lurking fear in my mind that if I disclosed the Truth in plain words the narrow minded, orthodox, and illiterate amongst the satsangis would turn against me. Thus in 1942 I got leave and went

straight to Hazur Baba Sawan Singh Ji at Beas to explain my fears and difficulties in person. I had great reverence for Baba Sawan Singh Ji and I identified him with my Guru Hazur Shiv Brat Lal Ji. With utmost reverence I submitted to Baba A, "Your Holiness, kindly relieve me from the duty assigned to me by my Guru Maharaj. Pray, take this burden off my conscience, so that I may get released from the sin of disobedience of my Guru." His Holiness Baba Sawan Singh Ji placed his loving hand on my back and said..... You do your assigned duty fearlessly. I shall be at your back under all circumstances." Since then I have been doing the work of satsang and writing books on my personal experiences and observations.

<u>18</u>

By 1942 I had initiated about twenty-two disciples into the path of Sant Mat. Thereafter, I have not initiated anyone along the traditional method of initiation. Why? A lady from Jabbal accompanied by her husband and three children came to see me at Firozpur, where I had taken a service as U.D.C. in defense after my retirement from the Indian Railways. She was a great devotee and her spiritual practice was on the second center of meditation (i.e., Trikuti, the

causal region in the terminology of the Saints), where she used to visualize my form in red light. As a result of this, she used to remain in a state of ecstasy. She said to me, "I want to devote more and more time to abhyas (spiritual practice) but my children take up most of my time and I feel disturbed." Her husband was a telegraph inspector. He would leave home at nine o'clock in the morning and return only at eight o'clock that night. Thus it was quite impossible for him to share her domestic responsibilities. The will power of the lady had immensely increased due to her regular concentration at Trikuti. As such, her desire to get more time for her spiritual practice had to be fulfilled. This is the law of nature. So, there was no way out except one: that she should be relieved of her children by nature. Before leaving me she bowed to me and I said. "Your wish will be fulfilled." When she left with her husband and children, I told my friend Pandit Wali Rain, who was sitting with me, that all the three children of this lady would die. My observations came true. Within a period of nine months all of the children died. I was shocked and thus I stopped initiation, except to those who had a pure mind and a strong desire for Self Purification.

Once I happened to visit Agra and I got one book entitled Prem Bani by the late Hazur

Rai Saligram Maharaj. In the book it is written, "Persons with hatred, prejudice and selfishness in their minds can earn nothing but more sufferings, for themselves as well as for others by doing inward practice. But, one, with shortcomings and faults, who cherishes a strong desire to get rid of his shortcomings and faults also, would surely be benefited by simran, dhyan, and bhajan. The reason for this is that by daily practice of simran and regular concentration, the will power of a devotee becomes strong and he becomes capable of overcoming his faults and weaknesses." Therefore my advice to all who seek entrance into Sant Mat and want to transcend the inner stages of spirituality is, First of all, make sincere efforts to become a man in the real sense of the word, because a pure mind is the pre-requisite of spiritual advancement. This is why I have named my ashram (center) Manavta Mandir (lit., "House of Man") in Hoshiarpur. We can only be spiritual if we are true humans first.

End of Part One

The UNKNOWING SAGE

Part Two

THE LIFE OF FAQIR

<u>19</u>

After my twelve year stay in Baghdad I returned to India and went directly to His Holiness for Darshan. During my stay in Baghdad I had traversed many stages of Sant

Mat and thus I was extremely happy and enjoying peace within and without. When I appeared before my Guru, he ordered me thus: "Fagir, since you have no male child, go home and beget one." I obeyed and reached my family. During my stay at home, I continued my abhyas and also enjoyed marital relations with my wife. I forgot the spirit of the advice of His Holiness and instead of going to my wife with the sole aim of begetting a child, I started to enjoy sex for the sake of enjoyment. This excess of indulgence in sex shattered my long earned joy and peace of mind. My digestion was upset and I suffered heavily both physically and mentally. As a result I gave up taking grains, potatoes and rice for a long span of thirty-five years in order to regain my strength.

20

Once Hazur Data Dayal Ji sent two gentlemen to me. They wanted to understand spirituality. What is spirituality if not' a happy life and a peaceful mind? At that time, I, myself, being bereft of that wealth, expressed my helplessness to them and asked them to go away. They wrote to Hazur about their visit to me and about my reply to them. His Holiness wrote back to them, "He who draws a blank from Faqir can only hope for nothing from me."

After receiving this letter from Hazur Data Dayal they again came to see me. I read the letter and my mind revolted against guruism. But there was no way out. Tears rolled down my face and I lost myself in prayers. In moments I lost consciousness of the world. During this time of absorption, I heard a voice from within me say "Lust and Peace never stay together." I got the answer to my problem as well as theirs. Thereafter I controlled myself for the next twenty-eight years. I remained in the company of my wife, but sex had no place in our relations with each other. And in the course of time I regained my lost joy and peace.

21

In the human body semen is God in gross and visible form; Mind is God in subtle form; and Surat is God in causal form Those who do not know the art of moderate and conlfolled living all these stages can never attain peace. The seekers of spirituality must control their passion and protect their semen. [Here semen means the vital fluid-sexual energy-"which is precious both to women and men.] Many young men and women come me for blessings. Why? They have not known the importance 0 celibacy. They waste their vital energy before attaining the age

of maturity and thus they suffer from mental and physical ailments... To all young men and women, my advice is that the should lead their lives in celibacy. One should use his vital fluid only for begetting children and not for sexual pleasures. This is the lesson that I have derived from my lifelong experience and it has become the cornerstone of my life.

22

I have lived a very hard and honest life. My pay used to be very meager in those days and it was with great difficulty that I met my family's requirements. However, I did not adopt any unfair means to supplement my income. During off duty hours I used to work in a brick kiln near Miani Railway Stations. Shri Rain Ji Mal was the owner. He used to pay me five annas per one thousand bricks from the kiln. Then at the railway station, during my off duty hours, I used to work as a coolie. For carrying one item from outside the platform I used to charge one anna. I never had a feeling of inferiority in doing those odd jobs; rather my hard and honest earnings gave me inner strength and moral courage.

23

Throughout my life I have never used any undesirable method to supplement my income. Not to talk of accepting bribes (while there were many chances) in any form. I never used the official stationary for my private use. My father was Constable in the Indian Railway and ever since I came to age I stopped taking food at his place. Once, when my father was posted at Pind Dadan Khan Railway station, he fell ill. I came to him after crossing the river Jhelum. My father asked me to have dinner with him. I made an excuse and said that I did not have an appetite. After spending some time with my father I left and reached the Bazaar. There I had my meals at a hotel. In the meantime an old class fellow of mine came in the hotel and saw me eating there. He went to my father and casually told him that he saw me taking my meals in the hotel. My father felt very much annoyed and he came to me the next morning to know the mason of my eating at a hotel and not with him. I said, "Father, you are in the department of police and you accept bribes; there- fore, I did not take food with you." From a worldly point of view this act of mine was not good. Perhaps I should not have done like this. It was nothing but my ego. But after this incident my father never accepted any bribe for the rest of his life.

24

I was married at the age of thirteen, in the hills the bride- groom is carried in a decorated palanquin. At the time of my marriage, I too was carried in a palanquin. When I was being carried I felt a great pleasure and prayed to God, "May I be married again, so that I may enjoy this pleasure of the palanquin again." The result of my prayer was that my wife died after sometime. My second marriage was arranged. I was again made to sit in the palanquin. Then the old scene of my first marriage flashed in my mind. I repented and, instead of enjoying the palanquin, I felt unhappy and sad. As you think, so you become. Your earnest desire is sure to be fulfilled; it may be good or bad.

25

I often ask parents that they should not beat their children, because I know the result of beating the innocent young ones. I was studying in the fifth class; I had my younger brother named Wazir Chand. He was very small and I had to carry him when my mother was cooking or doing some household chores. Many a time I was beaten for him. Once I was carrying Wazir and playing with him. Suddenly my foot hit

something and I fell along with my brother. Wazir started weeping. My mother heard him and came running. She gave me five to seven blows as if it was my fault. My mother again put Wazir Chand in my hands and directed me to keep him in a playful mood. I came outside with my brother in my arms. I still remember the place where I stood and prayed to God in these words, "O! God, I am beaten for this child, either kill me or take him away." Within three months my brother died. My teachings are based upon my practical life. I do not say anything which I have not experienced or realized myself.

26

I was posted at Sunam Railway Station.
One day, while sitting on a chair, I went into a deep trance. After sometime, when I came down to physical consciousness and opened my eyes, I found one handcuffed dacoit accompanied by a policeman sitting by my side. He was fanning me. I asked him, "Who are you?" He replied, "Maharaj, I am a dacoit." I said to him, "You are not a dacoit; you are a devotee." 'In a state of ecstasy I told the police- man, "He is not a criminal; you please set him free." It was a very hot day in the summer. Barefooted and bareheaded I left for SR's office which was

situated in the market. Shri Bhagwan Singh was superintendent qf police. When he saw me in such a state, he 'came out of his office and inquired as to why I had come to his office on such a hot day and that too barefooted and bareheaded. I told him about the criminal and stressed that he was not a dacoit and so wanted that he should be set free. The superintendent advised that this gentleman should become an approver and should tell everything; then he could to be set free. The advice of the S.P. was accepted. The gentleman was released. He promised to live a noble and honest life. I invited him to my home and served him food. He did live a changed and happy life.

27

In her old age my wife developed heart problems and some trouble in her teeth. Sometimes blood used to come out of her teeth. So during moments of pain, she occasionally used to say very harsh words to me. But I never felt her words, because Hazur Data Dayals samskaras had a great impact upon my mind. Due to my spiritual bent, for a long time I had been indifferent towards my wife. Once I came on annual leave and went to His Holiness for Darshan. He directed, "Bring your wife

alongside, otherwise I shall not meet you."
Obedience to Data Dayal has been my religion. I went home and returned along with my wife to His Holiness. His Holiness said, I ask who is she?" I replied, "Hazur, she is the daughter-in-law of Pandit Mast Rain Ji." His Holiness asked again. Then I said, "Hazur, she is the daughter of Shri Surjan Ram R." Data Dayal asked me for the third time [sic]. I said, "Hazur, I have not been able to understand." Then His Holiness most compassionately said to me, "She is my daughter, if you hurt her you will hurt me." This samskara of Hazur Data Dayal Ji guided me in my family life and I lived very respectfully and peacefully with my wife.

28

Once I was coming to India from Baghdad on my annual leave. At Makina Camp I was waiting for the ship for my home- ward journey. As there was yet some time for the arrival of the ship, I thought I would have some puffs of "huqqa" (tobacco). So I went to the kitchen of some labourers to collect fire from their place. The workmen had left for their earnings after finishing their meals. A four anna coin was lying near the fireplace. I looked all around (to confirm that nobody was seeing me) and picked up the four

anna coin, collected the necessary fire for my "huqqa" and returned to my bed. When I reached my place, I thought, "you receive 500 Rupees per month. Why have you picked up this coin so stealthly (sic)?" I repented fupon my foolish act and gave away that coin to someone. It is very easy to preach and sermonize others, but most difficult to be practical in one's life.

29

I was in the prime of my youth when I went to Baghdad. I stayed in Basra-Baghdad for twelve years. But I never went out to see the cities because the ladies of those towns had great beauty. Thus I avoided any visits lest my mind may not drag me down. One day I was sitting all alone in my quarter. The door of my room had a bamboo grill. From within my room I saw that two beautiful women were heading toward my quarters. These women generally used to visit our camp for meeting their friends and have enjoyment with them. On seeing the ladies at a distance I shut my door and sat inside silently. But after moments I got up and peeped through the door to see the women. What a pity! Who can believe the workings of the mind and who can dare to live free from it? This mind is not to be believed. It can bring you

down to the lowest ebb in moments after taking you to the highest glory.

30

Once I was posted at Miani Railway Station. A train from Bhera arrived in. A young, beautiful and well dressed girl also got down from this train. As I was on the gate, she handed over to me her ticket. But as I saw her, my mind went its way. In order to control my mind I slapped my face in the very presence of the girl. However, the girl went away. I did not know who she was. But the girl knew my mother. She directly went to my mother and told her about this incident. When I came home my mother inquired as to why I slapped my face when the girl handed over to me her ticket. I said to my mother, "Mother, now I am of age, please do not ask me such (a) question." Saint Kabir has written: I presumed mind as dead; it became ghost after death. Becoming ghost, it follows me; Tis such an undutiful son."

31

When I married I had a desire that my children should not have lust, anger, greed, attachment and ego. I wrote to Hazur Data Dayal

about my desire and prayed for his blessings. His Holiness replied, "Whatever you wish shall happen." I was blessed with a daughter. At that time Hazur was away to North America. I visited his hut at Lahore and brought home all his worn out clothes because I was very much emotionally attached to Data Dayal and His belongings. I handed over those clothes to my wife and asked her to wrap the new born child in them. The same was done. The result is that my daughter is as I wished her. She remains happy in the worn out clothes, whereas there is no dearth of new clothes for her. She would stitch the old ones and continue to wear them. Her mother died, but she expressed no attachment with her. This is the result of my own samskaras and desires for my child. Your thoughts and samskaras are carried to the womb of your wife along with your semen. You are responsible for procreating obedient, noble, wise, loyal and healthy children as well as disobedient and irresponsible ones.

<u>32</u>

I tell you another instance of my life regarding procreation of better children. I had no male child. I cherished a thought to procreate an honest, obedient, intelligent and noble son. I did get a son, who due to such virtuous and noble thoughts for him has never given me a chance of complaint till this very day. He is most sincere, obedient, and intelligent. He holds one of the top posts in a big government concern and draws about 3,000 rupees per month. He has so much regard for me that he does not sit in my rickshaw. He does not allow my servants to work for him. These instances of my life are being written for you so that you may learn some lesson of living a good and happy life.

33

During my visits to Hazur Data Dayal I used to trouble him too much, because I considered myself as the greatest sinner. But his Holiness always tried to lift me up from my negative and weak thinking. He used to say, "Faqir, you shall be the greatest among Faqirs." He always encouraged me and the result is my present position. He wrote a lot for me, but hereunder I repro- duce (selections from) His last writing to me:

Who is happy in this world? Happy is only one, Faqir. What is this world? Tis a dream, and a dream too, for a Faqir. He dwells in ecstasy every moment, morning and evening. Faqir

neither worships nor is worshipped. He is free from this show. Happy appearance, joyful heart, ever pure in his soul. Who you see in this state, accept him as a True Faqir. He is sage of both worlds, and a seer [sic] of two worlds. Whatever I have realized, I lay down here for thee. Thou had spread thy bossom [sic] cloth that is being filled today. Merged am I in my Self-, [Thee] too should merge one day. Ye shall attain thy destination; tis disclosed just today. That is why, above all others, I am proud of thee. Thou will illuminate the Nama-tis the voice of my heart.

34

In 1933 1 was posted at Sunam Railway Station. His Holiness Data Dayal visited my place. On the request of a large number of people satsang was arranged. In that general satsang Data Dayal said to me:

Faqir, the time shall change. The traditional way of preaching shall not be acceptable to the public. Therefore you must change the mode of preaching before leaving your physical body.

In my obedience to the command of my Satguru I am obliged to speak out my experience and my research to the world.

<u>35</u>

Now at this age of ninety-four years, I live a life of peace and happiness. While knowing, I lead my life as if I know not. The entire creation is a game of one Supreme Power. Whatever we see, feel or know is a mere play of that Supreme Power. Whatever happens, good or bad (or beyond these both), is within His Order. By His will man can achieve the state@ of Nirvana; and under His will man must continue to remain in the cycle of transmigration. To His will I bow, to Him alone I surrender. This is the last stage of my lifelong research. His will is Supreme. Whatever happens happened for the Good. This belief gives me peace. By virtue of this knowledge I remain detached and do not identify myself with the trinity of body, mind, or soul. I always keep myself busy (work is a must in life) with selfless service to mankind in various ways. Inwardly i remain conscious of my Self and resigned (Sharan) to the Supreme Lord, beyond the regions of the gross, subtle, and causal.

End of Part Two

The Unknowing Sage: The Life and Work of

Baba Faqir Chand

Introduction

(part two of three)

This incident is very characteristic of Sri Bhagavan. It is characteristic that the distress or devotion of one of his people should call forth an involuntary response and intervention in a form that can only be called miraculous. Arthur Osborne, Ramana Maharshi And The Path of Self-Knowledge (Bombay: Jaico Publishing House, 1982), pages 93-94.

Ramana's experience of bilocation indicates that Faqir Chand's categorical statement about all gurus not knowing about their visionary manifestations may need qualifications.

Simply put, some saints appear to know about their miraculous appearances. The number of these "fully aware" mystics, however, is so incredibly small that it is not an exaggeration to say that Faqir Chand's "unknowing" hypothesis explains 99% of all the so-called guru visions in the world. The overwhelming majority of inner visions are projections of one's own mind which

have no substantial "reality check" with either the outer world or the higher inner regions.

Furthermore, the object of devotion in these transpersonal encounters are, for the most part, not aware of their role. Thus, the Chandian Effect is a general explanation which [-> The Chandian Effect, so named because Fagir Chand was the first Sant Mat guru to speak at length about the "unknowing" aspects of visionary manifestations, designates two major factors in transpersonal encounters: 1) the overwhelming experience of certainty (ganz andere / mysterium tremendum) which accompanies religious ecstasies; and 2) the subjective projection of sacred forms / figures / scenes by a meditator or devotee without the conscious knowledge of the object or person who is beheld as the center of the experience.

I first coined the term in my article, 'The Himalayan Connection: U.F.O.'s and The Chandian Effect," The Journal Of Humanistic Psychology (Fall 1984).] covers almost all transpersonal visions. Ramana's experience and others like his represents a very small, bracketed, "special" case scenario. As such, it warrants further inspection, but should not be misconstrued as a general reference point with which to adjudicate transmundane happenings.

Concerning these "special cases," Sawan Singh, a deeply admired master in the surat shabd yoga tradition (1858-1948), for whom both Faqir Chand and his teacher Shiv Brat Lal had tremendous regard, wrote that the outward guru can and does know about the inner condition of his disciples.

This knowledge, Sawan Singh pointed out, is conveyed to the physical master via the inner Shabd (Divine Sound), though only in extreme cases where the outer master's attention is needed. See Sawan Singh's letters to American and European disciples in Spiritual Gems and The Dawn of Light published by the Radhasoami Beas Satsang.

Writes Sawan Singh to one of his disciples: Now regarding your question about the Inner Master and that Inner Master guiding the disciple, first of all, what is the Inner Master?

The Real Saint or Perfect Master is one with the Supreme Lord, having merged His Being with the Supreme. Now, as the Supreme Lord has all power, so do the Perfect Masters. He can do as He pleases, and anywhere and always, so that He may better work with, protect, and instruct and guide His disciples.

Every time He gives the initiation to anyone, He creates an Astral Image of Himself in the disciple. And from then on, the Master never leaves the disciple. The Double, or Other Self, or Image of the Master is sometimes what we call the Inner Master.

Now, if anything occurs in the life of the disciple that requires the personal attention of the Master, here (in India) in the Body-this Inner Master at once reports to the Conscious Master (in India) and the Conscious Master gives the thing his personal attention.

The Master sometimes calls these Doubles. of Himself his agents. They do his work, taking care of all his disciples. They have the power to act without limit. They can do what the Master wishes Them to do, and They obey His orders.

The human side of the Master here (in India) may not know what is going on in the life of that person. It may be on the other side of the globe. He will not be aware of the details, but He can know them if He wishes.

But manifestly, you see how difficult it would be for any one man~ as man, to go to all parts of the world and take care of so many. If the Master had a million disciples, He would have an Astral Double of Himself in everyone of them, and that Agent of the Master would look after the disciple at all times, reporting to the Master here (in India) only in case of extreme emergency. "Extract From A Letter By The Great Master To A Disciple," Science Of The Soul (June 1985).

Hence, according to this perspective, the outward master does not know most of the time. Similar to Ramana Maharshi's experience, the Beas master learns of his visionary manifestations on only special occasions.

The modus operandi behind how certain masters could possibly know about their disciple's spiritual experiences is explained in a remarkable passage by Da Kalki (alias Da Love Ananda; Da Free John; Bubba Free John; Franklin Jones): I am fairly certain that by the time this book is published, Franklin Jones (his real birth name) will have assumed a new name. [Alas! I am correct, as I go through the final proofs Da Kalki is now known as Da Avabhasa. Naturally, this too will most likely be changed by the end of this year (1992).]

After that time [when Da Free John achieved Enlightenment], when I would sit for meditation in any formal way, instead of contemplating what was arising in myself, I

would contemplate other beings as my own forms. Instead of my own psychic forms arising, the psychic forms, minds, and limitations of others would arise.

I was aware, visually and otherwise, of great numbers of people, and I would work with them very directly on a subtle level. In some cases, these people would soon contact me and become involved with me in a personal relationship. Others were people I already knew. I would work for them in the subtle way, and then watch for signs and demonstrations in their outward lives of the reality of that manifestation. I tested everything in this manner. Bubba (Da) Free John, The Enlightenment Of The Whole Body (Clearlake: Dawn Horse Press, 1978), page 38.

My citation of Da Kalki should not be construed as an endorsement of his mastership; it is not. Although I am sincerely a great "fan" of Da Love Ananda's writings, I am a very harsh critic of his personal lifestyle. I have written an extensive article on this very point-how to distinguish the message from the medium-because it is vitally important to remember that a superb writer/thinker does not mean that by extension that the person is "God-Realized" or a "Perfect Master."

Moreover, I am not all that sure that Da Kalki has any psychic experiences. I just happen to think that his explanation of possible psychic experiences is clear and rational. See "The Paradox Of Da Free John: Distinguishing The Message From The Medium." UCSM (Volume One, Number Two).

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Introduction

(part three of three)

Charan Singh, the late head of the Radhaswami Satsang at Seas, for instance, chose disciples for initiation by simply looking at them. I have personally seen thousands of people file directly in front of Charan Singh and in a matter of a few seconds he turns his head to the left or to the right, indicating whether the seeker was accepted or rejected for Nam-Dan.

[-> Nam-Dan is a ceremony where the living Satguru gives the "Gift of Nam" or Initiation to chosen disciples. It includes precise details about how to meditate and withdraw one's consciousness from the physical body by means of a three-fold method: simran (repetition of holy name(s)), dhyan (contemplation of the inner light or the guru's form within); and bhajan (listening to the divine sound current). There are several movies which have filmed this unusual selection process for Nam-Dan, including Satguru (London 1976), The Dera Documentary (Dera Saba

CAGOCAGO

Jaimal Singh, Beas, India, 1970's), and Guiding Light (Dera Baba Jaimal Singh, Beas, India 1983). I personally witnessed the event inside the famous Satsang Ghar at Dera in the Winter of 1981.] Needless to say, it is an awe-inspiring sight, and one which I confess is beyond my limited comprehension.

During his second world tour in 1970, Maharaj Charan Singh was asked the following question: "Is the physical Master aware of all the initiates' inner experiences?" Charan Singh's answer demonstrates that the outer master does know about his visionary manifestations. Responded Charan Singh: "Our real Master, as I just told you, is the Shabd and Nam. And when we are connected with that Shabd and Nam, that Shabd and Nam takes care of us. The physical Master, of course, is aware of all that. [My emphasis.] But, you see, it is Shabd and Nam which is our real Master, that takes care of everything." Thus Saith The Master (Beas: R.S. Foundation, 1974), page 150.

Another example of extraordinary manifestations which go beyond Faqir Chand's hypothesis of unknowingness comes from Baba Jaimal Singh, the first guru of the Beas satsang and a personal disciple of the founder of Radhaswami, Shiv Dayal Singh. In the following

excerpts, Jaimal Singh details a most remarkable physical bilocation of his guru. Recollects BabaJi:

Once, during Christmas, the army units were allowed four holidays. As I had no official duty assigned to me during that period, I felt that I could best spend it in meditation in my room. Accordingly, I told the cook that I should not be disturbed, that if I needed food I would personally ask for it. Also, if anybody asked for me, he should be told that I was out.

It so happened that soon thereafter my presence was required for writing some accounts. However, as my door was locked, everybody who came to call me went back disappointed. Meanwhile, the officer of the Unit had demanded full account from the clerk who really did not know what to do in my absence.

Just when a thought crossed his mind that he should report my absence to the officer, he saw me and heard me say to him that he should take down the account. This the clerk did. Such accounts were rendered three times daily, and were thereafter sent to the officer concerned by the clerk immediately after he got them.

This continued on all the four days during which I was engaged in meditation in my room.

However, I knew nothing about it, for I would leave my room only at four o'clock in the morning and ten o'clock at night just to answer nature's call.

When the holidays were over and I came out of my room, I was called in for accounts for the day previous only. I explained to the clerk that I had been confined to my room for the last four days and had not given any accounts at all for the entire period. The clerk then called the two persons who had been present at the time the accounts were rendered.

One of them even produced the paper from which I had actually dictated, saying that I could myself ascertain whether this was the account written by me in my own hand. When I examined this paper, I found it to be exactly what it should have been.

I silently meditated upon Huzur Swami Ji's Feet and bowed in gratitude for His unbounded Grace in representing me during my absence and carrying out the job assigned to me for that period. Baba Jaimal Singh, Spiritual Letters (Beas: R.S. Foundation, 1984), pages 13-14. In the same book Jaimal Singh relates several other extraordinary bilocation experiences.

Although Jaimal Singh's experience was extraordinary, there have been other reports by mystics of similar physical bilocation excursions. The important point to remember, though, is that [-> See D. Scott Rogo's Miracles: A Parascientific Inquiry Into Wondrous Phenomena (New York: The Dial Press, 1982), Chapter IV, which deals specifically with bilocation experiences around the world.] such experiences are the exception, not the rule in mysticism.

The value of Faqir Chand's revelations of ignorance is that most gurus (I am tempted to say all) in India and elsewhere are in the same lot, but falsely parade their attainments to sincere, if gullible, disciples. Faqir's startling insights show that most religious visions are, in fact, products of one's own mind.

When I use the term "mind" here it should be equated with "imagination." Naturally, all visions are of the mind in the strict sense of the term, but those manifestations which cannot be correlated by others either in this world or the higher worlds are, for the most part, merely vivid extensions of one's imagination.

However, we should not take Faqir's confessions as precluding the possibility that certain rare saints do have access to knowledge far beyond our comprehension, and that being

residents of those higher regions have the ability to directly transmit such information to their respective followers.

If I may interject a personal note here, I must confess that I find myself more and more agreeing with Faqir Chand and his claims of unknowingness.

As a seasoned observer of the guru scene, most of what I discover is petty human motivations. To be sure, there are gurus who have deeply impressed me with their compassion and humility (Charan Singh being, at least for me, the most impressive), but I have yet to unearth an airtight, empirical case for genuine psychic powers.

There are always some uninspected loopholes which reveal that natural (versus supernatural) processes were involved. I realize that my skepticism will turn off a number of parapsychology buffs, but in light of Occam's Razor I see no overwhelming evidence to suggest that Faqir Chand's autobiographical admissions are not right on the mark.

Moreover, we should keep in mind that Faqir Chand's use of the term "ignorance" has two meanings. First, Faqir uses the term in an absolute sense equating "Ignorance" (with a

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Chapter Three

(part one of five)

"The Secrets of Faqir"

Secret One

I do not know whether my realizations are right or wrong. I do not make any claim that my realization is final. People say that my form manifests to them and helps them in solving their worldly as well as mental problems, but I do not go anywhere nor do I know anything about such miraculous instances.

At Sarsonheri a person came to me. He had suffered from a paralytic attack. Now he was able to walk, but still the paralytic attack had left its effect on his left side. However, he was not suffering from any serious trouble. He was an old man and a widower. His daughter, who accompanied him, told me that when her father suffered from the attack she prayed to me. I appeared there and told her that her father would

be all right. She said to her father, "Baba Ji has come and says that you would be all right." Her father said that he did not see Baba Ji anywhere.

Then his daughter directed him to see straight in front, and thus he also saw my form standing there. That man told me that I remained with him for twenty-two days, until he was well. What is this?

Secret Two

I am here not forever. Death must come one day. For what should I spoil my true self? When I adopted this path of life, I had pledged that I would follow this path with Truth and shall speak to the world my realization of this path.

The writings did not reveal the Truth to me. Denunciations of my forefathers in the writings of the Saints pained me, but I had a firm faith in His Holiness Hazur Data Dayal Ji Maharaj. His Holiness had directed me, "Faqir, change the mode of preaching before abandoning this mortal frame."

Now, after having such experiences with me, I question myself, "Faqir Chand, say, what mode of preaching do you wish to change? Which teachings should I change?" The change that I can make in the present mode of preaching I explained in the discourses that I delivered during my tour. The change is, "0 man, your real helper is your own Self and your own Faith, but you are badly mistaken and believe that somebody from without comes to help you. No Hazrat Mohammed, no Lord Rama, Lord Krishna or-any God or goddess or Guru comes from without.

This entire game is that of your impressions and suggestions which are ingrained upon your mind through your eyes and ears and of your Faith and Belief." This is the change that I am ordained to bring about.

Secret Three

Shri Jagan Nath is present here. He offered me 403 rupees for the Manavta Mandir. He told [me] that I awakened him at 1:30 A.M. a day before. But I did not go to awake him nor do I know anything about it. Possibly other mahatmas and gurus might have the knowledge of such instances of manifestations of their forms. At least I remain unaware.

Many of the present gurus have admitted before me that they remain unaware about such instances. His Holiness Data Dayal Ji also said in his last discourses that he -did not go anywhere, but he did not disclose this Truth in his early discourses. My entire life and my mission is based upon Truth. My realization and research is ahead of the realizations and research of the previous Saints.

I have not followed their trodden path of maintaining an iron curtain around the Truth. They kept mankind in the dark. The great Saints of the past suffered from untold miseries in their lives perhaps due to this very reason.

The question is why these great Saints suffered? I have my suspicion that these Saints suffered because they did not speak out the total Truth to the world. The cause of their sufferings might be their untruthful living. I am myself not aware of my own end.

I feel pained when I contemplate upon the miserable end of the great Saints. I am not here forever. For what should I indulge in deceitful acts? To me, my "Self is more dear than anything else in the world; therefore, I always speak the plain truth-that I do not manifest anywhere, nor am I aware of my manifestation to any person at any place.

Some people said at the time of their death that Baba Ji had come in an airplane to take them along. Others said that Baba Ji had brought a horse and others said that Baba Ji had come in a palanquin. But I do not know anything about such instances. I simply wonder when people narrate to me such instances of their near and dear ones.

I fearlessly proclaim and appeal to the present gurus of the religious world that either they should contradict what I say, or they should speak out the truth that they too do not manifest themselves to their respective devotees. If they too are sailing in the same boat in which I sail, then why do they keep their poor devotees in the dark and exploit them?

Secret Four

In obedience to the dictates of His Holiness Hazur Data Dayal Ji wherever I went during this tour I said, "0 man, be Pure in your deed and be Pure in your conscience." When these great Saints, who spent their lives in meditation, could not save themselves from the fruit of their deeds, then how can you householders be an exception? You cherish enmity against your

brothers for selfish gains; you oppose and fight against your parents and you do not hesitate in deceiving your friends.

You yourself decide, how would you save yourself? You study your own life and examine what you do. We pray for the death of our own real brother, so that we may inherit his property as well. We indulge in litigation against our parents, brothers and sisters for more and more property. Wives go to the court of law against their husbands and husbands against their wives. How can such people aspire for higher values of life and live happily?

Secret Five

Nowadays this phenomena of manifestations is the main cause of religious exploitation of the ignorant devotees. This is the root of communal rivalries. Recently in Banaras it led to communal riots between Hindus and Muslims. Banaras remained under curfew for a week. Why? Because both Hindus and Muslims are ignorant of the Truth.

In this age of machine Saints incarnate to reveal the Truth, but unfortunately whatever the great Saints like Guru Nanak, Kabir and Radha

Charles Charles

Swami Dayal have said their devotees do not adopt it in their lives. Their sayings and teachings are used as tools for gaining personal name, fame and wealth by the present gurus and preachers.

Ignorant masses are advised to get initiated, for they shall be led to heavens by their guru after their death. Had many of the present gurus not confessed to me that they too remain unaware about their manifestation I would have thought that I am in the wrong.

The late Bhai Nandu Singh Ji of Nizamabad, Shri Anand Rao Ji of Secundrabad and Sant Tara Chand Ji have admitted that they too do not manifest themselves to their respective disciples. Of late another Guru known as Shehan-Shah, who works as successor to Sant Kirpal Singh Ji in the Western countries, met me in the train at Sonepat Railway Station. He is a friend of Pir Mughan Sahib. He also admitted that his form also manifests to his devotees, but he does not know anything about his manifestations. Unfortunately none of them speaks out the Truth on the platform.

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Chapter Three

(part two of five)

"The Secrets of Faqir"

Secret Six

I tell you an incident of my own life. My daughter Prem Piari was married for some years, but she had no child. Once my daughter and her husband went to Firozpur in connection with a marriage in the family of Pandi Wali Ram. My daughter came to me and complained that her mother-in-law and other members of the family taunt her and trouble her for being childless even after five years of married life.

I consoled her saying, "Daughter! you are born to a Faqir, why bother about children and suffer pains? What is the surety of life, for what should you have a desire for children? Do not listen to others and remain busy with your own work.

She went away and after about ten minutes, Shri Des Raj, my son-in-law, came and he also complained about the necessity of a child. I promptly said, "Why do you worry about this? You shall have many children." This thought never struck my mind that why I have made two different statements to my daughter and son-in-law on the same subject? Neither could I ever think that my daughter would die.

As preordained, my daughter and son-in-law went in for a second marriage and now he is a father of many children. What I wish to convey by narrating this incident is that a Saint speaks or tells only that which is destined to happen.

No Saint can cancel the result of your deeds. What is allotted cannot be blotted. The punishment for his or her deeds can be minimized by those who understand this and then act upon what a Saint says.

Simple initiation into a particular religious sect would not serve your purpose. It would not save you from the result of your bad deeds. This is the plain Truth that I am explaining to you. If you like, you may come and listen to me. If you don't, you may not. You may give any donation to the Mandir or not; you may read any book of mine or not. At least I do not want to spoil my "Self."

Secret Seven

During this tour I also visited the Ashram of Sant Tara Chand Ji at Dinod in Haryana state. About ten years ago he had come to me at Delhi. He had thought that if Baba were a Saint he would give me his left-out food. He came and sat among others. He had no distinct clothing, nor did I know him.

In the meantime a cup of tea came for me. I took about two or three sips, and then handed over the cup to Shri Tara Chand saying, "Get to work; you shall be well known in the world." What was this? I did not say anything intentionally to Tara Chand. It was destined to happen. Now I went to his Ashram, which. is double of our Manavta Mandir. There are very big halls. There are provisions to serve food to at least one thousand people in stainless steel utensils. Tara Chand thinks that this is all the fruit of my blessings. Now, I think that whatever was said by me to S.ant Tara Chand, it was predestined for him.

If my blessings can help in establishing bigger centers than my own then why should not give the same blessings to all who come to me? It is the law of thought radiation that works. When he came his thought radiations touched

my mind and I involuntarily said what was due to happen. On the basis of such experiences I say that no Saint can give you anything.

A Saint speaks out only that which is to happen. This is what I have understood. I do not know anything about others. I may be wrong. I do not make any high claims. If a Saint can give you anything at all, it is the true knowledge of going beyond the ocean of existence.

He can tell you the art of living a happy and contented life. This is all that a Saint can do. This is what I have realized after a long search.

Secret Eight

Different people from different walks of life come to me for blessings. Sometimes I say something and sometimes I do not say anything. Some time back, a man from Hyderabad sent a draft of 10,000 Rupees to the Mandir, with a condition that he should recover from his illness.

I did not accept that draft for the Mandir, but deposited it in the name of the sender and wrote to him that life and death were not in my hands. ..My inner self did not accept that donation. Thus, I did not allow that draft to be credited to the Mandir account.

I did not receive any news from that man for about one and a half months. Now I have received a letter from his wife that her husband is dead, and that the money her husband had sent to the Mandir may be returned to her. I returned that amount to her.

Now the question is why did I not write to that man that he shall recover from his illness? To others, who come for such blessings, I do say so. Why, to that man, did I hesitate? What is to happen must happen.

When I reached Dinod (ashram of Sant Tara Chand Ji), a young man came there and said to me, "What is your name? From where have you come and why have you come here?" I thought him a man of the C.I.D. But later I learned that he was a journalist.

I told him that I was a Faqir; I had come from Hoshia!pur to bow my head at the hallowed feet of my Sat Guru Dev Sant Tara Chand Ji. He further enquired, "Is Tara Chand Ji your Guru? How is he your Guru?" I told him that just as Swami Virjanand was the Guru of Swami Dayanand, but the sublime Truth was revealed to Dayanand Ji by the statue of Lord Shiva, similarly I attained the Sublime Knowledge from Sant Tara Chand Ji and my other such disciples.

Thus I have come here to pay my respects to Tara Chand Ji, a True Form of my Sat Guru.

Secret Nine

If thou hast sustained life, impart Sat Guru's True Name!

By imparting the True Name, thou shalt attain peace!

See what golden words are written, that if you have come in human body then impart the True Name of Sat Guru. By doing so, what shall you gain? Peace. I have attained Peace. Why did I go to Sant Tara Chand Ji? Why do I respect Dayal Dass Ji? Why do I have regards for Kama/pur Wali Mata (old lady disciple of Kamalpur)? Why did I bow my head to Shri Krishak Ji?

Because from them I have attained Peace. How did I gain this Peace from them? When they told me that my form manifested to them and directed them to the highest stages of spirituality within but without any knowledge of mine then I was obliged to realize that whatever forms or scenes I used to visualize within were nothing but mere projections of my mental impressions and feelings.

All those inner scenes, colors and forms that I used to visualize and enjoy proved a mere fancy and illusion, thus I attained Peace. I attained the true knowledge of dwelling in my own "Self."

Secret Ten

At Dinod people offered me about 1000 rupees which I handed over to Sant Tara Chand Ji. I had no right to accept that amount from the poor people, though I accepted an amount of 1600 rupees from Shri Tara Chand. Sant Tara Chand told me that I had helped him in reaping his crop of grams. Other people also narrate such instances, but I do not go anywhere. I did not initiate them, but they believe that I am their Guru.

Their belief in me has helped me to realize the Truth. What Truth? The Truth is that all these manifestations of Guru, God, Goddess, Rama or Krishna are not a Reality, but an illusion. I am convinced of this Truth. With this realization I have attained Peace. The root cause of disquietude is mind. Once its real form is recognized, you attain Peace. I have recognized the real form of my mind.

Sant Kabir writes:

Disciple bows to the Guru, tis known to all! Guru bows to the disciple, tis very rare!

This is the secret of Sant Mat (belief of the Saints) which was kept intact behind the iron curtain of gurudom. I have removed this curtain. His Holiness Swami Ji Maharaj revealed ,this secret through symbols. Once one disciple said to Swami Ji, "Rai Saligram Sahib is your great devotee and true disciple." His Holiness replied, "Who knows whether Salig Ram is my Guru or I am his." Similarly Hazur Data Dayal Ji Maharaj used to say about me.

Whenever I visited His Holiness at Lahore, He used to say in his discourses, "This Faqir has come to enlighten me and to lead me beyond the Phantasmagoria." This secret has caused a great harm to mankind.

We householders have been befooled by the so called gurus. Our hard earnings have been taken away by them and even then they expect that we should remain in their very circle ever bowing to their feet. Many people come and prostrate before me as well. Why? Because they are not aware of the Truth. They are ignorant of the Secret. I often say that I have come from the Anami Dham, the Nameless Abode, to tell that "0 man, know thyself by thyself." There is no difference between you and a Guru. But you are ignorant and you are very much governed by your mind. You run after the gurus and sadhus for the fulfillment of your worldly desires. You make humble entreaties to the gurus.

When these gurus themselves have disobedient and characterless children, and when they themselves do not have good relations with their wives, how do you think that they would do any good to you?

Therefore, I again emphasize my point, "0 man! your good lies in your own deeds." A True Guru simply reveals to you the secret or the Truth. The Truth is that this world is a field of the deeds. Whatever deeds you or I have done, we must face their results. No power on earth can protect us. This is the Truth.

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Chapter Three

(part three of five)

"The Secrets of Faqir"

Secret Eleven

Sometimes I think that whatever I have understood so far may be wrong. But I do not repent because my consicience is very clear. I have never said or done anything for any selfish motive. I never throw dust in your eyes to get name or fame for this short life.

This is also a fact-that I need money for Manavta Mandir-but I never wish to adopt fraudulent methods for the collection of money. If anybody wishes to help the Mandir happily, he may, but if one does not want then one may not.

I care not for the position of a preceptor. I have fear and my life trembles at the thought of the harvest of bad deeds, for we all must reap the harvest of our deeds.

If you live upon the hard earnings of others, you deceive others and you indulge in acts of fraud for your selfish motives. Then where would you go? Who would save you when great Saints themselves could not remain safe?

O! my Preceptor, I do not know whether I am right or wrong. I challenge all the Saints and gurus of the present to denounce me if I am wrong. I shall not mind. I only tell what has happened or is happening with me.

Secret Twelve

When I went to Dinod I sincerely through-did I go to reap the crops of Tara Chand? No, not at all. I did not know anything about it until Tara Chand Ji told me. Now Tara Chand says that if Baba Ji had not come his way he would have become an egotist.

Whatever form manifests to you it is the form of your own faith and belief. But we are divided into different religions and sects on the basis of these very mainifestations. O! householders I have come for you.

Do not be misled by any false promises. Try to understand the Truth and purify your deeds.

Open you eyes, Jagan Nath, I did not go to awaken you at 1:30 a.m., day before yesterday. I did not even know about you earlier. You have donated four hundred rupees. I do need money for the Mandir. I express my thanks to you, but I speak the Truth. You may accept it or not. I have done my duty towards you.

If what I have experienced in life has been the experience of other gurus and Saints, then I would say these gurus, whosoever they be, did not do anything good to us. They befooled us, exploited us and looted us for their own name, fame and for establishing their religious estates.

Secret Thirteen

How does one attain peace? How did I gain peace? I can tell about that alone. When Krishak Ji came he handed me his diary in which he had written in detail about how my form guided him in his inner search from time to time. I put one coconut and five paisa at his feet and bowed to him. I permitted him to initiate the aspirants saying, "You would yourself realize the Truth." He stayed in the Mandir for about ten months. I paid eighty rupees for his expenses and sixty rupees to his attendant, because he helped me

to attain peace. I did not initiate Dayal Dass nor did I impart Nam to Kamalpur Wali Mata.

It was their faith and belief that helped them, they accepted my word as Nam and me as their Guru. But I gained the more. My entire struggle and search for the Guru came to an end. I recognized my mind and attained Peace. Now my practice starts beyond the regions of mind. i.e. from the Light. The philosophy of Radhasoami faith also directs that the aspirant should go beyond mental regions to Satya-Lok. Only then liberation would be achieved.

Secret Fourteen

He who gives them [love, affection, and belief] to others gains himself. So, it is the belief of the people that benefits them. I do not do anything. Their faith and belief in me brings their cherished fruit to them. It is not "I" who manifests myself to them.

To give love and affection to others means to have faith in them, to believe them. I too have benefited from this. I daily receive a number of letters in which people write, "Baba Ji, by Contemplating upon your holy form, we achieved this thing and our difficult problems were solved."

I do nothing. It is their own love and affection that fructifies. Therefore I say that whomsoever you believe have firm faith that He is Perfect, Sublime, and Omnipotent; all your problems shall be solved and all your works would be done. He who does not attend my discourses or listens to me in person, but contemplates upon form, he worships the dead Guru. You do not understand the true meaning of Guru's worship. You consider that offering of money to the Guru and bowing at his feet is Guru worship.

These are worldly customs and norms of our civilization. Those who simply contemplate upon the form of the Guru, they worship their own mind, because inner visions are the creations of your own mind, and nothing comes from without. This is what I have understood.

I know that I am speaking of thins of a very high leve, but I am helpless. Old men do not talk like small children. I am obliged to speak about that condition alone in which I dwell. People come to me, I speak to them with a very clean heart and sincere conscience. It is possible that I may be wrong.

I have known the miserable end of the gurus and the Saints. I feel afraid. I do not know how I shall die, nut if I also meet a miserable

end and I remain conscious at the time of parting from this body then I shall also proclaim like Alexander the Great who said, "Keep my empty hands out of my coffin." I shall say that none should speak the Truth in this world. none should be sincere and none should live an honest life, but live as per one's desires!

Secret Fifteen

I wonder when I study the lives of these Saints and mahatmas and doubt whether these mahatmas did any justice to their ignorant disciples. They did not disclose the total Truth as they know it, possibly due to the paucity of true seekers or due to their selfish motives of name, fame and wealth. But if a disciple does not feel indebted to the Guru who imparts him True Knowledge then that disciple is most ungrateful.

I proclaim that I do nothing. Not just I, no one can do anything. Had anybody been able to do anything then these Saints must have, first of all, set their own children and wives on the right Path. Had Data Dayal Ji got any miraculous power he would not have allowed the disintegration of his own Dham (centre). I had predicted in 1919 to Hazur Data Dayal Ji that his

centre would totter in ruins. Why did I say so? Because I had an insight.....

You come to me [and] I feel my responsibility and thus I speak the Truth to you without any reservation. I do not do any favour to you. whatever I do, It is in obedience to the commands of Hazur Data Dayal Ji and Hazur Sawan Singh Ji Maharaj. Hazur Baba Sawan Singh Ji had said to me, "Faqir, carry on your work without any fear. I shall stand by you." Thus [I] speak the Truth without any fear, that everybody is bound to reap the fruit of his or her deeds.

Do not live in this hope that you, a follower of Radhasoami, are initiated by a great Guru or that you are a devotee of Lord Krishna or Rama and thus you shall go free. Nay. Whatever deeds you do, fruit of those, must be reaped by you.

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Chapter Three

(part four of five)

"The Secrets of Faqir"

Secret Sixteen

You must have read or listened to the story of mahabharata. Arjuna achieved an impossible victory with the blessings of Lord Krishna. His power was unsurpassed and his arrows were irresistible. When the whole tribe of Lord Krishna died in civil war after Lord Krishna's death, Arjuna accompanied the remaining women and gopis to a safer place, but on the way the Bhils snatched away all the beloved wives of Lord Krishna from Arjuna. The unsurpassing strength and irresistible arrows of Arjuna could not protect those ladies of Lord Krishna's clan.

This is the philosophy of karma. Who is safe and free from it? Whatever happens to us is all due to our own deeds. So why make a hue and cry when there is any distress for you? Why

do you run hither and thither, weeping and pleading? Therefore I say time and again, "O! man you reform your ways and be clear in your conscience."

Perform your duty with compassion, remain detached from the world, recognize every creature like thyself, and attain the imperishable. Unless you attain to such a practical living, you can never get released from the cycle of transmigration, even though you might be initiated by a great Guru.

Many a time I question myself, "Faqir Chand, might you be endowed with some Supreme Power about which you may be ignorant?" For example, a beautiful lady goes through a bazaar, a young man looks at her and his mind is disturbed, but that woman remains ignorant of the mental condition of that man. If she could know the intentions of that man, she would positively give him a shoe beating.

So, if nature has endowed me with Something, then why should I feel proud of it? It is the gift of Nature of which I can be deprived any time. It is His will. Patanjali, the great sage, has written in his book on Yoga that if you cannot do any inward practice then at least contemplate on the boly form of a Perfect Man.

Now the question is, where would you search for a Perfect Man? I say that wherever or in whomsoever you have faith think that He is a Perfect Man and Omnipotent [and] your purpose shall be served. If my form manifests itself and helps those who have faith in me, then the form of other gurus also manifest themselves to their disciples and helps them.

Leave aside the Saints, you put a wicked and immoral person on the seat of a Guru, develop faith in him, his form too shall manifest and help you like the manifested form of the great Saints.

You are not helped by any Saint or Guru, but by your own faith and belief.

Secret Seventeen

I question myself, "Faqir, have you gone astray? Are you misleading the world? Suppose I am wrong?" I do not feel guilty, because my conscience is clear and I have no selfish motive. If at all I am wrong then the responsibility lies upon the shoulders of Hazur Baba Sawan Singh and Hazur Data Dayal Ji. Why did they ask me to do this work?

They were great Saints and had a great insight. Did they not know that I would speak the Truth? You will question me, as to why I have also asked some people to do this work of Satsang. I have given this work to them so that they may realize the Truth and their doubts and whims may vanish.

I put Kamalpur Wali Mai as the Guru of women Now her form manifests itself to many women, and she says that she does not know anything about the manifestation of her form. From such instances, if she realizes the Truth, she will attain Peace. Similarly, I asked Dayal Dass to work for his own realization and not for exploiting the innocent people and for deceiving the poor disciples.

People come to me with high hopes. I ask myself, "Why have you woven a spider's web? What good can you do to them?" The fact is that none is ready to receive the Knowledge that I wish to impart. I wish to show you that Path by following which you can attain liberation from the cycle of Transmigration. But you do not feel its necessity; you do not recognize its value. You come to me for solutions of your various social and worldly problems.

Someone is unhappy with his wife; some other person is unhappy due to children. Some come for blessings to get a son, and some others come for the fulfillment of other worldly desires. Do you ever think about the reality of this world? Our existence in this world is not eternal. We are bound to leave this world, our beloved belongings and our kith and kin. Then why to clamor and weep for them? You will surely get your due. Live happily and peacefully.

Secret Eighteen

Live a happy life and do not spend more than your income. Do not make offerings beyond your capacity. Do not cut short the necessities of your children to make donations to Manavta Mandir or to any other Guru and his centre. This would be the greatest sin on your part.

Another thing for having a happy life is regular meditational practice without any break. It should be a part of your daily routing like eating and sleeping. Also make daily offerings of one thing or the other. Do you know what our forefathers used to do? They used to keep separate morsels for cow, dog and the crow before taking their meals. It was their Dharma

not to eat without sharing their food with cow, dog and the crow.

Do we follow their traditions? If you cannot offer any money in lump sum, try to save daily one paisa or two for offering to the needy or the destitute. This will inculcate in you a habit of sharing the offerings. If a man gives one lakh rupees in charity today, but does not give anything for years together, it would not benefit him as much as a man who makes daily offerings in one form or other.

So adopt this principle of making daily offerings, to have daily meditation and to entertain daily new and constructive thoughts. These will help in transforming your life. He who gives in charity, his heart and mind become liberal and generous.

If you are economically not well off, you need not make offerings of money. Ladies, before cooking meals for the family, should keep one handful of flour or rice separately. After a week's accumulation of rice or flour, they should make chapattis of that flour or cook the rice and offer it to sparrows, dogs and the crows.

I am telling these golden principles from the core of my heart. They seem to be very ordinary things. But do not consider them ordinary.

These are principles for attaining happy and prosperous life. Follow the above routine for all the 365 days of a year, and if you poverty still remains then do not offer flowers to my photograph but give any ill-treatment that you can.

Our sages were very wise. They knew the root cause of everything. But today we have totally ignored the traditions laid down by them. You try to understand the importance of old ceremonies and social practices. You do one good work a dayand see how many good works would be to your credit after a year.

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Chapter Three

(part five of five)

"The Honest Guru"

Reflections on Unknowingness

Honesty is a virtue that is hard to come by. Sure peopleclaim to have it or at least aspire to it, yet very few of us can be totally frank about our lives. our motivations, our hidden desires. It is particularly difficult for those who are in positions of authority.

Why? Because it is precisely when we have some social status, some social leverage, some social mobility that we run the risk of hurting another's feelings. Is a mother totally honest to her child? Does she not lie or deceive on occasion to avoid hurting the feelings of her tiny beloved? Is a teacher completely forthcoming to his student? Does he not blind himself occasionally from the obvious drawbacks of his pupil?

Naturally, we would all admit to lying or deceiving at one time or another. The problematic issue in this is where we draw the line between harmless social lying and damaging personal dishonesty. It is a difficult issue, no doubt. and one which each of us faces moment to moment, day to day, year to year.

This brings us to that most remarkable of 20th century Indian mystics, the late Baba Faqir Chand. One would be hard pressed to find a guru as disarmingly open as Faqir, who, unlike most of his colleagues in the Punjab, had repeatedly confussed to his human failings and his intellectual limitations.

And it is exactly Faqir's honesty which sets him apart from other spiritual leaders; it is also Faqir's honesty which raises the question of Truth. Could it be, as Faqir would have us believe by his own life and example, that no saint or guru or mystic-however enlightened, however revered, however popular-truly knows the secret of human existence?

For skeptics the answer is already selfevident: nobody does know, especially religious leaders who are more often than not caught in mythic or pre-rational modes of thinking. For believers in religious truth, Faqir's confessions may be viewed as revelatory or misguided. but in both camps, Faqir's honesty will most likely not be an issue. There is a certain trustworthiness about Faqir's confessional attitude which automatically endears the reader. But perhaps it is more than that, perhaps deep within our own hearts and minds we intuit that Reality is indeed greater than we can conceive; that God and I am using the term to denote Absoluteness is not something to be talked about, or theorized about, or even proven.

God is that which begins and ends in the Unknowable, and thus agnosticism is closer to our own bone than we might wish to admit. We really don't know, do we? May be what makes Faqir Chand's confession of ignorance so appealing and so believable is that he is stating a universal fact-a fact which is evident to every human being who has ever lived: we simply don't know the why of our own esistence, much less the reason behind the universe.

And this unknowingness may not be a cultural product at all, but rather an inherent, even biological, response to the very wonder of the cosmos.

In any case, what we have in the writings of Faqir Chand are a unique autobiographical confession about the inner workings of a well regarded mystic. What we have, in sum, is an

honest guru. Although for Westerners the term "honest guru" may seem to be an oxymoron, in Faqir Chand the phrase is perfectly apt and attests to his distinctive style.

How many gurus are there who say that they don't know what happens after death? Or that they may just be plain wrong in their observations? Or that they have no power whatsoever to perform miracles? Or that they suffer from the same weaknesses as other human beings?

Certainly there may be some, but the number is exceptionally small. Moreover, out of this small circle very few have spoken with the clarity and conviction of Baba Faqir Chand.

To read Faqir is to read yourself; to end up where you started in the first place: not knowing. Not knowing may be undesirable, it may even be frightening, but it does have one immeasurable advantage to those who feel it, who contemplate it, and who don't resist it: it is a truthful and honest human response to the mystery of the universe.

Faqir Chand, unlike most of humankind, dove daily into the very mystery of his being, and each time he emerged he came out with the same message: "I don't know." But instead of

finding that discovery to be useless, he found it, along with Socrates, Lao Tzu and others, to be the greatest wisdom of all.

I have never seen two people fight over their "unknowingness"; however, I have seen wars fought and millions of humans exterminated over people claiming they "knew" ~ whether that knowledge be cloaked in the guise of Communism, Racism, or any host of isms.

True knowledge is knowing that you don't know; true wisdom is knowing that nobody else does either. Faqir Chand can be regarded as an enlightened being in the sense that he came to grips with the Unknowable. Not by superimposing order or meaning upon that Mystery, but rather by surrendering to its transformative implication: Transcendental Unknowingness creates natural humility and an inherent openness to the vagaries of Being.

The Unknowing Sage:

The Life and Work of Baba Fagir Chand

Chapter Four

(part one of four)

INTERVIEW WITH FAQIR

Editor's Note:

Professor Mark Juergensmeyer, who is currentely Dean of the School of Hawaiian, Asian and Pacific Studies at the University of Hawaii, interviewed Faqir Chand in August of 1978 at Manavta Mandir. Professor Bhagat Ram Kamal of Government College, Hamir Pur, Himachal Pradesh, transcribed the interview and published it under the title, The Master Speaks to the Foreigners. The following edited version contains corrections (and explanations) which were not present in the original published interview.

Mark Juergensmeyer:

As I have come here, I would like to ask you something about your development in spiritual understanding. First, you were a disciple of Swami Shiv Brat Lal?

Faqir Chand: Yes,

I am a disciple of Maharishi Shiv Brat Lal you have seen His Status there installed in the hall. He is my spiritual Father. His spiritual Father was Rai Sahib Salig Ram, who was a Post Master General. Rai Salig Ram Sahib was the disciple of Radhaswami Shiv Dayal Ji, but I have got liberal ideas. I was born in a Brahmin family.

From the age of 7 years there was a craving in me for something Unknown which I used to call Rama, Krishna or God. Now I feel that the Unknown thing which I wanted or searched for was Peace, but, at that time, I used to worship Rama, Krishna, God or Goddesses.

Mark Juergensmeyer:

Where was this place? What place was this?

Fagir Chand:

It was at my village Bhanjal, then in District Hoshiarpur and Punjab State. I have been doing worship from my childhood according to the ideas given to me by my parents. When I was 16 years old I joined service. I passed only my middle school examination. My father was a constable in the Railway Police. He could not give me higher education. So I joined communication service. There I met permanent way inspectors and contractors of all types. I was alone in the Communication section. In the society of those inspectors and contractors I took to wrong ways. I ate meat for 6 months, drank rum three times, once even gambled and lost one rupee and a quarter and once I went to a prostitute.

You understand what I am telling you? In 1905 when the Kangra Valley was ruined by an earthquake my thoughts changed. After going to the prostitute I wrote to my father that I had done such and such wrong things, so please send my wife. I was married when I was only 13 years old. At that time I was meditating on the image of Rama and Krishna, according to the Hindu philosophy. When I was at Baganwala Railway Station as Assistant Station Master Lord Krishna used to be with me, whether I was working or walking.

Mark Juergensmeyer:

Did you ever go to some Krishna Temple?

Fagir Chand:

No. I used to pray to him within my own mind. I never went to any place. Once I was going and Lord Krishna was going ahead of me. There was some cow dung lying on the ground. That image of Lord Krishna asked me to eat that cow dung. I took a morsel of cow dung and ate it.

When I reached home I thought that in no religious book is it written that an image of Lord Krishna or Rama has ever directed any disciple to eat cow dung. So I thought that it was not the real Krishna who had asked me to eat the cow dung. Because I am a Hindu, and I had been given this idea that the Lord takes birth in the human form time to time, thus I started praying to Him. I wept continuously for 24 hours crying out to God that I wanted to see Him in the form of a human being.

After 24 hours a doctor was sent for and after examining me he said that I had gone mad. But that morning at 4:00 a.m. the image of my spiritual Father [Shiv Brat Lal] appeared to me while I was asleep. It made me believe that He was the incarnation of Lord Rama. Then I wrote to him a letter

every week regularly for 10 months. After 10 months he wrote to me, "Faqir, I am receiving your letters.

I admire your aspirations. I have realized Reality, Truth, Blise and Peace in the fold of Radha Swami Faith from Rai Salig Ram Sahib."

Mark Juergensmeyer:

Where was Maharishi Shiv Brat Lal at that time?

Fagir Chand:

He was at Lahore at that time. But now he is dead. There is only a samadh [burial tomeb] of his. I went to him in Lahore and he initiated me in the Path of the Radhaswami Faith. After about 10 years I went abroad in the First Great War. I remained there alone without my family, and I did a lot of sadhana as is written in our religious books. I saw the Light within and listened to the Sound as is written in the texts of the Radhaswami Faith. But I could not get peace, though I had happiness.

You understand me? I got happiness; I got bliss; I got inward pleasure and I also got

miraculous powers, but not peace. Then I used to worry my spiritual Father asking him to tell me about that thing on the authority of which Swami Ji and Kabir had condemned all religions. Because in the books of Radhaswami faith and by Kabir it is written that none except the Saints have realized the Reality.

They have said that Rama and Krishna were the incarnations of universal mind and not of the Real God. These saints have further claimed that Muslims have also not reached there and the Christians too have not reached there. So I could not understand that religious philosophy. Once I come on annual leave from Iraq. I went to Hazur Data Dayal Ji Maharaj, my spiritual Father, and troubled him a lot with my love. I followed him everywhere like his shadow. At last he said, "See me tomorrow." Next day, when I went to him, he put one coconut and five [coins] in my lap and said, "I give you an order, obey me:

The Real Master shall meet you in the form of your disciples." That is what my spiritual Father told me.

Mark Juergensmeyer:

What stages or regions did you reach within according to the Radhaswami faith?

Fagir Chand:

There are different stages, different colors and different sounds. I had seen all. But I was not satisfied with all this inward abhyas. So he gave me this work just to make me realize the Reality. When I came to this line as a guru or as a master my eyes were opened. Why? Because those who regard me as their guru and those who consider me as their master my image appears to them in their meditation, in their dreams and even in a state of wakefulness and guides them, whereas I remain unaware of all this.

You understand me, what I am telling you? I want to be very frank with you. You have come for research. I am telling you my personal life. Daily I receive many letters. Some people write that I went there in an airplane to take a dying man; some say that I come on a horse; and others write that I come in a palanquin at the time of the death of a man, whereas I do not go anywhere. All what they see in meditaion,

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Chapter Four

(part two of four)

INTERVIEW WITH FAQIR

Mark Juergensmeyer:

Yes, I follow.

Fagir Chand:

There is a student. He says that when he went to the examination hall for a science paper he did not know that difficult paper. He prayed to me. I appeared there, sat under the desk, and dictated the answers to those difficult questions. The student got 98 marks out of 100. The truth is that I myself do not know science, nor did I go to his examination hall.

About five days ago a lady sent me two packs of apples and some other fruit, along with a letter that she was having her bath in a river in Kashmir. Suddenly a wave of water came and took her away for 10 or 15

yards. She writes that when she was drowning I appeared there, caught her hand, and brought her out of the river and said to her, "You have yet to do a lot of work."

Now she writes to me in her letter to let her know as to what work she is to do? Now neither did I go there to save her, nor did I tell her that she has yet to do a lot of work. This is the secret which has been kept so guarded by all the religions and even by the gurus of the Radhaswami Faith.

They have kept the public in dark. They have exploited us; they have robbed us; they have cheated us and they have deceived us by saying that they go, whereas they do not go or manifest themselves to anybody. They have admitted this truth before me.... My own spiritual brother Bhai Nandu Singh agreed with me. Now he is dead and in his place Sri Anand Rao is working in Andhra Pradesh [Sri Anand Rao has since died]

So, From all these experiences, I have come to know that whatever we see in the form of our ideal [depends on our own karmic perspective]. If one's mind is pure then the answer that one would get from the

manifested ideal shall be true. But if one's mind is not pure, then the answer will be wrong and there is every possibility that the ideal may put you on the wrong way of life if your mind is not pure.

Now, at this age, I meditate on light and sound. And I try to find out, who is seeing the light within and who is listening to the soiund within. Sometimes after two or three months when I go into deep meditation my "Self stands separated from the Light and Sound. There I lose my own entity. I forget who am I. I know nothing about God, I know nothing about my guru and I know nothing about my own self [ego].

From all such experience I have come to this conclusion that Who am I? - I am a bubble of supermost consciousness. That is what my realization is. This is what I have gained. Now what I feel is that there is One, Infinite, Supermost Element. Form it, when it moves, sound and light come out and from that light and sound this creation takes place. Cosmic rays and many other types of rays come out of this light and sound and all this gross matter is made. So it is the Will of that Supreme Power. Everything is oozing out of it and is merging

back in it There is egoism in us and it moves us to do this or to do that.

There are four kinds of egoisms in us:

- 1. Egoism of Physical Form; 2. Egoism of Mental Form; 3. Egoism of Light Form; and,
- 4. Egoism of Sound Form I ask myself, what have I attained? Silence in the beginning and silence in the end. Whatever is happening, it is all His Will. Every philosopher or saint who came and makde inward search for realization wrote his experience.

But their followers in order to gain fame and name and to collect wealth kept this a secret from the general public. Though to keep the secret was necessary in those days, it is not required now. Today humanity has been divided into different sects and religions. Every day there are communal conflicts in the world. Hindus and Muslims are fighting and Arabs and Jews are fighting. Therefore, after realizing the secret, I raised the slogan of Be Man. Why? My spiritual Father had told me, "Before leaving your physical frame change the teaching."

So I have changed the teachings. No one on this earth, he may be Christ, he may be

Radhaswami, he may be Kabir or he may be anybody none has the right to say that he has understood the Reality in all respects. That power is bigger, bigger, bigger and bigger. Our senses cannot reach there. This is what I have understood. So I pass my life helping others, serving the poor and preaching the truth. I have three free hospitals here. To the general public I preach the art of living a happy life.

You sleep and you enter the state of dream. In dream you feel angry with one. You hit him in the dream. Your hand in that state of dream is moved. You are frightened in your dream and you speak and your tongue is moved. You create a woman in your dream and you enjoy sex with her. Your semen is discharged. These are the effects of the thoughts of your dreams, which are not in your control. It proves that the thoughts of your mind are capable to have effect upon your body.

In the state of wakefulness we hate others and we keep enmity with others. All that we do in our state of wakefulness, with our own will, it must have its effect upon us. I have proven to you that if involuntary thoughts can effect our body, why not voluntary thoughts should have their effect upon us? So what I myself practice I advise others to adopt in their lives.

Always be optimistic. Do not harm others for your personal benefit. Do not think ill of others. This is one thing which I preach. Secondly, if anybody wants that he should not come to this earth again in any form or in any other life, for such people I have [the exposed secret] with me.

Mark Juergensmeyer:

What is that Truth?

Faqir Chand:

When I am alone I ask myself, "What have you gained?" I have gained nothing and I have gained everything. I have got no desire to achieve now. Because I have realized that I am a bubble of super consciousness. That Supreme Power has created this Universe. Thoughts we take from outside and some bud out from within Life is nothing but a dream.

There is only one Truth, which is always one and only one. After this realization.

I have got Peace. Due to my past karmas I amd still alive; I do not know how long that Power shall keep me in this body. I have a lone desire that after my death, if I get anywhere, I may be able to tell the world what happens to me after death. This is my only desire.

Mark Juergensmeyer:

Where do you think you will go after death?

Fagir Chand:

So far as my realization is concerned, bubble will merge in the ocean. Light will merge in the light. But whatever I have thought and whatever I have said that will remain in this Universe Because matter is never destroyed. Whatever I am talking now, it shall remain in this room.

Mark Juergensmeyer:

When you hear the purest sound and see the purest light, what color is that purest light?

Faqir Chand:

That light is white. There are different colors and kinds of lights within. As the sun shines

in the morning it looks red. In the evening when it sets we again see it red. It is due to clouds, dust and other particles that are in the sky which make us see the sun as red, otherwise sun is not red. It is all white. Similarly the red light of soul (atma) is white. Because we have desires they cover our souls and according to the desires of the worldly things the light is different.

The Unknowing Sage:

The Life and Work of Baba Fagir Chand

Chapter Four

(part three of four)

INTERVIEW WITH FAQIR

Mark Juergensmeyer:

The purest light is white?

Faqir Chand:

I cannot say it was white. But I can say that it is more than white [as in a literal color].

Mark Juergensmeyer:

and the sound?

Faqir Chand:

Yes, sound, I used to liten [to]-bells, thunders of cloud and veena. But now I listen only one Sound, which is an unbreakable tune, about which I cannot say any word. It is what it is. But what does it give to me? It gives peace and bliss. Now

CARCARIO

at this age of 92 years I do not care for the sound and light too.

Why? Because light is seen by "Me" [Self] and sound is heard by "Me" [Self]. Then who is great? Light or sound or He who sees it and listens to it? Who is great? Light is great or "I" [as Transcendental Self] am great? Sound is great or I am great? The self of mine is the supermost Element of consciousness in my body. If that is not there then sound is of no value and light is of no value to me. That is what I have realized. I do not know about myself, brother, what will be my end. You have come from America.

Whatever I have realized I have told you. Now, after having a long experience of my life, I feel that most of the past mahatmas and the present gurus by keeping the secret Truth unrevealed / undisclosed have been unfair to the public and have often exploited them.

They have taken undue advantage of the ignorance of the people. They have built their own big buildings. They have made air conditioned rooms for themselves.

These gurus enjoy themselves and the poor people being ignorant give their hard earned money to the gurus at the cost of their comforts and those of their children. I do not deny I receive donations, but I personally do not use even a single penny out of these donations. My own son is well placed. He draws about Rupees 2500 per month. He is a big metalurgist, Russia returned.

Mark Juergensmeyer:

Yes, what does he do?

Faqir Chand:

He is at Bhilai Steel Plant as a metalurgist. So I have my own means of earnings. Whatever is received here in the form of donation is spent for the ailing poor and on publications published by the Mandir. My publications are distributed gratis.

Daily I receive a lot of mail and some people write that my form is seen by them and [a miracle has been done] for them. But I am ignorant of all that. Whatever sometimes I say to somebody comes out true, and he thinks that I have done it. But this is wrong. I have not done it.

Mark Juergensmeyer:

Then should one have a guru?

Faqir Chand:

Guru means knowledge; without guru we cannot achieve anything. Our mother is out guru, our father is our guru, our friend is our guru and the world around us is our guru. But the Real Guru who makes the Self free from the bondage of this world is called the Sat Guru. And to attain the Reality the Sat Guru must be a perfect man. Nowadays this guruism has become a source of earning one's keep.

Mark Juergensmeyer:

You know, some people say that science is also a guru.

Faqir Chand:

Yes, science is also a teacher. But excuse me, unless someone is there to explain to you about it, you will not understand anything about it. Therefore, external guru is most essential and important. Although the knowledge is in the student, he cannot attain that knowledge without a teacher or a professor, who teaches him and makes him

[come to] realize that knowledge which is within that student. But if the brain of the student is not capable and receptive then teacher or professor may do anything, he would not be able to understandw it. Yes, anything else you want to ask?

Mark Juergensmeyer:

Well, after you, will there be any other teacher?

Faqir Chand:

I have no right to say enything about this subject, but I may tell you that where there is demand there is supply. It is the law of nature. When the public will face the troubles and when they will seek for peace, nature will create so many teachers. You know, there are different kinds of brains.

If some accident occurs, some people rush to that place to rob the victims, some go there ot give them food, some go there to give medical aid, some other goes there to know the cause of the accident and to thrash the person responsible for the accident, and still some other people go there to find out the ways and means so that such accidents may not occur again.

The great brains come in this world as per the desires and the needs of mankind. All the great saints such as Mahavira and Buddha and others come according to the deand of the times. It is His will. I cannot say definitely, but this much I am certain that when there is too much heat nature automatically brings storms and rains. If it is too cold, then nature automatically brings heat. It is a natural process about which He only knows.

About me, there are so many miracles attributed to me that if I write about all there would be a big book. But I say upon my honor that I do none of these miracles. It is either fate or the faith of the person concerned. In case of some trouble my disciples remember me, my image appears to them and helps them and they write to me, whereas I do not know anything myself.

So from all this I have realized that every man is perfect. Be true to your own self. That is what my religion is. Do not think or dream of harming enybody for your personal benefit. This is the only religion that I have to propagate; then have this belief that there is one Supreme Power. Believe Him in any form you love or

like-Jesus Christ, Rama, Krishna, Faqir Chand or Baba Charan Singh or anybody else. But have faith in one. Neither [the saint] helps you nor Faqir Chand helps you. It is your own faith, your own desire that helps you....

Well, my dear Mark, I do not know whether whatever I have realized is correct or whatever I have realized is correct or incorrect. I do not claim that I am correct, but I have spent my life very purely. I have been true to my parents and I have been true to my officers. I am a retired military man.

What I have realized after a long search is that one must not think ill or do any harm to anybody for one's personal benefit. Second, one must have faith in only one form, it may be of any God, Goddess or a Guru. Without Form one cannot reach the goal. For instance, you have passion, unless you consider a lady as your wife you cannot enjoy your passions. If you have to satisfy your greed, unless you believe anything as gold or currency you cannot feel happy.

Similarly about attachment. If you do not consider someone as your son or daughter you cannot enjoy the feelings of attachment

So, if you want to reach that ultimate goal, you must have faith in one Form thinking him Perfect. Therefore the worship of Christ, Rama, Krishna or Guru is most essential. In the beginning it is very essential. People think me to be a saint or realized man. Their belief makes them solve their own problems, whereas I am not even in the know of such things. It proves that everything is within you and not outside.

The Radhaswami Faith, or the philosophy of saints, makes a man realize that everything is within you and not outside. I do not say that my search is final. Truth is not known to anybody. As you sow, so shall you reap. This is the law that governs this globe. Everything depends upon your own thinking.

The Unknowing Sage:

The Life and Work of Baba Faqir Chand

Chapter Four

(part four of four)

INTERVIEW WITH FAQIR

Mark Juergensmeyer:

Are there some other disciples of Swami Shiv Brat Lal?

Fagir Chand:

Yes, there are a few.

Mark Juergensmeyer:

Do they preach the same thing as you preach?

Faqir Chand:

You see, the plane at which I speak everybody cannot speak. Why? Because I have got no attachment. I do not want respect, money or fame. This institution is a registered trust recognized by the

CARCO

government. Whatever anybody gives that is spent for the benefit of the public.

Those gurus, who have personal interest, say things in different ways. My area is not too vast. Only the educated people come to me and those who have spent their life in meditation or sadhana. My teaching for beginners is not suitable. I know it. But I cannot now teach A.B.C. It is not in my power. Only the professors, teachers, doctors and judges come to me the most, because they understand what I say.

Everyone of us is a bubble of consciousness. But there is egoism in it. Egoism of body, egoism of mind, egoism of soul and egoism of surat. When this egoism goes away what remains? Silence in the beginning and silence in the end. Pass your life cheerfully.

Mark Juergensmeyer:

Do the women face and difficulty in realizing themselves?

Faqir Chand:

This I cannot say. Ladies must know themselves. Very frank talk it is. They know

better about their difficulties, but I may tell you one thing. He who indulges much in sex cannot realize Reality. This is my final research. This is what I told the Americans last time and this is what I shall tell them again.

Mark Juergensmeyer:

That means there is no difficulty to women.

Fagir Chand:

No, soul of woman and of man is the same. When it comes in the material form only then there is difference. Some soul comes in the form of a lady or wife and the other in the form of a man or a husband. The modern science is proving many old beliefs to be futile. The angle of understanding is now different.

The present educated people and the scientists are not going to believe blindly the religion as we have been believing in the past. I am not afraid of anything while I speak the Truth. Last time when I went to America I delivered a lecture to about one thousand Americans in the Research Association called A.R.E. and told them: "You say that jeses Christ was the sone of

CAG

God; it was not only Jesus Christ who was the son of God, we all are the sons of God."

I further said that "In the Bible [it states that] the earth is flat, whereas the scientists have proved that the earth is round. The first scientist who proved this fact was hanged." When I was telling this my friend Dr. I.C. Sharma [now Faqir Chand's successor] pressed my feet, so that I might not speak the Truth. But I said that was Truth, why should I not speak it? Even our Lord Krishna, who is believed to be the incarnation of God among Hindus, lost all his children and grandchildren before his very eye, fighting against one another after drinking wine. What could Krishna do?

Every man must reap the fruit of his own deeds. He may be a prophet, a saint or anybody. Even these incarnations have not been free from sufferings for their own action. Even some very great men died a miserable death. I do not know about myself, how would I die. Though at this age of 92 years I am better than many.

My spiritual Father had asked me to change the teachings. I do not know what should I change. He never told me to raise the voice of Be Man. He never told me to open this Library. He simply said to me, "Change the teachings." So, whatever I have realized, if someone cares for it, let him care, and if somebody does not care let him not. If someone wants to read my books, let him read. I do not care. If somebody wants to give some donation here for the help of the poor, let him give, and if somebody does not give, let him not. I have my own means of livelihood. I have my own home to live in.

Last time I was sick for some days and then I remained here in this room. When I went home I paid 45 rupees to the Mandir as a rent of this room. I might be wrong my friend. It is possible, but my conscience is clear. I am True to my "Self." In other ashrams people take service from the disciples for gardening and other odd jobs. But I never get such work here from anyone. If somebody wants to do any service willingly, let him do it. But I do not want to ask anybody.

Mark Juergensmeyer:

There is a framed letter from Virginia. Do they proclaim you as their guru?

CACC

Fagir Chand:

Yes, they love me dearly.

Mark Juergensmeyer:

But you do not want to be a guru?

Faqir Chand:

I have never initiated people as others do. Whatever I say in myk discourses is the only "Nam" or initiation. Those who believe me take my hints and act upon them. They are benefited. If anyone with sincere heart comes to me with any desire, I wish that his desire be fulfilled.

Mark Juergensmeyer:

What is the significance of the word "Radhaswami?"

Faqir Chand:

Radha is our Real Self; Swami is that place from where it has oozed out. Radha is Real Self, which is neither body, nor mind, neither light nor sound. To take that Self back to its origin and the state of reunion of Self with its Origin is called Radhaswami, this is what I have understood.

Mark Juergensmeyer:

or meditation, is this word a mantra?

Faqir Chand:

First one must undertake such meditation as may take the meditator away from the physical senses. This practice is known as the repetition of Nam given by the master to his disciple. So by repeating that Nam, not with tongue but with mind, here amidst the eyebrows, you go above the physical senses, as you go above in the dream while sleeping.

Then comes the mental region, from where the thoughts ooze out. As the process of thinking starts, different kinds of pictures and scenes come before us. To surpass them or to go beyond the mental region and its creations, you are to undertake the practice of dhyan of the master. We people [have a tendency to fall asleep and dream] by this practice, but by concentrating on the face of a guru, proveded one thinks him as the real master and Perfect, then the mental senses will also cease, or the meditator shall not have any feeling of mental existence as well.

Beyond this is the Light. The entity which lives in the Light, sees the Light and enjoys the bliss of Light is our Soul or Atma.

Beyond that is Sound or Shabd. When one listens to that Sound one forgets all about the first three stages that [comprises a trinity]: body, mind and light. That is the 4th stage according to the saints. But I have realized the 5th stage too. Reference to 5th stage is also made by Saint Kabir in his writings. But That cannot be understood by everybody.

The 5th stage is that condition where one loses one's entity as an individual. Self merges in the Supreme as a drop mingles in the ocean. So far I have not been able to merge myself in that 5th stage.

I try my best, but I fail. Why? I do not know. Therefore, I say that it is not in man's hands to reach that stage. It is either His Will or the destiny of a man. So, at this age of 92, I surrender myself to that Supreme One.

The Unknowing Sage: The Life and Work of Baba Faqir Chand

Book Edited by David C. Lane

Published by the MSAC Philosophy Group Mount San Antonio College 1100 N. Grand Avenue,

Walnut, California 91789

Phone: 909 594-5611 (4593)

Abstract: Describes a radical Indian guru in the Sant tradition who argued that masters and gurus were deceiving their disciples by making them believe that the Master knows all. Faqir argues, that he who is looked upon as a master doesn't know everything as expected from god in human form. Faqir Chand had full faith in his own enlightement and in the sound and Light Meditation; in Naam.

