

The

19V

3 100

spontaneous talks

Ψ

mystic rose gatherings

world tour 2009 - 2010 india

dance dance ... higher and higher to a peak... peaked crescendo

this silence is the reward... just arriving to this state of stillness... deepening your silence each day... deeper and deeper... step by step... drop by drop this silence is magnetic slowly it will spread into your entire interior being and fill you with this silent bliss a deep sense of stillness

the message is meditativeness such a simple message how to come again and again to the same state how to come again and again to the same stillness and by and by each part of you will vibrate and resonate this simple state of pure innocence it is so simple

jabalpur 24 december 2009

mystic rose gathering rajneesh enters everything becomes still sitting in silence with closed eyes soft music playing the music builds into a rhythm rajneesh gets up and we all move into dance

stop the music stops

everything stops we sit still in deep total silence

you come across it so many times in the day doing all the different meditations dynamic...nadabrahma...kundalini...whirling... each and every meditation that you do you are deepening...heightening...widening...the inner passage

> if you deepen it through your everyday life then there will be no need for meditation meditation is not something that you can do but something which you live when walking...moving...sitting...speaking... whatsoever you do...the smallest actions... if you do it with totality and love and consciousness then you do not need any meditation at all then meditation becomes your very lifestyle

catch this simple thread of silence within you and follow its silent voice such a simple message ! you do not need anybody to understand this simple message if you are sincere and thirsty... really seeking the truth of your being... then it is very easy there is nothing difficult about it i have done nothing special in my life i have just moved slowly...deeply...consciously... and the only treasure i have carried with me in each of my actions is this silence and this stillness the silence has taken me foward the stillness has moved my body and slowly slowly here i am it may have taken time but so what?

it is such a beautiful journey

what is the hurry ? enlightenment is not an achievement but a dropping of all achievements and running around just slow down becoming sensitive to your inner light and live with it in an ordinary way it is very simple and i repeat this simple message every day because you have been hypnotized you have been told again and again that enlightenment is very difficult you need to achieve so many things you need to do so much you need to arrive somewhere as if you have to climb a mountain you do not need to climb any mountain you need to descend from the head to the heart to the being... just three feet of descent and so much fuss three feet of climbing... even a child can do it ! in fact that is why a child is innocent because he is doing it all the time and he is simply laughing at all these grown ups looking so fussy so much into achieving...filled with anxiety...with so much tension... and the children are always giggling they are laughing at you... that what is going on ? are these people mad or something ? but they cannot say anything to you... so they simply laugh haha haha... their innocence is their flowering

what goes wrong ?
slowly slowly we lose our innocence
at least on the inner journey...
leave it innocent and beautiful
it is your treasure...
your love...your temple...
the door to your inner divineness...
at least leave this innocent
and do not clutter it with so much nonsense...
so much knowledge...
leave your inner temple utterly pure...naked...transparent...open...
let the inner doors to your temple remain open...
to the sky and the wind and the sun
and let it dance in ecstasy !

at least for your inner being keep the innocence...the nobodiness... the vulnerability...the sensitivity... let these be the taste and the flavour of your inner sky you do not need to fight a battle this is a love affair it is not a battle with the other...with existence

it is simply a dissolving into your beauty... into your own inner sky... your love... it is a deep love affair with your own inner grace you are not an ordinary person you are divine beings graceful...filled with light and love... you have so much love in you ! you can spread it to each and everyone you meet

you have so many treasures in you

you can share with great abundance this inner vastness do not feel small you have a vastness when you are innocent nobody prevents you nobody hinders you there are no doors just an open sky and an invitation of existence to share its abundance... its life that is spread all over

> the inner journey is the simplest journey possible all your senses are leading you outside all your five senses are making you move outward the inner journey does not need anything just close all the windows of outer movement and move inward you do not need anything special and the moment you learn to move inward it is a simple knack then you can move outward very comfortably and the same five senses which are leading you out can also open the window within

if you can see...it can show you
if you can touch...it can feel you
if you can hear...it can drown you into an inner sound
all the five windows leading outward have an inner opening too
if you become sensitive to your inner
then all the doors leading outside
will awaken the inner too...
you just need to be sensitive
in tune with your inner silence

when you look at something of beauty what triggers you? something in your heart triggers and the beauty filters through your eyes into your consciousness and it fills you with wonder when you hear beautiful music or the sounds of the birds they awaken your inner consciousness and make you dance when you touch something of beauty something within you becomes beautiful if you know how to be silent

> all your five senses become windows to your inner sky a sannyasin is extremely sensitive...

available and open to all the experiences of life just one key...

stillness and silence

and use any of your senses and see how the outer connects to the inner through each of your senses moving out... existence is pouring in towards you when you look at something...just vacant... with no judgement...and no thought...

that beauty filters in

so the sky is open

looking outward can become a looking inward we sit in meditation every day with eyes closed there are so many statues they sit in meditation with eyes open what is it significance of the open eyes state? this person has become awakened...

he has become silent...

and his eyes are not leading him out anywhere but they are leading him in

just try this simple experiment look at a beautiful flower without any thought...simply look... and you will see suddenly you are filled with energy you are not losing anything but that flower is filling you with its light you can try this experiment with all your senses touch something softly...sensitively... and you will feel that you are not losing anything but something infinitely beautiful and sensitive is entering you once you learn inner stillness and silence all your senses become your friends the inner sense of stillness is the sixth window that unites your five senses

> that is why i say that meditativeness is a simple knack it is just a little knack...a little taste... and you know the way it is nothing so special just fall in tune with that which surrounds you listen to existence there is a beautiful waterfall here just sit by the waterfall listen to the sound of the water that is the masters voice look at a beautiful sunset and there is your master in full glory trust existence totally and know once and for all that you are part of this beautiful existence... in oneness and harmony... and the moment you drop these walls of separation suddenly this whole existence will pour into you

it is trying to pour into you but you think you are separate that i am here and existence is there...no ! the key is within you...reaching to you...speaking to you... the waterfall is trying to touch your heart the sunset is trying to penetrate you with its rays everything is reaching out towards you everything is collapsing upon you hence the great yogi says... that the whole universe is within me what he is saying is... my walls have simply disappeared the whole universe is simply collapsed within me i am so vast when i have no doors...no windows... an open state... this vastness...this universe is contained within me this is not an egoistic statement but such a humble...such a silent gesture... i have become totally empty... i have become so vacant... i have simply disappeared...

and all i see is this beautiful universe and its light and that is what is going to happen to you one day exactly that will happen to you when this body...this mind...these emotions drop you will experience oneness because you have never been separate the separation has been you you have been preventing yourself from your utter glory so drop preventing things be open...sensitive...innocent... and you will know the treasure that is surrounding you and it is yours you cannot grab it...

but you can dissolve into it hence it is not a finding but a great surrender and dissolution of this wall...this separation... the moment you become sensitive and soft within all the doors and windows begin to melt and suddenly so much love filters into you

have you noticed when you are in love suddenly so much energy is coming from everywhere from the rocks...from the trees...from the sky... you are in love and the whole existence is love... strange ! you feel the sky is lifting you you feel the moon is dancing with you why ?

because you are in that state and remember again one word my favourite... innocence just like a child pure innocence is the way of the inner

pure innocence is the way of the seeker and those who have met our beloved master if they have not attained to innocence they have not attained anything just looking at the grace of our master what can you do? you can simply open your eyes in wonder and say ah...so beautiful... and in that seeing you disappear and that has been my journey too just looking at my masters grace just in such awe oh...such a radiant beautiful graceful being in front of me ! i completely forget myself i forget myself again and again and suddenly... miracles on miracles started happening this is the path of the east... deep surrender... totally in love with truth... and truth dissolves you and your master opens your eyes just pure love... no condition... pure innocence and that is the window ! it is the greatest window available to seekers just a simple understanding how to dissolve into your master how to be a disciple and that is the door it is not a door...you have disappeared ! my first statement the only statement i have ever written...

dissolved into your lotus feet o my beloved master

now from that one innocent little statement people have started saying that raineesh declares he is enlightened i simply declare... that i am dissolved into your lotus feet... o my most beautiful beloved master i am so much in love with you that i have disappeared

utterly...

now what remains... you can call it enlightenment... you can call it love... you can call it seeing... you can call it being... call it whatever you wish...i do not even care i know where is my masters feet i know how to dissolve into them and that has been my greatest treasure if i have known that state and if i am living that state you think i am searching for anything anymore ? i am not that stupid ! i am innocent

sometimes i do not know what to say to all you beautiful people sometimes i just want to sit on this chair and cry that maybe if i start crying all you people may start crying with me and that may be the miracle...just these tears... everybody just start crying and sitting... for what ? no reason... just so much love... that all that comes out are tears and laughter

that is the beauty of the mystic rose meditation when you come to that moment and you see your master descending into you you simply start pouring tears and tears of gratitude and then he says enough is enough have a cup of tea...and you start laughing... he says...just have a cup of tea...enough now a cup of tea with the master is like champagne... bubbling champagne... if you have read my book i have described this happening to me and it is the title of my book too tears of the mystic rose that is the first and last offering i have to give to my friends that this i have known these tears i have known and what you want to make of it... that am i enlightened ? i am simply a human being and first and foremost i am a disciple of my master first and foremost i am a fellow traveller and i will always remain a devotee to my master more so in fact now because of those beautiful tears i cannot surrender my disciple hood to anybody i can surrender that stupid title of enlightenment any day any day anybody wants that title from me...please...come i will very happily give it to you but i will never surrender my tears... my gratitude... my devotee hood... my utter love for my master... i cannot surrender

it is far more precious than a million enlightenments to me to be a devotee is the highest state of seeing only one who can see can be a devotee can declare that i am a devotee let it be known once and for all that i will never surrender my devotee hood to my beloved master osho and i care two hoots about this stupid word enlightenment yes i have dissolved utterly into him and whatsoever he chooses to do with me... whatsoever he chooses should be of me... become of me or not become of me... it is his choice they call me foolish that this man has become a parrot so be it... i shall remain a shadow... eternally... in utter gratitude... and i shall follow him though he has said...do not follow me... too bad for him he says do not follow me i shall follow him wherever he goes now that is his problem...i have my problem... he cannot do anything to me now i am free...i am here...i can follow anybody i want to follow he can say do not follow me who cares ? do you think i am afraid of him ? just like a cloud has a shadow on earth i follow him wherever he goes and i am not telling you i am following him

he is leading...i am just hanging and moving in total let go and surrender... like a balloon if he wants to lift my hand i will lift it if he wants to bring it down i will bring it maybe i am dreaming but so what ? everybody is dreaming some say raineesh is dreaming he is living in utter illusion... so what ? are you awake ? you also got your dream...i have my dream... you have your illusion...i have my illusion... if my illusion makes me dance...beautiful ! if your illusion makes you dance...perfectly well ! then there is no problem i have no problem whatsoever with my illusion and my sickness they say i am sick if sickness makes you like me then all become sick ! fall in love ! just start dancing and singing and become masters of love become devotees and enjoy your life that is the reward nobody is preventing you from your illusion...your trip...your journey... why anybody should prevent me? i am dancing...everybody is here out of their freedom... to listen to some idiot speak his words of love no problem ! i love this illusion...this dream... if i do not wake up from it...very good... let love be the dream let your disciplehood be your life your journey your gratitude

and if the sky opens...very good... if it does not open...very good... who wants to be awake and enlightened ? i would rather be sleeping under his door at his feet...very peacefully...very good... ha ha...thank you...bhagwan ! thank you bhagwan...i had a good sleep... why should i wake up unnecessarily to break down peoples doors? he has done that job let him do his job of breaking down doors and walls i simply sit where i am

and most people know that i am an idiot i love that title

it is my personal title

nobody can take that title from me remember i have trademarked it copyright

rajneesh swami!

the poona ashram people are copyrighting all his words i am swami rajneesh...the idiot... utterly in love with his master ! trademark !

dissolved into your lotus feet o my beloved master... trademark raineesh !

and you can see that love has led me here that love has made me the way i am today somebody saw me she said...you look so beautiful... your eyes look so beautiful... i said...aha...really? it must be my master working through my eyes she suddenly reminded me that i have begun to look like this

people have said the moment you love someone your face...your hands...your gestures...your movements... everything becomes like the other person this is the miracle i am waiting for it...he is waiting for it... so welcome slowly slowly over the years... maybe my beard will become white i hope i do not lose my hair ! today i saw that dimitri has shaven his hair i was looking at him and i said oh maybe i should go for that too ! he is smiling today so happy to see you smiling dimitri maybe i should also shave my hair !!

if there is any real question? do you know why i am gibberishing today ? i am just trying to compete against that loudspeaker

(in the neighbourhood a loudspeaker is going on all evening...)

what to do?

i am just competing against that loudspeaker today can you listen to your thoughts with that going on ? i am trying to say something so that you do not fall in tune with that loudspeaker poor people in this ashram ! they have to bear with these monkey neighbours twenty four hours ! they have to do something about these people

any question ? hahaha any serious question today?

> sometimes it happens that when you come to a madman he is so mad that you cannot think i am so mad such a great idiot all thoughts simply disappear you have some reasonable questions but here is a madman you will look mad if you ask me a question so people are afraid this man is mad...do not ask him a question... sannyasins are ultimately mad ! so mad...utterly drunk with the divine... you cannot think all thoughts simply fail when you see a drunk mad person what can you say to such person? nothing... he is so drunk...he is so mad what to say?

many people used to come to see me with questions so i asked them...what happened to your question? they become afraid seeing a mad person...what to ask him ? they forget their question same thing happens...

when you have a little pain in your arm and you go to the doctor and then you see a person who has no arm... how can you go with your little complaint to the doctor when on the way you see one man without an arm?

this is how osho fixed peoples questions so mad ! you cannot ask anything you forget your misery and run... somebody is in greater misery than you how you can be miserable? all the thoughts simply evaporate all the questions simply drop and one becomes silent that is why it is good to go sometimes and see mad people the moment you see a mad person like me you lose all your questions !!

it happened in russia many times

many newcomers used to come and see me with a list of questions so i asked if anybody wanted to ask something... but no...there were no questions...very surprising ! somebody must have come with some questions... so one person said...yes...i came with a question but i have forgotten so i said...go home...write all your questions on a paper carry it with you and bring it to me tomorrow...all your questions... so next day that person came again with all the questions written perfectly well i said...now look at the questions and you look at me... this man is so mad...he threw all his questions away ! he said...i do not have questions ! it is great to be a certified idiot the moment you are a certified idiot you have a simple job you just look idiotic...dance a little bit...and go home... haha! what can you do with such a person ? you also have to get up...

drop your questions and start dancing a little bit

you can ask atmo here he has known me from russia went all over russia with me he is still wondering...what am i doing here ? same mad person same madness...only gets up...dances...goes to sleep... have you received anything from me so far ? nothing !! i have nothing to give i promise you nothing just mad people...following for no reason... right atmo? he is already nodding...he has given up ! slowly slowly they give up...they are just following... what to do? nothing to do...just dance...sleep...eat... i have tried every way i have tried being reasonable i have tried to give a good rational explanation but i gave up... how to explain to you how i became mad? how i fell in love with my master? how everything disappeared for me... i cannot explain so i gave up explaining... the only thing i do is to get up dance and i hope you get it !! if you do not get it the first day...second day you will come... maybe there is something i missed next day again you come and you start dancing and you get nothing

he says...i am very frustrated

i said...you just dance then...

then again you come third day...like dimitri...

and fourth day...fifth day...sixth day...then you give up !

it is exactly like this when you go to a master

masters are very clever

they give you the word enlightenment...nirvana...moksha... your buddha nature...

and you go searching buddha nature...enlightenment...nirvana...

first day you try hard

second day you try even better

third day you try this...then you do that...

then you simply give up...okay...okay...

because by then you fall in love with the master and who cares ?

looking at him every day you slowly slowly fall in love with the master and that is a trap !

the master simply wants you to come everyday to listen to his gibberish

just so you look at him eye to eye

and something in the heart triggers

and then the unknown starts happening

and you do not know why

but mysteriously it pulls you again and again and again...

and there is nothing because he cannot say anything to you if you cannot get it through love through the silent radiation through the dance then words have no meaning there are six hundred books of osho available today to the world at large but have they felt his heart? have they looked in his eyes? have they sat with him ? have they breathed the same air ? do they know the infectious state of his bliss... flowing all around ?

no!

but the books are available anybody can read and read quickly ! why waste twenty days sitting with him... when you can read the whole book in one day ? what is it that mystics offer that cannot be found in books ? it is simple innocence...love...and a silent vibe...

> poor atmo now he knows by now atmo has figured it out but he will be there ! right atmo? for no reason...

you cannot find a reason why you fall in love you can put as many reasons as you want that i am in love with my master because of this reason absolutely ridiculous !

question

is the sound from the loudspeaker not like gibberish?

this is below gibberish ! gibberish is very intelligent gibberish is to throw out your own rubbish but they are throwing rubbish at you...forcing you to listen ! this is an aggression putting a loudspeaker is aggressive ! to throw sound at everybody so they have to listen this is sheer aggression...this is domination...this is power politics ! they want your attention by hook or by crook so they put loudspeakers

so next tour i will be surprised if he makes it again he is a very stubborn friend of mine !

just to grab your space and your time so that you cannot rest so slowly slowly...bombarding you with their noise... they make you submit to them ! morning afternoon and night...bombarding you with their sound... constant conditioning ! you get hypnotized this is not spiritual...this is barbaric and ugly ! this is not religion but power politics truth is so silent it does not even want to say a word it is reflected in tears...in silence...not in loudspeakers !

> tonight we have candlelight meditation a special music with chants...sound...bells... listening deeply to the music drowning yourself into the music and the spaces in between this music has a lot of silent spaces in between osho has explained many times that music is the outer body to inner stillness when you listen to two sounds the gap in the middle...the silence...becomes deeper the two sounds are just an excuse to make the silence grow deeper it is not a question of sound but the silence between it if you listen to stillness slowly slowly your mind starts working but if you listen to a certain kind of sound the gap in between makes you aware of the stillness within the sound silence between sound is the search of the meditator stillness within movement is the search of the meditator

the moment you move... there are moments of stillness within your movements and those stillnesses create a heightened state of alertness within movement...stillness within sound...silence these two words are key words hence i repeat them everyday listen to the silence between the sounds so that the sound deepens the silence sound is just an excuse same with movement learning how to sit still learning how to move consciously you are heightening the stillness the not moving part of you is becoming alert the moment you move...the no moving becomes stronger how to do without doing... action without action... wei wei...just the centre of the cyclone... what have we been doing in our vipassana walk? how have we been intensifying the vertical stillness in us ? we used balanced movement...left and right to activate the centre same with sound... listening to one sound...and the gap... and another sound...and the gap.... listen deeply to the space in between and with the candle in the middle it works on your third eye that is your sixth sense the moment your sixth sense is working

your five senses tune in and you can find the balance

the state of awareness begins at the third eye that is why we do this meditation with candles sitting in the dark...listening to deep music and just being still it will create a pool of energy we call it the buddhafield and each and every person sitting in this circle is contributing their stillness...their depth...

> so nobody moves just be utterly still and relaxed and remember...like a pool of water if you move...you ripple the whole pool of water if you are still...you are crystallizing the stillness and the more the stillness becomes deeper and deeper it will become like a mirror reflecting each and every person below this hall has something very beautiful and that is the dome this dome can collect your energy in a circle when we will sit in a circle here this dome will gather all the energy and it is a very beautiful soft dome if the stillness is deep enough you will all be hanging up there...not knowing... and you will feel the pull upwards... so no movement... okay?

tomorrow we are going to do exactly the opposite tomorrow we will create a peak called tranzendance you have two states of stillness within you one is the peaked stillness where the window opens upwards...

one is a deep stillness where the window opens downwards... so tonight we will go into a deep settled stillness tomorrow we will do tranzendance...peaked upward stillness you need to combine...bridge the peaked stillness and the deep stillness sky to earth...as one so tonight deep sitting tomorrow peaked dancing you understand? tonight and tomorrow are united as one learn the stillness of depth sitting tomorrow learn the stillness of height dancing that is why i do my two events together so tonight deep stillness tomorrow peak stillness

this sweetness... this sweetness in the air... this fragrance has been known in the east only the east has experienced such divine moments... such peaks of ecstasy... this experience of emptiness becomes filled with honey so sweet...so fragrant...so intoxicating...

this very experience liberates you in these moments of ecstasy you are suddenly free from the body floating...hovering gently above like a white cloud so weightless so expanded that nothing can keep you on earth these are your wings... these are your flights this is you...utterly free this space is you in your flowering... is you in your ecstasy... in your dance...in your celebration...

jabalpur 23 december 2009

dancing with the wind...caressing the trees

the east has offered so much... such deep moments such sweetness in the air with so many paths and methods and tonight we celebrate the sweetness of krishna those beautiful devotees in such deep love and gratitude in such deep surrender to krishna just feel their beauty and the depths of their devotion... the east has offered surrender as the way to ultimate glory you are bowing down and in that bow... you are raising your being to the sky yes...it is a defeat...a defeat in love ! in love you are totally surrendered utterly defeated... love surrenders it accepts this defeat as glory and this is the beauty and the grace of surrender

> when you come across a being of light such immensity...such vast moments... the only thing you can do is bow down and surrender to its beauty the east knows the inner journey the inner path when the heart is grateful... that grateful surrender in total grace... it is the purest taste of honey this inner longing to surrender...

this thirst...

to be utterly defeated... to utterly disappear into the master is the way of the east...

this glory has never been tasted in the west they ask you to surrender with a weapon in their hand they show you your defeat ! in the east it is love you surrender to there is no weapon but an open heart they simply kill you with their love their weapon is a rose... showering petals on you... uplifting you in your glory when you surrender

> surrendering to a buddha you are no more ordinary the inner in you has recognized your own inner buddhahood and only a warrior...a being of light... knows how to surrender it is such a graceful moment it is beyond the stars the east has offered this insight so that your heart can fly just this freedom to bow in deep gratitude

> > the moment you learn this and you taste its sweetness then you learn how to be grateful to existence too then you bow to the trees and the mountains and the sun and the whole of this beautiful existence

this is the inner journey so soft... so loving... so filled with compassion... such a joy...

look at the freedom it is offering you this is where those who are hard have simply missed

> they feel they do not need the master they are enough unto themselves but those who have known the taste they keep bowing in utter gratitude to their master wherever they may be just the very act is so nourishing and fulfilling

there are so many qualities on the inner journey so many different flowers and fragrances and experiences and each of these experiences expands you makes you vaster... more whole... more tasty... more juicy...

and ultimately it turns into compassion for your friends and fellow seekers the moment you have touched these inner spaces your inner flowering begins to be fragrant

> this fragrance is the very essence of enlightenment this fragrance...this grace spreads nothing hinders it osho has continuously spoken that love is the greatest treasure

not that god is love but love is godliness just the taste of it and you are in awe and you bow in surrender... in deep gratitude... utterly fulfilled...

it was such a juicy evening just these krishna songs and something in you starts dancing what is it that triggered it ? devotion...love...surrender acceptance...gratitude...compassion you are all these qualities... you have so many beautiful qualities within you this inner journey tasting these different delights and the journey is so beautiful you cannot imagine living any other way just drinking from the source... again and again... and one life is so short

> these moments are so precious... these moments of love and ecstasy... drink deeply from them life is very precious time is very short create such beautiful moments for your own journey and drink from them this is what the seeker is searching

you are all present here more than half of your life is already gone if you are fifty or sixty or forty... try to hold those years that have gone try to hold those years in your hand and you will see...it is not even a shadow... nothing there...

how to live the rest of your life consciously...deeply...intensely... how to celebrate and appreciate whatever you have in its totality ? how to drink the juice totally?

> there are few moments... squeeze the juice and drink it totally life is moving fast absorb these divine moments and drink the nectar of the present this is your very present here you will leave this body soon and you know...soon is not tomorrow but today if you count the past thirty years in your hand it is not yesterday...it has disappeared death does not come tomorrow it comes today and it does not come today it happens here now suddenly !

life is short no time to think start drinking now find ways to get drunk so what you take with you will be the juice and nothing but the juice

squeeze your moments into totality drink the juice totally and what will be left behind...let it go... celebrate and move with it those are your wings... you can fly ! each time you experience these ecstatic moments these are your wings that you are taking with you your ultimate treasure that nobody can take away

life is short

be alert invest all your energies in these vertical moments of the present open your inner sky so that you can free yourself and find your inner heaven and when the time comes to leave this form your doors will be open to celebrate more

> remember there is no tomorrow like there is no yesterday that you can hold onto if you can hold onto your past then there may be a yesterday but since you cannot hold onto even one hour there is no yesterday...it is only in imagination... the real is present here if you can learn to live in these moments that are available to you totally dig deeper and deeper and deeper into your being fly higher and higher and higher into your sky then you have given rebirth to your inner being you deserve your wings of freedom

people look to secure their future they cannot even secure their present the future does not exist...it is just imagination all your efforts for the future are as useless as your efforts made in the past you have lived the past...it is dead and gone you cannot hold it same with your future do not invest in death invest in life invest in meditativeness invest in drinking the juice of life invest in getting drunk with your own inner being and that is real genius only the geniuses understand and they realize that what i cannot take with me is not worth investing in what i can take with me is me and i will invest in it it is not only your future...it is your eternity and life is nothing but an opportunity to find your eternity to drown into it to own it to be a light unto yourself to be a buddha

this is the message of all masters to learn how to be in the present to dive in to find your inner freedom and you deserve it you deserve it ! you deserve your inner buddha it is your treasure do not forget it for a moment now you still have life and the very possibility to dive deeper into the inner search and you are all fortunate people here that you are spending those moments on your inner journey the inner journey... you will take with you

> you cannot carry anything else and the clock is ticking fast

any questions ? specially since we have russian translation today...

question why it is so difficult to remain in this totality ? what is the hindrance ?

this totality that you are facing now... live it now when it is gone...let it go... you will find these moments again and again just like a deep well keep deepening the experience there is nothing difficult in keeping these moments alive each time you experience these moments the moment has disappeared but the experience is present within you that moment has passed that moment has moved on now comes another moment to be alive and total again let the past moment of totality move on you have drunk it...you have enjoyed... now live the next moment totally if you are satisfied with the last moment of totality you will not grow again then you will not be living this moment but the past moment

each moment

you have a new opportunity again and again

think of it as a great opportunity to live again once more

why do you want to hold on to this past moment?

it has done its job

you drank the nectar

let it move

you have another opportunity again

take out your bow and arrow and shoot in the centre then take out another arrow and shoot in the centre you are lucky you get so many moments to experience again and again

you are getting a vast oppurtunity of opportunities

so do not ask where it is gone

see what is available now

where is that moment of totality gone ?

it has not gone anywhere...

it has become part of you...

that moment of totality has become part of your being

it has not gone anywhere

you have already tasted it

you have tasted that moment

and your being has expanded with it

and again...you get a new moment

so do not worry where it is gone

it is gone into your secret eternal bank account...

these moments are gathering... silently... in your being each moment lived totally is creating a new space in your being you may not know it but you are growing silently these moments are becoming more and more present in you and when they have gone...say thank you for leaving so you get a new opportunity to try again so wonderful !

just look at the beauty... the present moment is gone and you get another fresh moment again ! every moment you get a fresh moment so blessed ! so wonderful ! fresh moments...again fresh moments... specially for you... fresh flowers...every second... what more you can ask from life ?

existence is giving you fresh roses every minute live it totally and next moment...another fresh rose... life is so full of abundance so many treasures...every second ! so vast...

totality will become your very lifestyle living totally will become your very taste and total living does not mean running here and running there... doing this and doing that...

total living can be totally silent...vertically alert and stillness...stopped total living may not need a single movement on your behalf

when you are total everything stops you are not going anywhere...you are enjoying the stop... you do not even move your hand but you live totally because you are stopped so do not misunderstand thinking that you are living totally because you are running here and running there when you understand total living everything will become still and stopped you will become so silent somebody will say... are you living totally ? you are not even moving... where is the totality in you? the totality is present hidden within that present moment that is within you and you know it ! you know that inside you something is buzzing like electricity

and the outside person says you did not go on holiday to goa? and then london and then to new york ? you are not total !

> totality means...not a single movement because you have come to such a peaked state that totality has stopped you so live as totally as possible... no need to move even a finger ! it is a vertical totality... so deep...so high into the sky... vertical totality it is not running around horizontally

from here to there...from there to here... people think that is total living but they are running away from life your present herenow is life

the more you run here and there to be total you are running away from life you are moving astray from the vertical stillness and the vertical movement

but you are very total and deep i watch your vipassana walk... she is from siberia...a siberian tigress woman ! she lives with a group of friends all martial art experts she is living with warriors...yogananda...premananda these kind of people have made her into a warrior woman you are so intense i have been watching you for over one year... you are an intense woman beautiful...very beautiful ! you will not lose your totality it is so crystallized in you that you will find deeper and deeper wells and there are layers and layers and layers and layers that is the joy

osho has explained...

that even when you have reached the door to enlightenment it is just the beginning to deeper and deeper states if enlightenment was the end it would be death !

what kind of enlightenment would it be ? even light moves at the speed of hundred and eighty six thousand miles per second even light is continuously moving and expanding

always grow deeper and deeper and deeper and the same moments will become thicker and stronger and vaster in you you have new opportunities...deepti tomorrow there is another day to walk in vipassana

russians...please ask your questions...you have a translator today !

what to do with bad things in me...with my bad characteristics... question to fight with them or what?

> you have some bad characteristics ? you want to fight against them ? who told you to do such a strange thing? first you look for the bad... and then you start fighting with it... you are giving it so much recognition !

you are saying... these are my bad characteristics i must fight them but they are not even bothered with you unnecessarily you are paying attention to them this is not about good and bad this is not about accumulating the good and fighting the bad there is no good...there is no bad... we are discussing vertical awareness

we are transforming energies that you think are bad you are labeling them bad...they are not bad transform these uncomforting energies and take them higher and higher and higher vertically transform them...energetically and the mud will become the lotus it is a vertical transformation of the energetic states it is not trying to change something that you think is bad in you

there is the rock and here is water the rock is coming in the middle of the water so the rock must be bad... because the water is flowing... and the rock is coming in the way but the water does not fight...it simply flows on... in fact by flowing around the rock just that very movement has created a new life force just look at a river flowing everywhere it finds rocks it simply glides by and flows on...rivering... and the moment it flows to right and then flows to the left... to go around the rock it creates a new rhythm and a new life...

> all that you think is bad in you are your thoughts...your judgments... that this is bad in me...how to get rid of it... these are your energies ! the moment you learn to move them upwards they becomes your friends just move energy vertically upwards from the lower to the highest this is called vertical energetic transformation

mind wants to change things and say...this is not good...i must fight it you are fighting a shadow of unawareness ! transform that same state... energetically vertically upwards... and it will become part of your flowing energy whatever you think is bad you give me the names and i will tell you how to transform it energetically upwards from the sex center to samadhi the mud becomes the lotus but without the mud there is no lotus all these so called negative energies in you... are creating a pulsation...a wave for the positive it is creating friction...it creates fire you have to learn to use both sides of you negative and positive

and there is no such thing as fighting your energies understand them...

be grateful for them to be present in you and you can learn how to transform them... to be your friends...

everything within you can be transformed every part of you can be transformed what you think is negative today is your friend hiding

> the moment you learn the art of meditativeness all you think is negative becomes positive everything comes to your support you will just have to learn a simple knack vertical transformation energetically

you have no enemies within you existence has given you only friends and support structures whatsoever is in you try to understand it and accept it as it is do not reject any part of you do not try to cut it...to fight it or throw it out... are you beginning to understand what i am saying ? change is horizontal

energetic vertical transformation...is simply raising the frequency of energy upwardsanything you watch...will become fire...will disappear...anything !you put anything onto the watchfullness of meditation...it will disappear into light...

i know you are very sincere you have come all the way from moscow again there too you had similar worries but you have been working very deeply i am watching you every day just continue on the inner path and do not judge yourself too harshly...

not judge yourself too harshly... do not even look for what is negative in you...it is not your job if you have to search what is in you i can give you a simple suggestion see what is beautiful in you see what you love about yourself and keep expanding that positivity...

at you love about yourself ep expanding that positivity... if you do not know how to deal with what is negative forget about it...it is not your problem you simply deal with what is positive in you and slowly it will grow more and more and more and if the negative is there let it remain there say...okay you sit there in the corner soon you will have so much positive energy so much sharing that you will completely forget that one guy is sitting there in the back you forget about him simple leave him there

when i used to be negative i simply started dancing...celebrating... and the poor negative guy gets no energy from me he feels out of place and goes away... you can very easily get rid of misery just dance in ecstasy...forget about it ! and you are dancing and dancing...the poor guy has no energy even that little misery within you will start looking at the others dancing all around he will say what am i doing sitting here ? see the positive in you see the beauty in you share your love share your positivity and we will see about the negative side when it comes you get busy dancing and celebrating okay?

you know how to dance that is enough even the miserable people start dancing sooner or later

> any other question ? yes welcome

question five days ago i received a letter from russia my friend has died...he was only twenty five years i received a letter from my friends telling me he did not want to die... he was rejecting...last four or five years he went to india every year and he was a tibetan buddhist...but in that tibetan buddhism it was only a ritual about buddha and her friends asked her to go to some monastery to give some donation for that man who died to give him an opportunity to be higher in the next life...what you have said in the beginning of the lecture was the answer for me...maybe you will say something about this ritual ?

first thing...a joke

they want her to give a donation so he can have a higher afterlife ? you give me the donation...i will give you the higher life herenow ! here we give donation for the living not for the dead... use money to live more totally do not give money to get a better afterlife gone is gone...bye bye ! live...live herenow !

> dead men do not ask for donations it is these cunning priests and politicians who ask for donations for the dead donate for the living and for your life ! all these prayers are not going to be of any use just dance...walk by the waterfall...look at the trees... that is life ! your friend cannot do that so let him enjoy where he has gone let him enjoy that totally ! poor guy does not need your donation anymore he does not know what is money he is freed of the misery already these tibetan people have great answers...

that you do this puja and you give this donation... and we will give him a higher rebirth... if they can give a higher rebirth...what are they doing here themselves ? why did they not get to the highest rebirth and not come back again ? this lama that can give a higher rebirth... should have chosen a higher rebirth himself ! and the highest rebirth is not being born so do not come back ! bye bye !

do not be trapped by all this mumbo jumbo you want to celebrate the departure of your friend ? just get up and dance and he can see you dancing here is one rose for your friend... he is very happy... you cannot give anything more than a rose and some petals here...for your friend... dance... be life affirmative and there is no death

that which had to go had to go that which did not have to go is still there

> we do not look at death we see life as eternity nobody dies...we only laugh...ha ha ha...very good ! celebrate he does not have to carry his heavy body anymore he does not need to get up in the morning anymore and eat breakfast then lunch and then dinner and then toilet and then same...breakfast...lunch...dinner... taking care of the body...comb your hair...brush your teeth so much headache...so much to do !

we celebrate...enough is enough ! give only money and donation for living things to live more totally give it to the people who are celebrating...so they celebrate more ! give it to those who are loving...they can love more ! the world is already miserable enough do not invest in misery

if this lama was authentic he would say i give him a higher life just for free... out of pure compassion... life is life...can you purchase life ? do you think any amount of donation can give somebody a higher life? is life so cheap that you can purchase it ?

> never put money equations to life life is priceless living life is priceless and death is a great experience tell your friend...thank you... you have opened my eyes today... you have left me a treasure that you have gone and the message i hear from my friend here is... life is very precious this is the message of your friend that i am getting when i sent him the rose that is his message

live life totally...celebrate ! so tonight when we finish we are going to have one dance for your friend what is his name? sergey...we will dance for sergey ! this a celebration...one man is free !

death is one of the greatest experiences for the person going through the tunnel of death it is a lesson for us to learn to live totally when you live totally you are in such ecstasy that you do not want to live anymore that this is the moment i want to die this is the way i want to go

sannyasins die in pure ecstasy because they have learned those moments and those moments have become their peaks and when they die they will die at the very heightened peak and they will be dancing their way upwards... we are sky dancers ! dance your way through death... just keep laughing and dancing through and through... even death will be afraid of you ! so much life coming out of sannyasins ! so much ecstasy and celebration ! that even death will be afraid... what is happening here ? this is meant to be a serious place... i am death...sitting here in front of you... i am taking your life away...be afraid of me !

> you are laughing...you are dancing... you do not know what is fear...simply dancing your way out... they will be afraid of you ! and when they ask their donation bowl that give me some money for a higher life you simply take your heart and say...here is my love... fill the bowl with your love and it will drop... so much abundance !

and we are disciples of osho osho...celebrating even death ! dead masters have become afraid of him the world of death has become scared of bhagwan ! every sannyasin is laughing and dancing and moving out of existence... they lost their business ! death was such a big business before bhagwan... poor people lost all their business no sannyasin is afraid of death so we will dance for sergey that he comes again that he wears an osho mala and start dancing next time

> i am going to laugh when you die i will just give you one rose one rose you deserve beyond that nothing more...you go into death... do not expect anything... when you are gone...be gone... start dancing and be gone !

enough for today let us start dancing now one for sergey and then one for everybody living here we are concerned about the living people more living...more living... even the dead will become part of our fans they will say...oh this is a juicy crowd ! just think about the poor dead people they are bored in their graves they are trying to move their legs and dance like us all the people in their grave want to do dynamic and kundalini or vipassana no chance for them you are worried about them...they are worried about us okay? music some songs

> i will have to make one quick announcement one minute i forgot hold on if i may i suddenly realized talking about donations i have the permission to make an announcement you all want to hear ? there is one man sitting here who wants to live more and live more and live totally he has had enough of those dead people so he has decided to put some of his money into this life affirmative movement... where there is positivity...love...sharing...compassion... the message of osho moving forward...

now these are the geniuses ! they know what to do with wealth outer wealth can help your inner wealth grow in harmony so this beautiful friend here... watching us dance everyday... decided to invest money in our dancing group we are oshos messengers of dance and love and celebration oshos whole message is dance...celebrate...rejoice... share in abundance whatsoever you have this beautiful man...anand arhato... has decided to purchase an ashram so that everybody can dance and celebrate there ! soon...next time when you are back in india... this beautiful friend has contributed for a space... for all of you to come and dance what a contribution ! positive dancing contribution ! this is the greatest gift possible

millions of people will be grateful to you there is a flood of people coming through this dancing group and they will celebrate and be deeply grateful to your contribution you are going to create a magical space ! we will use that money for inner wealth of people so that each and every sannyasin that comes... can celebrate dance and rejoice there

not only for yourself but for thousands who will come and dance here that place will become a flame a fire of love !

> one big dance and celebration one for the dead one for the living

you all know arhato ? catch hold of him...so beautiful... and he just came to see me...what a trust i am totally surprised ! just look at the beauty of his trust he does not even know me and yet such an abundance in his heart

this is life

this is wisdom

and this is going to take him on a long journey because now he is forced to be with me all i will do is make him dance every night he can be sure that from today until the day you live and the life thereafter too dancing will be your life ! celebration...sharing...

being with beautiful fellow travellers of bhagwan and osho has found the most beautiful rare people in the world what a gathering of individuals here ! we will all share and enjoy arhato so start preparing how to rejoice every day get your dancing legs moving you all know anand arhato?

soon it is going to happen i have been waiting the time has come

> thank you...a million thanks to you not only from me but from the thousands of people who will come to that gateless gate bhagwans temple one dance for arhato ha ha ha...

this invisible presence that silently surrounds us is the very search of the mystic they call it nothingness... no thing ness can you see it all around you... no thing ness spread out invisibly silently... caressing your each move... something surrounds you mysteriously envelops you like a gentle mystical cloud in fact you are far more than the physical body surrounding you is a body of light just feather soft that mystically envelops you slowly slowly you forget that featherlike softness that invisible presence that surrounds you just light bodies enveloping you mystically keeping you alive

jabalpur 26 december 2009

you have a bio sphere around you a silent space of three to four metres... surrounding you... following you wherever you go... responding to spaces around it... dancing with the trees and the waterfall... something is always present like a shield around the body how to become sensitive... to these spaces surrounding you... is a search of the mystic the moment you become aware of these spaces wings grow around you everything that you do becomes magical...mystical... as if the air is holding this hand and gently moving it floating gracefully it is nothing special it surrounds each one of you but you go on forgetting it because you are so much in tune with the solid that appears to be solid just like kabir says the fish does not know that it is surrounded by water the fish is swimming in the water but totally oblivious to the water that surrounds it life is surrounding you... like waves... transparent... invisible... and you go on missing life that surrounds you envelopes you...

when you watch a mystic moving each and every action each and every movement...a grace... he is indicating that he is aware of this silent presence that is why they say... hidden in the smallest gesture is the invisible presence of life

> a person searching such experiences... is not looking for the gross but the subtle and the subtler and the subtler until everything simply disappears into emptiness you are searching your being and the being is filled with emptiness if you do not know how to search the subtle then you will keep missing remember this word...subtle spiritual experiences are very subtle... gentle...silent...invisible... that is why they are mystical

> > they are not obvious... as obvious as your face or your hands... or these rocks or these mountains... the sources of life are so soft and sensitive that they can pass through you so silently... they can penetrate the rock like foundation... of your bones...your blood...your marrow... rays of emptiness can penetrate through and through like x rays because they are so soft that nothing can obstruct its flow

to obstruct something you need matter you need material material can be obstructed but being finds no obstacle...no obstruction... because of its quality of nothingness it can pass through the smallest invisible crevice possible nothing can hinder something soft flowing through you your inner nature is immaterial not only is it immaterial... it has no gravity that can bind it together it is unbounded softness flowing through you nothing can hold it together and because of its weightlessness you go on missing it

> they weigh a living body then they weigh a dead body same weight...no difference.... yet that aliveness... that living quality of buoyancy... the anti gravitational body has left it so the life has disappeared it is so invisible... tasteless...

> > you cannot see it you cannot touch it you cannot taste it you cannot smell it you cannot hear it

few times i have spoken about this mystical emptiness... that is the very source of your life i have used the term black hole ... so dark that nothing can penetrate into it

and that is the source of the deep restful featherlike quality you cannot create it vou cannot destroy it whether you are here or you are still to come it will remain silently present that is the nature of the black hole what mahavir calls cessation of the flame it is your invisible presence and this darkness attracts so much light to it that it is not a negative darkness but filled with a light that is not of this earth surrounding you is this living quality floating invisibly everywhere you may have seen it once in a while accidentally when you rub your eyes suddenly millions and millions of light flashes... blue electric light...appearing everywhere

right in the middle of your eyes there is a black space which perceives light mystics have known and have called this the state of samadhi falling into this black hole everything surrounding it becomes filled with light to see light you need darkness deeper the darkness greater the light hence the seeing eye is a floating black hole floating...invisible... it has no gravity it displaces all gravity wherever it goes

everything starts expanding and expanding because gravity does not hold it down each one of you is such immense light you are swimming in the ocean of life you go on missing the water because you are surrounded by it... you were born in it the moment you will be pulled out of this water of life you will say aha...this is it...

everything will be exploding in light

everything around you will be filled with light

this invisible force is like an infinite net...

surrounding all that is living...

the trees...the plants...the rocks...the waterfalls...

the whole space is filled with this livingness

it breathes the air

it supports you

when you go to spaces where people are meditating you can see this light clearly it is far more dense...settled and available in spaces of meditation this energy is also available in abundance where there is flowing water or close to trees wherever life force is less..but it is still present it cannot be taken away even in the deadest remotest place there is this blue pranic light... that is floating...searching for life it searches for a tree...for a plant... for anything that is receptive if you are receptive it comes to you silently and merges with you you have to know how to merge with pranic energy and the only way is to be very soft...sensitive...open... and suddenly the trees and the rocks and the mountains will start pouring it is always looking for life life is continuously searching for life

> hence all the meditations events around me are always in the open... under the trees...near waterfalls... where there is living force so that when you are open and receptive this energy suddenly pours into you...

i always speak about trees
and the life force surrounding trees
each meditator has to learn about trees
surrounding each tree there is an immense amount of blue light
the tree is doing many functions
it is continuously throwing out oxygen
and if you sit near the tree it will pull out your carbon dioxide
pump in the oxygen...pull out the carbon dioxide...pump in oxygen...
its food is carbon dioxide...your unconscious states...
and it pumps oxygen into you...
oxygen is not prana
oxygen just creates the right situation
where life force can enter you
oxygen is simply a carrier...
when meditators are sitting under a tree

when meditators are sitting under a tree
with their spine to the back of the tree
the tree is doing so many functions
it is pushing your energy deep into your hara...into your roots...
and it is pulling your kundalini higher...stretching you higher...
spreading you like its branches
it is balancing your psychic energy

the tree is one of the greatest living masters... if the tree is hundred metres deep in root the tree will be ninety metres tall in height the root is always greater than the trunk if the branches are spread out the roots are spread out what you see of the tree above is exactly the roots below

> if you can learn to sit under a tree the tree sucks out your carbon dioxide and gives you oxygen... surrounding the tree there is blue light suddenly you are filled with blue light and like a flame it goes higher and higher and sharpens your being it peaks you it deepens you and pulls you into an equilibrium

why i speak about these natural spaces
is because we have lost touch
with the nature that surrounds us
there are many nice trees here
very rarely i see people sitting with trees
always going into some meditation hall...
meditation should be done under trees
for example...dynamic meditation...
when you do dynamic in a hall
there is not enough interchange...
between oxygen and carbon dioxide release
you need deep amounts of oxygen to be pumped into your body
so do dynamic under a tree...
it is the best place

to do dynamic next to a tree keep your belly facing the tree the moment you shout...ho ho...the door opens and oxygen and the blue flame is pumped into your hara

> the tree is a great master you are looking for oxygen... expansion...release of carbon dioxide... the moment enough oxygen pumps into your body your muscles begin to relax you need abundance of oxygen flowing... through the muscles

> > when you do dynamic in a hall you do not get enough oxygen and your muscles start cramping they are getting tight because it is not getting a good flow of oxygen dynamic under the trees

people should try to do dynamic under the trees and use outdoors as much as possible when your become acquainted with doing meditations outdoors you will start feeling...

the living quality of the air that surrounds you falling in tune with nature is ninety nine percent of the work because you are part of nature that is why one of the greatest taoist master lao tsu said follow the nature of tao just follow nature totally...

understand nature

and you will understand that you are filled with life all around you there is so much life pulsating around you and you do not have enough life within you and the reason is you do not know how to drink from the trees...from the air...from the waterfalls...from flowing water...

experiment with trees and dynamic there are few trees here we all should do dynamic tomorrow in the open find a spot...each one face a tree and breathe rapidly out through the nose keep your mouth closed breathe out from your nose a secondary layer of breathing will start your nose is giving oxygen to the brain...to your lungs... and to certain vital forces in your body but your whole skin...the whole body... is a also breathing mechanism your whole body is a breath... all the pores are breathing you are a porous being so when you are near a tree the tree will find every nook and corner of you and try to suck out the poison its function is to suck out the poison the carbon dioxide that is keeping you unconscious and is pumping in oxygen... so all your pores near the tree will start tingling your will feel your whole palm of your hands the extremity of your hands and your feet... tingling and vibrating... because oxygen is trying to find its way through each and every pore

so being near the tree is a vital experiment for dynamic just try under a tree and your whole body will be vibrating you should be able to feel each and every pore of your being and once you can feel it you will see your aura around the body becoming thicker and thicker and thicker

you need to expand the aura around the body until the blue line around the body... what is known as the etheric body... becomes vital and sharp the etheric body is the vital body that keeps you healthy it needs tremendous amount of cleanliness in the bio system to be brilliant and blue... for example if you smoke and drink your chi is low the etheric body will start getting damaged there will not be enough blue flame surrounding you you understand? the blue pranic light will reduce because you are creating the wrong climatic conditions... for the etheric body to be healthy around you

tomorrow when you do dynamic find a tree... each one of you experiment and you will feel the difference

reminds me of a joke it is a real joke i was in america i had just purchased a new car so i went to fix my music system in the car so while fitting my music system this man says... hey how about an eight speaker or ten speaker system... you got a nice car now....you have enough money put a big sound system in your car ! you know...living in los angeles...

venice beach everyone is on the groove going to the beach...boom boom boom boom music... you know...pulling the chicks into their cars... i had a red convertible...it is called a chick magnet that is what they call it there... in los angeles without a car you are a camel in the desert so i went with my car to this dealer he said...listen you got a chick magnet all you need is some groovy music fit in some nice cool speakers dude and you will be grooving...

so i said really...

he said yeah...

you do not know this guy...stevie wonder he has got a hundred speakers in his car !! one hundred speakers he has loaded in his car for his music stevie wonder is blind...

so i said...i know he is blind

but i did not know he is deaf also !

a hundred speakers...

he may be deaf

he cannot hear with hundred speakers !

look at these people their eardrums must have gone their heart must have become insensitive continuously this music going on the person has to close his ear the ear us the door to the heart he does not feel the music and bombombombombombom you see this ? this is what happened to this insane humanity !

people are searching for truth...running here...running there... getting up early...doing dynamic... then they do kundalini...then nadabrahma... then they do this...then that... as if by doing more you will climb the mountain

how about sleeping and going into let go?

i am a sleeper

i love my sleep so deeply i emphasize sleep as meditation doing this and doing that just fall asleep... have a nice deep sleep forget all about meditation

i sleep sometimes sixteen hours...twenty hours... twenty four hours...thirty six hours...three days... there is a beautiful window within sleep...

if you can fall deeper and deeper and deeper into sleep the window will open

samadhi is nothing but going into such a deep sleep that you do not wake up...but you are awakened vou are awakened

because you have so much restfulness that you have reached the very core of rest

> i have explained so many times that nobody ever sleeps if you have to get up in the morning to catch a flight at six suddenly at five you are awake automatically it wakes you up because you know you have to catch a flight what kept you awake is the alarm clock inside you... the thought that you have to get up so you go to sleep with the thought i have to get up that means you never went to sleep undercurrent was this thought i have to wake up
same way people are going to sleep with the thought
i have this work to do...i have this business to do...
i have these friends to meet...i have this future to create...
i have a house to make...i have a property to purchase...
i have this to do... i have that to do...
all these thoughts surround you like mini alarm clocks
you never sleep because all these thoughts
are pushing you here...pushing you there...
whole night you are dreaming...
i have to do this...i have to do that...
i have to achieve this...i have to get up for dynamic meditation...
nadabrahma... enlightenment...this...that...

the tick tock tick tock tick tock mechanism... is not letting you sleep a subtle undercurrent of thoughts is continuously moving so you have never fallen into sleep at the most you have fallen into a light rest of the body but there are deeper layers of sleep

i emphasize on how to go to sleep at night die completely...

let the body get heavy and forget about tomorrow just say i am not waking up tomorrow enough is enough just go backwards...go to sleep...let the whole world go on... fall into a deeeeeep sleep you cannot do anything while you are sleeping so why not sleep totally ? do not project for tomorrow you make not wake up tomorrow so why go on unnecessarily projecting ? tomorrow i need to do this and i need to do that... slow down so deep... that your sleep becomes a meditation that a new pool of energy comes into your being this restlessness disappears and you are filled with a new energy of total rest i myself used to do the death meditation every night just for fun...

so when you go to sleep imagine you have died celebrate...haha...i have gone finally... free of this burden of tomorrows business... ten people are carrying you and they burn your body... your ashes are burned...no more worry why get up in the morning ? all tension gone

every night i used to do this death meditation visualize the black and simply dive into the black enough is enough...

if i wake up tomorrow very good
if i do not wake up then good for others...
they will be happy that i am not back again
deep sleep is the foundation for the meditator
if you have not learned how to sleep...
do not wake up to do any meditation
first master your sleep
try to go to sleep doing a death meditation
and really die !

your quality of sleep will become so deep they call it turiya...the dreamless sleep you fall into a turiya state and if you can go deeper than that you enter the state of samadhi no need for dreams...simply fall into the black hole

you will sleep and suddenly you will collapse and a tunnel will pull you down...down...down... and suck you into the black hole and you sleep in a deep pool of black that is the real awakening it does not wake you...it awakens you awakening means such a tremendous restfulness such a deep state of rest that you are awakened awakening happens from within waking up happens from without in awakening you are not present you have fallen into a black pit and the rest accumulates so deeply that your inner flowering simply opens and you are shown the truth of existence i keep speaking about the black hole the value of sleep and even if you do not understand what i am speaking of... the black hole and its awakening... at least enjoy your sleep totally if you can enjoy your sleep totally be totally nourished by sleep then you do not need meditation again for eight hours at night a continuous undercurrent of meditativeness is flowing within you when you are sleeping you are not holding anything... no bank balance...no briefcase...nothing... you are just resting...your body is completely open... floating in existence... think what happens to you when you go to sleep in the day you are in the mind

with your thought patterns in your brain

when you go to sleep...slowly slowly... from these thought waves...you fall into your heart... and the dream state awakens you start dreaming about this and that and slowly even that gets tired and you go deeper you fall into the navel...you are leaving the body you are lying on the bed...you leave the body and like a balloon...like this beautiful dome... you are floating above your body... watching your body but unconscious

> each one of you leaves the body at night you have become enlightened but you do not know about it your state of awareness is present but you are in coma your body has been put to sleep but you are separate once you are separate in sleep you start expanding...expanding... till you come to a state of deep rest then your sleep is over it starts contracting...contracting...contracting...

enters the body again...comes into your desire comes into your waking mind and you wake up and you drink your first cup of tea

going to sleep...from head...to heart...to being when you wake up...from being...to heart...to head this is the journey when you go to sleep you are in a state of samadhi unknowingly you are one with existence sleep is next to samadhi if you can value your sleep as a meditation then six to eight hours a day almost half your life is filled with meditation unnecessarily you go to do meditation you are in the state already why go to do anything ?

you are trying to find that perfect state while every night you are attaining to it ! have you attained to sleep ? no...you let go and fall into the state of sleep same way you cannot attain enlightenment but you can let go and fall into the state of samadhi it awakens you...there is no attainment either way if you try to attain sleep you will never sleep you will be fighting only

> people keep saying...wake up...wake up... i keep saying...go to sleep...go to sleep... why wake up ? sleep deeply ! whenever you have a deep meditation just lie down...dive deep...go to sleep forget about waking up for enlightenment tomorrow you are already enlightened ! you cannot wake up in your sleep because you do not have so much energy to awaken you if the energy overflows...it opens your third eye... and it awakens you the moment you are leaving the body something from within makes you alert and wakes you up if you have so much energy in your sleep because you have dropped desire you have dropped dreaming you have dropped the worry of tomorrow the moment you drop the worry of tomorrow... your sleep becomes enlarged for the first time you fall into a deep restful sleep just like a baby and your morning will be immensely different full of life and vitality... perhaps enlightment awakens you...

silence..

deep stillness...

this is the eternal message the deeper the silence...the greater the stillness...

every evening we sit together to create a pool of stillness and slowly slowly through dance we take it higher and higher and higher till we come to that peaked window... to that moment where everything simply stops you peak upwards to its crescendo then you drink it down slowly slowly let it settle deep into your being this is vertical energetic transformation

take this pool of stillness higher and higher and higher at the very peak you reach the state of nomind when you come to this orgasmic peak mind disappears...you are no more... just a witness and that is the state of nomind

just drink it down slowly slowly let it settle in you that is what we are doing every evening to get a taste of a vertical orgasmic experience

bheraghat 18 december 2009

slowly slowly the whole body melts and becomes still...

all those who are new here...join the dance ! if you want to taste your totality...join the dance ! be total... peak...

slowly slowly we will gather our energy and make it one buddhafield

if there are any question now is the time for bla bla bla

question what does it mean...never born and never died?

the greatest masters have tried and tried expressing... never born never died they have tried to point their finger to the moon and nirmal is asking what is never born and never died the greatest masters have been challenged expressing this deep mystery transferring this experience... just dance and you will know that which is never born and never died your body is born...the mind is born...the emotions are born... but you are neither the body...neither the mind...neither the emotion... how to experience that ? so simple...no big deal ! why so much fuss? words upon words and books upon books... about this simple state...

it is pure innocence and simplicity when you get a taste of it that question simply does not arise that which is never born never died each one of you knows it it is present within you each one is tasting it and carrying it it is so utterly simple...so silent...so innocent... just simply waiting for you to recognize it

so no big fuss i am not going to speak khalil gibrans poetry here never born and never died just dance...experience...drink it and be silent... get drunk and forget about this... what is never born never died? you are it when you are drunk you are it when you are peaked you are enlightened when you dance and peak and you know that window where everything simply stops each one of you is enlightened in that window many many many many moments many many such moments gathering... step by step...drop by drop...drop by drop...the same taste... go deeper and deeper and deeper and deeper become more and more present in your day to day life drop by drop...

it never comes in a bucket never born never died it comes in every moment

it confronts you in each and every action that you do consciously each and every step we are never born and never died that moment is present in you...in every single gesture...

in between two moments there is a gap whatsoever you do you cannot do two things at once you have to find a gap in each and every moment and it is nothing special it is simply ordinariness it is so simple...so ordinary if you are total you are not present you are simply a presence knowing perfectly well that this will go but you will remain that you will remain beyond this body...beyond this mind... it is utter innocence it is so simple but now everybody is stuck with this never born never died osho has given another koan for people to chew on... never born never died

just live life totally in each total moment you have arrived... enlightenment is not that you have finally arrived... you are arriving...continuously arriving... in each moment step by step in your totality hence you are all enlightened...everyday...a million times... if you can gather it together you will have a good laugh about it

> if enlightenment was so serious then all the masters would have long faces whenever a person becomes enlightened they start laughing ! he has got the absurd big joke... he starts dancing...he starts singing... he starts smiling...he becomes innocent... he becomes full of love

> > these are simple qualities of grace filtering through what are the keys to enlightenment? simplicity...innocence...silence...stillness...grace... total contentment...at ease...relaxed... smiling...present herenow... you see ? nothing difficult... so easy ! hidden within you is your nature... is your enlightened state never born never died you are all it hidden behind it... in each of your acts...in each of your doings... hidden behind...the witness...watching the act... watching the emotion...watching the movement... watchfullness...

never born never died...

and it is very simple it is utterly simple let me tell you this once and for all i am saying it again and again simple innocence... a silent waiting... no big fuss a big laughter that is it ! you are not present here my friend you are always invisible...nirmal never born never died who says you are here ? when you are laughing...you are not here when you are celebrating...you are not here what is expressing is your enlightened consciousness each person is simply enlightened you will not be living if you are not enlightened you may not be aware of it but you are already enlightened

> enlightenment is your very nature simply you are not aware of it what is the big fuss ? somebody is aware...very good somebody is not aware...very good but you cannot deny enlightenment the very core of life...the very pulse of life life itself is enlightenment... filled with light...

> > if you do not know it you are still enlightened if you know it you are enlightened no big deal... nirmal is enlightened

poor guy...he does not have courage to declare it that i am enlightened i am the only stupid guy who says...maybe i am that is all...nothing else it just takes a little courage to declare i have arrived are you afraid to say i am ? say yes...i am ! i can hear my heartbeat my five senses are intact can anybody deny you that your five senses are intact ? i see...i touch...i taste...i smell...i can hear you all five senses are alive... anybody who does not have five senses raise your hand... you gather your five senses...together it will become the sixth

big deal

once you have the sixth active...you taste the seventh but it is contained within the five everybody here have their five senses alive... are you afraid to say i am alive ? nobody is scared to say i am alive but you are afraid to declare that i am enlightened ! so let us cut the chase forget it like steve said...let us cut the chase

like steve said...let us cut the chase everybody is enlightened

osho has been saying it again and again you just need the courage to express your totality by and by love yourself...accept yourself... these qualities will begin to surface around you and do not be afraid to recognize your beauty...your celebration...your dance... do not be afraid

everybody will be there to tell you what you are not if somebody says i am enlightened they cut him to pieces... say...i am living my buddha like qualities nobody will deny that

there is another enlightened woman no body... what to do? she is declaring it where is my friend aakash? aakash will take care of her... let her continue slowly hold her so she does not fall back... slowly make her lie down... slowly slowly...gently... good... just touch her forehead good...

yes

so i am wondering now when we are in that energetic state question and in those waves of energy...how do you maintain it all the time ?

> how do you maintain the state ? it maintains you... how do you maintain your heartbeat ? how do you maintain your breathing ? how do you maintain and take care of your digestion ? your walking? how do you maintain anything ? you are not maintaining anything actually since you are born...since the moment you come into existence... life takes care of you

life takes care of everything around you you are not taking care of anything if you have to take care of your breathing you would have gone long time ago ! thankfully it works for you and you do not work for it we are so unconscious that nature has not given us the vital functions

> nature is taking care of us in a hundred and one ways that very understanding creates a new vision in you and you learn to let go and relax and surrender to existence existence is so vast...

even in a desert...

just one drop of water and suddenly the green grass will grow it just needs the right situation...

the right climate...the right soil...the right nourishment... and nature immediately supports it in a hundred and one ways

> examine carefully how much existence is taking care of us if you can understand that...you will live in a deep let go this same let go...this understanding...bridges you to nature... even the very experience of enlightenment... is nothing but an utter surrender to existence it is not a struggle against existence it is an utter surrendering...deeper and deeper... just understand that this world is taking care of us the air...the water...the food... everything is taking care of our physical form and something hidden within us is taking care of our energetic form if our physical body is maintained healthy... we eat right...we sleep right...we live in a balanced way... the inner harmony will extend to the body

meditation is pure health radiating out of your physical form because you are living correctly the more balanced you are...the more nourished you are the more settled you are...your being will simply radiate and you will not need to take care of it it will take care of you it always takes care of you just this realization will give you such a deep gratitude you will be so filled with gratitude towards existence so much has been given towards you so much has been always coming towards you and it is not asking anything in return the greatest treasure in the world is life and life is given to you life for free life is pulsating within you...free existence offers you sixty or eighty years of living

a beautiful healthy life see how much you have ! that is why i keep insisting again and again...my friends before you go to search for truth see what is present within you see your buddha present within you your search is ridiculous... because you are searching for more you are not seeking and understanding whatever you already have this whole search for enlightenment is utter rubbish it means you are denying yourself you are not accepting yourself and you are searching for more that is ridiculous in every sense enlightenment is not searching for more

but understanding what you have the greatest treasure of life is contained within you given to you from the very moment life begins

search for truth is seeking the very source of life and that very source of life is not outside you you are your living master the pulse is within you you need to seek the source of your life and for that you do not need great experiments just a simple quality of innocence a deep dive in... a deep gratitude towards existence and this life and a humble and silent search within it will reveal itself to you truth is never found... you drown into it and it grows silently within you truth is not outside you so stop searching... start living what you have start appreciating and feel gratitude for every single moment of life...

just the very joy of living that you can walk...that you can listen...that you can dance... that you can celebrate...that you can breathe... that you can wake up to the sun...and the stars...and the moon... everyday is such a joy life is so precious...

just imagine that one day life will be taken away from you so what will be left?

so why not learn to live life totally

and understand the implications of what you have ? you will simply laugh...

you are ignoring the very quality of life and you are searching the truth that is totally absurd !

you understand what i am saying ?

a person who is grateful never searches for the truth he is simply surrendered into gratitude... he is simply in total harmony with what he has and this understanding opens the inner door gratefulness...innocence...silence...

i would say this is the greatest key to inner awakening... one single word...innocence...

have you seen the child looking at the trees and the flowers ? with open eyes...

he looks...

can you see the gratitude reflected in him ?

he has been uncorrupted...

life is pulsating in him and he is full of wonder

life is coming through his eyes

and he is seeing the trees and he is seeing the flower

the whole source of life is pure and uncorrupted

that is a meditator !

that is the master opening your heart

you have so many treasures within you so start accepting what you have love yourself...accept yourself just the way you are do not fight your inner being because within you...you are carrying a treasure

within you is your master...hiding...waiting for you to listen

it is taking care of you it is always taking care of you round the clock not for one second does it stop taking care of you it functions in you perfectly well...no computer...nothing... no electrical failure...nothing how to find the inner harmony ? how to reach out to nature and fall in tune with it ? you are part of existence you are part of nature and life never dies life keeps expanding and growing and growing please understand...you cannot die... you can only expand

swamiji anand vijayji has came here tonight...beautiful to have his presence thank you swamiji for allowing us misfits to come to your ashram i am thankful that you have come and given me the opportunity to be here very loving...very graceful... people are afraid of me but swamiji welcomes me here thank you swamiji anand vijayji we can thank him teday avaning be is sitting and listoping to my subhish

today evening he is sitting and listening to my rubbish disciple of bhagwan his whole life

how could it be simpler? that is why we miss we miss the simple...the obvious... truth is within silence and we are searching in noise... searching through words...searching for truth... and it is showering...

> just listen deeply absorb just feel yourself drown into it and you will become the answer there will be no answer just a deep deep deep stillness

pure innocence and a heart full of wonder whatsoever you do...remember...silence is the message whatsoever you do...stillness is the door to your innermost being really it is as simple as that !

mehrauli 27 november 2009

feel your innocence just wait...simply sit... no search... deepen it and it will reveal itself to you so many words are been spoken so many lies are being uttered just for this silence

absurd ! seeking truth millions are seeking truth absurd ! truth is present everywhere... alive...dancing...throbbing but you do not know how to listen you are not trained to listen to silence it is uncomfortable

become tuned with this silence it is your eternity it is you... treasure yourself and the message is very simple...nothing special just go in...become still...be silent wait... it will reveal itself to you

that was enough silence now time for jibber jabber all bla bla bla

so any questions for my stupid answers? welcome

question when *i* have a certain experience like a beautiful moment in the meditation then there is a longing for it again... sometimes the longing is so noisy that it does not allow it to happen again there are people who are saying drop the expectations but how can you drop it ? how can you drop a beautiful memory ?

> thirst is thirst never drop this thirst get drunk...drunk for more... never drop the thirst ! i never say drop anything somebody may have told you drop something i say...never drop thirst keep getting thirstier and thirstier deepen the longing and wait... certainly wait ! the moment you have drunk you know for certain nobody can take that certainty away from you drop? i do not know what to drop

i never dropped anything in my life people told me...drop this and drop that... but i never dropped a single thing i only went higher and higher and deeper and deeper

as far as i know you do not need to drop anything deepen deepen...go higher...go deeper... nothing to drop ! how you get hold of it in the first place to drop anything ? you must be a master then ! do not drop anything specially in the inner world deepen it !

the more you taste...deepen it...and wait it will dissolve you one day you will drop certainly... you will drop drunk ! wake up...lose it for a moment that contrast will create a greater thirst you will go deeper if you are content you will not grow deeper truth is very mysterious it will give you a taste and run away truth is going to play this love affair with you

it is a love affair...

if you can hold truth it is going to run away because now there is no more longing you have possessed it...

truth has to be found each and every step of the way there is no such thing as constant truth

constant is death

that which is constant is death...constantly...perfectly there !! truth needs life...a movement...and a stillness and each time you move you will find the truth again and again you will lose it and again you will find it and slowly slowly you will learn how to deepen that finding

if it was constantly alive within you you will be dead because you will forget it it has happened in many cases certain mystics have to be known to be enlightened and continuously halleluiah...halleluiah...halleluiah...halleluiah... it becomes boredom...monotonous... and they forget about it they need a shake up once in a while from some girlfriend hey mister enlightened man...shake up...wake up and he loses it and he finds it again

deepen the thirst mystics know the way in never drop your longing go deeper...find it...lose it... you never lose it in reality you just learn how to dig deeper welcome to the well ! there is no end to it there is a beginning but no end the sky is so vast why stop? everyday stay thirsty...

> hello nirmal welcome my friend another drunkard has come from holland !

it is easier to feel that silence when i am listening to some beautiful music nirmal or to osho but when i am hearing the traffic or somebody is talking loudly or there is noise i find it almost impossible to feel that silence... i get very agitated and very upset

> there are sounds which heal and nourish sounds that awaken...excite...arouse...take you higher and higher there are noises that take you lower and disturb you certainly everything is not beautiful... certainly things are jarring... that is the way it is once you have heard the soundless this contrast becomes wider people who are sensitive need a certain environment you need nature...you need a tranquil surrounding

you need the right atmosphere... the right music...the right vibration... because you are in an ocean of light you are surrounded and bombarded by different energies certainly it is not the space... drown within yourself and search spaces for meditation that is why we are here and not in the middle of a bazaar i can say for certain that every place is not healthy you have to eat healthy surround yourself within the right environment search people who are in tune with the inner i am not going to say that you are ok in the marketplace

people may say that the marketplace tests you but are you here to be tested everyday ? i am not interested to be tested !

you are right

avoid such places even if you can stand and tolerate the noise why unnecessarily swim in dirty water ? i personally have lived in the himalayas...in the mountains for almost thirty years of my life i have chosen consciously to grow into an environment that is in harmony...in tune...with my inner being...

> i am not saying it is fine in the marketplace... choose wisely your life choose wisely your friends choose wisely what you do spend your time in the inner intensity search the very best for your inner growth do not go for second best

i am not going to say... that yes...go in the market place in crazy traffic i say...find space where you can be with yourself perfectly right people say...the noise is a noise outside you how does it touch you? my friend...everything touches you that is hypocritical ! everything penetrates you ! you are a frequency of vibration and light the air...the vibration...the food...everything filters through you choose wisely...choose the best places ! no need to put yourself in unnecessary trouble you can see people here they have chosen to be here tonight meditating... this is a conscious choice they are making choose the best

welcome!

without you something was missing he is the only flat mate i have ever had so beautiful...so sensitive...so juicy... i am so happy that he is around me again welcome...nirmal...welcome!

anybody any question? the people who are new today are wondering what is happening ?

you are a sannyasin...you are a genius choose the best ! life is short do not waste it

we wake them up in the morning and tire them out early morning...do this meditation...do that meditation... by the time it is evening they are so tired who wants to ask a question now ? you just want to dance...eat...and go to sleep that is what we do here ! we tire you out the whole day and then i tell you how stupid you are to ask a question the new comers do not know our secret !

> those who just came today are wondering they do not know we are trained here not to ask questions yesterday i continuously hammered how stupid...people asking stupid questions and then i have to give you a more stupid answer this is our internal joke

it has happened a few times before i keep saying that asking me questions is stupid... because of my answers...not because of your questions... your questions are perfectly correct but my answers are so ridiculous !!

> there has been one genius buddha that genius is osho six hundred books...sixty thousand questions ! the poor man struggled hard read one hundred thousand books had to deliver all the answers to the world and after six hundred books and sixty thousand questions every question that you can imagine upon this earth even when questions were not asked...he kept answering ! just in case a question of this nature may arise

nobody got the answer out of such a big mess of answers and so many genuine seekers...each asking genuine questions... life and death matters... but yet those sannyasins who received the finest of answers... nothing transpired !!

you can understand my problem i watch for years many mystics have remained silent but people are not able to be in silence in fact in the silence of a mystic all your noise becomes more and more louder the silence creates more and more noise suddenly you start seeing all your noise more clearly so over the years i have been wondering what should i do with my experience ? i decided dance would be the way... most of my events we dance to a peak we experience totality... we come to a stop... to the state of nomind we are searching the state of nomind

> the easiest way is to peak in totality touch it...experience it... that is why we have these evening satsangs of dance

i have created a new device called tranzendance trance zen dance i will explain it to you... you have few openings in the body one of these opening that receives light is the third eye

osho created a beautiful method gourishankar blue light pulsating in your third eye it slowly slowly opens the third eye and settles inwards that is the technique he has used in gourishankar and tratak i know young individual people today are into body and rhythm so what i have done is to create a new experiment tranzendance

> just listen to the music and dance get totally into the movement of your body feel the flow of energy in the body flow with it...move it...allow it to move the body the first stage is in the dark so that there is no distraction...nobody watching just in a gentle flow go with the wave of the body and move into dance

second stage the blue strobe light will start pulsating at the rhythm of the heart you will feel the pulse...thup thup thup thup so the second pulse we have created is for the heart center so it awakens the heart and you feel like dancing then the music will change at a higher crescendo...at a higher frequency and the light frequency pulse will change for the third eye the pulsating will change and the energy that is arising from the heart will move to the third eye and a particular frequency opens the third eye and whatsoever you have been peaking will start coming back into you

last stage...everything becomes silent lie down absolutely still

what is a difference between what we do and a trance party ?there is a vast difference !we are experimenting with stillness...all this noise...this music...this sound...this body movement is allowing you to experience the contrast

we begin still...we slowly peak it consciously we come to the peaked still point and stop when you learn how to stop your inner consciousness expands all our meditations in the evening are...still...peak...stop...drop they have been created to slowly slowly raise your energies from the lower to the higher to the highest and stop that is why we call it transformative movement

> this transforms your energy to go higher and higher till it comes to the stop still and settle the more total you are the higher you will go but remember the key is stillness absorb the currents...be still and yet be total

it is the first time we are trying tranzendance here in india we experimented in russia a few times and russians are very fiery people when we do tranzendance they are hitting the roof !

> be total and you will enjoy dance...be total... peak...be total... stop...completely stop ! drop...be silent... you will enjoy tranzendance

question i want to ask a question about what you were saying about noise and the traffic because i think that is the biggest problem right now in my life

leave the place and this city...

questioner suppose i do not have another choice

do not choose die i am not going to give you any consolation

questioner i do not have a choice

you have a choice in fact you have a choice ! i had been already suggesting it to you i told you...run away from here immediately you have read my book i left everything i had no choice...i did not have money i said to hell with the money...i will go hungry i will go to the mountains !

you choose... do not compromise ! i am sorry i am not going to give you a compromise i am sorry...i cannot if you are a very poor person i can understand but you are all rich people wasting your life in the city

questioner yes but there are other factors

i can remove all your factors in one minute life is very short count the days... you have to choose...inner or outer if you choose inner you have to sacrifice for the inner you need to pay the price you cannot have everything on one plate choose wisely i am sorry leave delhi go to the mountains...find a beautiful place... you have so much money i have lived without a penny and i have lived like an emperor you read my book without a rupee in my pocket i left my home when i was sixteen a boy from the film industry leaves home at sixteen without a penny !

i had no choice

i chose and i have chosen the right way i never compromise my inner for the outer i have lost again and again i had to struggle to take care of my outer but i chose the inner so here is a reward i am celebrating...i am luminous everything is light and this is the reward so live in your beautiful castle...enjoy your traffic drive around in this polluted city and pay the price all the people i know here are so rich and they are idiots people are living in bombay...in delhi... million dollar houses they do not have time to breathe they do not have time to breathe they do not have time to come to the evening events people say...i am sorry...i am so busy...i do not have time if you do not have time then what do you have ? if the money that you have did not give you time then what have you purchased with it ? more anguish...more misery...

> the people with money... are the most miserable people i have seen they are so busy protecting their money that has become their problem they do not know how to breathe they live in beautiful places with beautiful trees but they do not know how to sit under a tree they never listen to the birds to do not sit under the tree to watch the moon they are so busy driving around here and there there is so much to do

so pay the price pay the price of being stupid mystics are a different world choose the world of the inner choose or the world of the outer

when your hearts are beating and dancing these rays of love are going to spread throughout the universe it will touch each and every sannyasin everywhere in the world and everybody will feel this love flowing into them so keep gathering this stillness and let it explode tomorrow into a greater celebration

this is the only answer dance and be total till you dissolve you are no more... and what will remain is this beautiful presence showering upon you so we are going to dance now and tomorrow we are going to dance and everyday we are going to dance that is the only way i know...

> just dance and celebrate and see what happens see where it leads you why sit and meditate ? just dance and celebrate ! celebrate...celebrate...celebrate... and this peak of celebration will drown you into the state of meditation

from the sky the rain will descend and you will be showered with it begin from the peak and then settle into stillness why sit and wait for enlightenment?

kuchwada 10 december 2009

we are dancers in ecstasy ! just dance totally and see... how you melt and merge if nothing happens dance again tomorrow if nothing happens dance again if nothing happens dance again i do not know any other way just dance...dance...till you simply disappear get drunk and go to sleep...wake up fresh and dance again

> if you can feel the stillness in movement your stillness is becoming alive that aliveness in stillness is so deepening and so fulfilling ! who wants to sit and meditate hours and hours?

i saw few people sitting very serious meditators here i know who they are they came here to become enlightened... and we are fools...we are dancing for them ! nobody sits here...just dance ! if you do not know how to dance you come here

i will dance with you and show you how to dance just move the body in total abundance and experiment this peaked state

i am not here to speak

i am here to create an energetic situation to give you a taste of stillness...of no movement slowly peak the energy in dance higher and higher and higher and higher till you reach the very state of stop this is an energetic experiment

i am not a dancer dancing for you those who are sitting here and not dancing do not need to come here meditation is not sitting ! those who think that meditation is sitting... have not understood how to sit the state of sitting happens after a peaked heightening of energy where everything comes to a total stop then you sit ! otherwise you are simply dead it is very difficult for a person to create such a vast peak first you need stillness and slowly slowly the music brings you higher and higher till you peak then comes the stop and then drink the stop...drink the stop... let it settle...deep...deep... and then sit i have been watching many people sitting if you do cannot join the dance do not waste your time because this is an energetic experiment an energetic phenomenon not for spectators but for those who want to participate energetically ! i am not here to teach anything

- i do not have anything to teach i am here to create the energetic field that can peak you...stop you...bring you down...
- and you can get a taste of it

what is surrounding us here is a huge buddhafield an energetic phenomenon that transforms you if you simply sit and observe...you are not merging in the buddhafield

then you are not a participant... but simply sitting and drawing the energy we need to explode the energy upwards and for that you need to dance this is not a show here...this is not a television screen this is real life !

when i come here i bring the deepest possible stillness and when you too are still...we unite in deep stillness each person dancing in totality is raising the energy for others each one is bringing their spirit...their dance...their totality... into this energy field

so each one dancing is contributing to the peak of the moment we go higher and higher and higher and higher

we all contribute to a peak and that is the moment of nomind this is transcendence

this is going beyond the state of mind to the state of nomind that is what meditation is all about

when we have such a beautiful gathering of so many people if all of you are total...this roof will explode and this is a perfect space this is a pyramid...

it is built to take the energy higher and higher and peak you need to touch the ceiling ! not sit and observe...

and if each one of you dances totally you will feel uplifted to the state of nomind and that is where you belong !

> you are here to experience an energetic vertical transformation there is only one way and that is to dance and peak and then to settle so please... you want to dance today ? ok let us experiment

dancing is a totally different phenomenon when you are a meditator you are not dancing with the outer body you are dancing with an inner stillness you are dancing so that your stillness becomes deeper you are listening to music so that your silence becomes deeper

> we are dancing together so that we create one buddhafield raising each other higher and higher upwards this is no ordinary dancing these are spiritual kundalini openings... vertical movements of consciousness... transforming you it takes you higher...it gives you a taste and that is why we are here

> > so be total in whatever you do because these are few rare moments you get and these moments of togetherness... these moments when we are all one... is what we are searching

if you are total you will be one and you will understand what this experiment is all about meditation is not learning but an inner awakening... an inner arousal... from within you...energetically...

so remember...our dance in the evening is not ordinary it will touch the sky and will bring the stars down...into you they will quench your thirst... they will fill you with light

and for that it is important nobody sits here everyone dances no looking around who is dancing and who is not just be total...be lost... and when the dance stops be utterly still drink it...drink it...drink it... totally immerse into it and sit... understand ??

not to complete the inner journey not to complete your inner balance...your inner harmony is the frustration of life and you go on seeking and searching this inner completion what is inner completion? what is the journey and why is it so difficult ? it is a simple message meditation is the simplest message how to raise your energy and slowly slowly find your higher and higher states and peak to the orgasmic state the moment you peak to the orgasmic state... the state of nomind...everything looks...aah... that is your true nature

> this is the journey from here to here and back again and from here to here and back again

it is just a simple knack and then come back again you feel the difference going up and coming down

going up and coming down slowly slowly the passage becomes clearer and then there is going up and no coming down

i always say that the inner journey is utterly simple you need to understand the word transformation versus change the whole world is trying to change you they try to tell you what you do not have what you should be ... what you should do what you should achieve they do not allow you to be in your inner state again and again the masters repeat that you are a perfect being...you are a buddha but where is that buddha in your actions ? why is the buddha hidden within you and you never get to see it? in which moments you get glimpses of your potential ? these are the moments... when you are peaked in totality you get an opportunity to see when the window opens you are perfect all the masters have repeated that you are a buddha they do not try to change you to be better people they do not try to change you to do good all they are trying is to show you your inner transformative state it is very simple

> transforming energy is accepting yourself just the way you are but understanding perfectly well that you will have to live in totality and that word totality is your buddha nature you do not need anybody you do not need any master you do not need at eacher you do not need any therapy all you need is yourself in totality and understanding your nature understanding your inner states of consciousness

remember the vertical states of consciousness it is all within you it begins within you...it ends within you... it is all within you hence you are your own master...you are your own guide anybody from the outside... enlightened or otherwise... can only inspire you and bring you back to youself... nobody can enter you

all you need is your inner thirst...your own inner longing and that inner temple belongs to you why should anybody else enter it ? why should you ask anybody else to enlighten it ? why should you look to others to help you ? it is your buddha nature accept yourself the way you are and transform yourself nothing is lacking in you ! nothing is lacking in anybody !

just this thirst is lacking the totality and a few loving clues every master gives you a few loving clues... and points you back to your inner remember...if you do not light your inner temple nobody can do it for you it is hidden within you nobody can reach it it is your treasure...it is your temple... understand the word totality understand the word transformation and total acceptance of your inner being

> do you feel totality in yourself? question

> > why you are asking me? you worry for yourself... what is your question? what answer do you want to hear from me? are you implying something? that i say to you to be total but i am not? you are not asking your question you are telling me something !! i very rarely come across questions in india... wherever i go they are telling me something... they do not have the guts so they are asking me a half question half some answer

i am total ! are you total? you cannot face me if i am total my totality is so fiery... in fact the strength is in its stillness the strength is in its silence you want to see my totality ? then learn how to be silent... learn how to be still and you will see my totality you will disappear there will be a body present but the totality will make you evaporate into a perfect stillness... people have just come here today it takes time to be acquainted with one another it needs silence to create the buddhafield to create a synergy in people first settle it down

question

swamiji...on the path of truth one has to compromise for their daily life what to do about this and how does this compromise affect us ?

on the journey you want to be true to your own nature to follow your inner voice

but at every step of the way you have to compromise at every step of the way you will meet somebody who will not want you to be the person you are

it has happened in my life and it is still happening around me even now i have never compromised i have taken the losers way... everybody comes to tell me what is wrong with me...what is the right way.... they are always there to help me show me my flaws those who listen to others have to compromise this will happen to every seeker

the moment you begin to go on the right path the moment you begin to listen to your inner voice be certain that everybody around you will become your enemy and then you have to take decisions

the day you start making more and more enemies and all your friends start leaving you realize perfectly well that you are on the path the moment you see people becoming your friends and everybody is saying yes to you and everything feels right be perfectly sure that you are compromising...

you cannot even satisfy yourself !!

you are trying to satisfy your family...and your neighbours... and your wife...and your girlfriend... how you can manage so many functions and yet be true to yourself? it is sheer hypocrisy only a hypocrite has friends the person who is on the inner journey has no friends he is in pure aloneness... you have to decide to walk the path in spite of millions against you or settle with others and make a cozy home

as a seeker of truth the word rebellion is very important you have to be a rebel with every breathe slowly slowly you have to find the way back to yourself... without compromising you will have to pay that price there is no shortcut to this... you cannot compromise on the inner journey the moment you compromise once you have to compromise twice and then again and then again and then again... you will start listening to other peoples opinions... and to other peoples judgments you will be afraid of their judgments and their opinions because you are living with their judgments and their opinions they say you are a beautiful person you do not want that person to say you are uply the next day this is a trick... they have given you a beautiful word that you are very beautiful and from the next day you are stuck to that compliment do not live with other peoples judgments do not live with other peoples opinions just follow your inner being somebody says something to you just listen and move on... somebody says something good you accept somebody says something bad you reject do not take either side...just watch... do not be attached to any compliment the person is being very nice to you so he is your friend... your friend is your enemy ! and your enemy could be your friend trying to help you by telling you the truth !

so be careful on the path do not compromise never compromise the inner for the outer outer needs are outer needs inner needs are inner needs this is your spiritual movement...this is your inner journey... and there is no compromise

i have been working all over the world
i do my work consciously
i walk meditatively...i work meditatively...i speak meditatively...
my whole office used to laugh at me
look at him...going so slowly to the bathroom...
and then he goes slowly to the table and works consciously...
i have never sacrificed the inner for the outer
i too had to work in the world
i too had to work and earn my daily bread
but i knew this is my inner path
and my inner path will continue wherever i go
consciousness is consciousness
meditativeness is meditativeness

if your question is

how can i work in the world and be meditative ? no problem...you do not need to compromise you are working in the kitchen or you are working in the house or you are working in the office...you can live meditatively... if somebody tells you that you cannot do it meditatively then you leave the job it has happened to me i was working in a company i was wearing a maroon robe they said you cannot wear a maroon robe and come to the office i said there is no dress code here everybody is wearing their own clothes these are my clothes i am not going to change my clothes for you so one or two days they accepted that i came in my maroon robe then someone made a request to me to wear a shirt and a pant a maroon shirt and a maroon pant i said but i wear a robe and these are my clothes in the office nobody is objecting to it whether i wear a maroon robe or a tie it continued for a week he called me to the office he said...listen...if you cannot remove your robe... you cannot work here i said...bye bye...thank you sir no compromise ! then the boss heard about it he said this man is so innocent he is wearing a robe...who asked you to fire him ?

> i do not compromise i was too valuable for the company they said this man is so beautiful let him wear any cloths he wants why you firing him ?

i never compromised my inner journey for my outer journey i can relate it to you in another way in the poona days i often did not even have ten rupees for a cup of tea i was approached by a japanese group of people they said...we know you have no money to eat we want take you to japan we have very big ashram there you just sit there silently... and hundreds of people will come this is worth a million dollars... so come and be the guru in our ashram

i looked at that man immediately i shouted at him ! qet out ! do not try to purchase me i do not have ten rupee to drink my tea and you are offering me a bribe even one million dollar is too small an amount my treasure is priceless !

> you can ask me...take me to japan out of love...and i will come but do not try to bribe me and i am not going to do a job i can only speak out of my freedom

> > i never compromised i never sold myself many temptations will come to you to compromise this way or that way my inner journey was my inner journey my outer work was my outer work slowly slowly i worked and i earned money whatsoever work i did was normal work... i never sold meditation...

the seeker is always tested on the path the moment you settle for the second best that is where you get stuck you will become a guru or you become a teacher or you become a stupid therapist or you become a group leader

do not sell your inner for such cheap posts or positions keep moving...keep moving inward... the inner journey is the ultimate value keep moving...keep moving...keep moving... and the day you will find the truth that is the time never to compromise again ! that is the time you go deeper and deeper into the journey the moment you will realize truth you will realize the love of your master you will become a devotee and you will never compromise because now you have eyes and you know the treasure you know it is priceless nobody can purchase you nobody can buy you...nobody can sell you... out of your love you will share the experience you will share your love you will share your love of your master you will sing his song...you will dance for him ! as a seeker never compromise the day you will find the truth you will understand the love of your master how much he is looking after you you are a seeker...do not forget

just have a greater sincerity and never compromise...

question can you say something about ekhart tolle? he has a very different experience of enlightenment

ekhart tolle...who is he?

questioner somewhere out in germany

firstly enlightenment is not an experience you are here...and here is the experience... these are two...separate...there are still two... who is experiencing the enlightenment? either you are there or enlightenment is there ! i do not know about this ekhart tolle

i only know osho

i do not know all the masters

neither i am interested in anybody right now

i do not know who is ekhart tolle

and whether he is enlightened or not

i have to meet him to know

as far as i know a german becoming enlightened will be the greatest miracle on the earth !

he can keep his enlightenment... i am not enlightened...i am simply in love

i am in love with osho why go for that stupid title enlightenment?

i am dissolved into his love

i am not searching anything

my search has stopped

to me to be a devotee is enough

i am simply a devotee of osho

you can stick to the word enlightenment if he is enlightened...beautiful...let him dance and celebrate whosoever is enlightened let them dance and celebrate and enjoy i am dancing and i am celebrating ! if it reflects enlightenment...very good... if it does not...very good... why compare ?

> or dancing or singing but the inner is the same

in indian enlightenment...everything is perfect you see indian cows on the road... the bus does not work and when it does... the bus driver going in the wrong direction asking the way with no satellite navigation... in india you ask the roadside chaiwala the way... you ask the chaiwala which way to go to kuchwada this is the point to reaching anywhere... this is indian enlightenment... everything is perfectly ok they accept everything... go extra fifty miles wrong direction...come back they reach somewhere else...does not matter... no tension here in india....it is normal...

india is beautiful...because everything goes wrong you have to pull your hair out and become bald...and you look enlightened there is no other way

what expressions they carry after their enlightenment whether they are whirling or simply going into silence

these are outer expressions of inner stillness what is creating the expression comes out of truth an enlightened being is so individual...so unique... in india nothing goes right everything goes wrong continuously everyday the tap not working...flush not working... cockroach walking here and there... everything is wrong everywhere

> slowly slowly you give up perfection... and you live to learn to live in the moment it is perfect because there is no trouble today it is perfect !! that is a good day the day you do not have any trouble is perfect

when i used to meditate sixteen hours a day actually the real reason i was sitting sixteen hours a day under one tree was to not get myself into trouble it was just to avoid trouble !! i eat one meal a day they ask me why because if i go to ask for food some trouble will happen just eat once and close your eyes one jug of tea the whole day... find a tree...close your eyes...no trouble... maximum some dog will come and piss next to your tree... so you fix it that the dog does not come !!

> india is a perfect place to find a tree close your eyes sixteen hours a day hope for the best...and sitting sitting the only thing will happen is you will become enlightenment... this is how they have reached... half of the people have given up the struggle so hot here...too hot to go out just find a tree sit down there

have a bottle of cool water eat your simple meal...and that is your day close your eyes...cool down... that is why i cannot believe a german has become enlightened...

> i do not know ekhart tolle neither i am interested to know anybody osho has spoken on nanak...buddha...kabir... meera...raidas...patanjali... how many people do i need to know? just know yourself... six hundred books of osho you need to read enough of this nonsense how many books are you going to read? and what you are going to do with all your knowledge?

> > osho never gave you books to read he showed you the way to live... you can start reading one book after the other but when you will be dancing under the sky full of stars... no words will help you even the word samadhi and enlightenment will disappear so forget about this reading and all this people when you are here to read yourself? dive within you and stop all this reading...adding more rubbish then you have to remove all the rubbish out if you have to read some rubbish read the rubbish of osho at least that rubbish is pure... it is pure but it is rubbish none the less

it is utter rubbish if you do not know how to live it you have just taken the words

there are so many pundits nowadays repeating oshos words his words are rubbish unless you know how to live it and once you live it you will understand he has spoken no words but utter silence...total stillness... words have became an excuse to keep you sitting for a while truth cannot be spoken it needs to be felt it needs to experienced directly...face to face so do not get stuck in words and i am saying...get rid of oshos words too he has not uttered a single word ! if you want to know the real truth... osho never spoke all those words that have been recorded have been recorded out of deep inner silence some words have appeared around his silences but if you do not listen to the silence of the master then those words are going to take you astray so stop reading ok?

questioner *i* already stopped

thank you...

then just read my book !! my book is so full of lies...it has so much rubbish all full of lies from the beginning to the end...lies...

there is a very famous master who gave his book of truth all white pages...you know this book ? it is the no book

the whole book is pure white...nothing written in it... so when i came across this book they claimed that this is the greatest book ever written because no words in it i found it to be a lie i am a very crazy person i found that book to a be an utter lie how can somebody write a book with no words? so i made my book...from black pages to white pages... now what is the difference? if the master was enlightened and left white pages how was he born in the first place? so my book starts with ten pages of black... leading to ten pages of white... now that is more truer than these pure white pages you understand the difference ? and the rest is all rubbish !

> my whole book is rubbish but i make you read this rubbish because perhaps this rubbish may inspire you that there was a master who has spoken six hundred books and nothing happened after that... no disciple appeared so i delivered my book !!

swamiji...i cannot understand what should i do? question i want to understand your words but am unable to understand them because i cannot understand english i also feel that a lot of something is releasing from my hands i do not know what is happening inside...what should i do?

> just listen to the words and do not understand you are lucky that you cannot understand these words... just listen...

listening is listening...you do not need to understand you can look at the hand moving...

you can see the stillness in motion...

and you do not understand the words

you are lucky !

you are very lucky !

the moment you will understand the words

the mind will start...tik tok...tik tok...tik tok...tik tok...

he says he does not understand

he feels he is missing something

you are not missing anything !

you feel something inside you is happening

let that continue

let that inside something continue

you are not missing anything

i noticed this when i went to russia...

why the russians loved my so much?

because they cannot understand what i am saying ! they just sit there...

if they understand what i am saying...they will run away ! this guy is speaking unnecessary nonsense all the time wasting our time...speaking so much nonsense... he knows nothing...so better not to understand... perfect situation !

just listen

and you may feel something is coming towards you nothing has been said to you but the inner message will either be through silence... or through not understanding these words these are the two ways in poona osho was speaking one month in hindi nobody understood a word ! everybody just kept sitting... nobody understood him... and one month he was speaking in english all the hindi people were sitting... they did not understand... have you ever heard the bees ?

ZZZZZ...

that is the sound of truth... no words...

imagine gibberish...think of the master jabar he started speaking gibberish now that is a masters device ! he does not want to give you words you need to look at him...you need to drink him... through his gestures...through his eyes...through his presence... and he is speaking gibberish !

thousands of disciples gathered around jabar gibberish...gibberish...gibberish... they do not understand what he is saying...they are still sitting... that is the way to understand and to drink you are saying you are having problems listening to english what would happen if you go to japan? what would happen if you go to meher baba who does not speak a word?

what will happen to you? when you will go to a master like ramana maharshi? when you go to a mystic everything can be used just be silent this lack of understanding the words may be a gift to you all your other senses are working... just one sense is missing...understanding the words... so maybe you are lucky just consider it a blessing that you do not understand what i am saying this is how i settle matters easily !! when i cannot speak in hindi i put it onto them i am very intelligent this is my ability to respond ! i do not know what to do with him so i give him the positive side i see the positive everywhere there are always two sides to every coin

> he did not understand anything ! i do not understand anything... i have dropped understanding things through the mind when you fall in love you ask yourself... why you have fallen in love? you do not understand why you are in love... you are simply in love... your neighbour says she is the most ugly woman but for you she is the most beautiful woman because you are in love !

> > same way with truth truth does not know what it is saying it simply responds out of love i do not know what am i saying really !

how to convey in words that which cannot be said how to give you love in four letters I o v e i want to say love i do not know how to say it so i say I o v e you understand love look at my hand moving...this is my love this is pure light...just weightlessness...no gravity expression of love... that is all i needed to say when i stand up and dance that is the message so you do not understand words...perfectly lucky

> tonight in the dormitory all these people will sit down and have a discussion...what did he say ? i have been giving you some homework how eight hours will pass tonight some new entertainment for you tonight ask your friend...what did he say ? one will say...he said this the other one will say ... no he did not say this third one will say ... no he said this ... but he said that this is exactly what is happening in the poona ashram amrito feels he understood everything others did not understand jayesh thinks he understood everything somebody says he understood somebody says he did not understand somebody says this...somebody says that... what was made of oshos words? fifty people are saying fifty different things you put one hundred people in one room it will become a boxing match !

i will give you a very simple experiment you put fifty people in one room and you raise any point...that osho said this so those who feel yes will come on the right side those who feel no will go on the left side so immediately you will see a division... then even the people who said yes you bring them aside in one room then you say...what did he mean by this ? then again you will see another division... then again...to the yes people you say what would be the inner meaning? then that will create another division... slowly...dividing... twenty five people will have twenty five versions fifty people will have fifty versions no one will meet...agree...on any words that osho has uttered you can experiment one sentence of bhagwan not two people will agree not even husband and wife will agree... they do not agree anyway on anything !! so do not worry...you are not missing anything you have not missed anything...you have got nothing... so what is there to miss?

when you met with osho what was it you liked most or you were question most deeply impressed with ? there are many things of him to follow but please share with us...how was your experience with osho?

> the first thing to understand is the inner journey is a mystical journey

it is not an ordinariness it is not the mundane...the day to day...the obvious... the inner journey is a mystical path the moment you bring a master into that inner mystical journey the whole meeting has a totally different significance if you feel that you are going to meet a master then are you going to see and understand the ordinary...the day to day...the mundane experience ? the master is not a person on the chair but one who has left that chair long ago the master is not the body...not the mind... who you hear speaking is not the action... but the innerness...

the silence that is emanating...

the person who used to come to the buddhahall and speak is not the master it is simply a reflection of something that he has left long ago the reflection is indicating the presence of the master the finger pointing to the moon so the first principle as a seeker...never judge a master... never assume that you know the master because what you know is just what you can see what your understanding is... her question is...what was the first experience the deepest experience when you met a master this question has been asked to me again and again it is the most difficult question as far as i am concerned

it is so difficult because you cannot understand

what i will try to convey to you

i have said before

that i have met my master before i met him...

this stillness... out of deep silence is the state you are searching just deep silence utter stillness the whole space is buzzing with aliveness the more alive you become the higher your peak... the deeper the silence that falls upon you the deeper the state of stillness it is such a simple message the simplest possible message that can be shared pure innocence... just a simple being... not knowing anything... full of wonder... a childlike innocence and yet so much awareness such a heightened state of consciousness that everything comes to a stop...

> follow this inner message in everything that you do whatsoever you do...be total complete each action in its totality and you will feel utterly fulfilled and still each and every act of the day...the smallest act of the day... gives you a totality and a freshness and an innocence

kuchwada 10 december 2011

141

enlightenment is not a great achievement it is not something great that you will find it is in the simple innocent actions done completely in the simple day to day living...

with an extraordinary sense of meditativeness

enlightenment is bringing a state of meditativeness... into the smallest acts of your day to day life in its expression of grace...harmony...balance...beauty... each and every movement of the body each and every act...do it totally perfectly... harmoniously...with your total attention and love... and you will see that your deepest center starts connecting to each and every act of yours this is how you bring the buddha into your life

buddha should be a living quality of your life your day to day life this is how it spreads in you...grips you from within... and before you know it...it dissolves you...

into a pure state of innocence...contentment...beauty and grace... the whole day is available to you to express your buddha nature life is nothing but an expression of celebration in the evening we gather together into a total peak of celebration

> the whole day is available to you and when we mean celebration we mean bringing stillness in action silence between sounds... listening to the buzz of existence that is spreading within you let it spread slowly slowly from within throughout your actions into the periphery... into the boundaries...and extend it into the outer space...

let this inner silence vibrate and touch everybody you meet this is sharing your love and compassion bringing silence and love to others your inner being is so powerful that the moment you learn stillness and silence it radiates and start spreading to others people all around you will feel your stillness and silence and slowly slowly this magnetic quality around you will culminate into the state of enlightenment enlightenment does not come suddenly it needs to grow from within you you are the master...you are your own guide... you need to understand your inner live your inner totally by totally i do not mean running around but living silently in a peaked state of stillness that stillness will bring such a sharpness...

a state of clarity in you

what you are carrying is such a vast treasure but you go on missing because you do not know how to listen to your inner silence it is so easy to listen to the outer why can you not just fall in? it is so simple just to tune into your breath sit silently...drop this meaningless search start living...start celebrating... create moments of peaked stillness in you there cannot be a simpler message

just feel this moment nothing is missing everything is complete everything is in perfect harmony

just fall deeply into the state accept the state as your eternity...as your treasure... become familiar with this taste of silence and stillness vibrating in you drink it deeply... this should be your remembrance carry this state...how easy it is ! why make it difficult and go searching for truth? are you going to find it somewhere else ? when you are perfectly here... the way you are now... you are whole just a little turning in deepening the state deepening it as deep as possible and the window will open the journey is from here to here deepening the silence...deepening the stillness... spreading it...absorbing it...growing it deeper... can you feel it ? this is you...this is your search... this is your fulfilment can it be easier than this ? it is so simple...so utterly easy... drink it...absorb it...

you do not need to do anything

now is the time for jibber jabber blah blah blah is there any question ? people came so relaxed...aaah... now they start moving... without gossip no fun... any questions ? you are welcome

remember...i do not have any answers you ask a silly question...i give you a silly answer... there is no answer but getting drunk when you are drunk you do not ask questions have you seen the drunk asking the way home ? wherever he is...he is home everything is perfect because he is drunk when a drunk falls he does not feel it no ego...nothing...just drunk... we are drunkards drinking stillness we are drunk with the divine...it dissolves us and in that dissolving all questions disappear you are not given any answer in return but questions dissolve miraculously because you are drunk you are in the state where mind simply does not function you do not have any question... neither you are searching an answer the question dissolves...the questioner dissolves... one is utterly drunk

> do not think the drunkard is looking for an answer he will laugh at everything that you say when you give him an answer he will start laughing he knows it is so stupid because he is drunk similarly when i speak from deep within me i am laughing at myself that here is a drunkard speaking...trying to explain why he is drunk...

> > we are osho disciples... we need to learn the art of drinking deep our inner being not searching answers but living them... till life itself becomes the answer... till we dissolve into it so deeply... that everything else becomes utterly meaningless
but here we have steve...he is raising his hand just to add some juice...welcome !

i want to know... there is a vibration... question that feeling seems to be continuous... does that stay with you continuously or it changes into something else ?

you are nothing but vibrations... different frequencies of light... your whole body is vibrating continuously humming within you but we have forgotten our subtleness we have become engaged with the hard realities of the outer world your inner world is like a child innocent...sensitive...humming...vibrating...

> when you come across your own inner being for the first time... you begin to feel your inner vibration... as a living state...a living phenomenon the aliveness spreading within you the more sensitive you become... the more aware you become... your whole body becomes a molecular dance you are not solid but spacious not your physical boundaries but the space extending around

everything that is coming towards you... surrounds you like water in the ocean you have layers and layers of livingness... surrounding you like a vast aura so you are not only the physical presence but a spiritual space

the fish in the ocean does not know the ocean the fish is not aware of the water that surrounds it surrounding each one us are our subtle bodies that extend outside our bodies these bodies sense subtle vibrations the more you learn to be sensitive to the outer bodies... and the layers that surround you... the more you will start perceiving your vibrational bodies

> it remains with you it is always there around you it will always remain around you that is why you are alive but you forget it but it is always there...you cannot lose it life is always within you you cannot lose it... you can forget it...

like you forget about your breath...it is automatic you forget the space around you...it is automatic you need to be alert and sensitive you will never loose it remember what i am saying you will forget it... it is just forgetfulness

similarly you are carrying your buddha within you you cannot lose it...you can forget it... that is why buddha called it...right remembrance constantly remember the subtle spaces around you and within you within you there is truth surrounding you there is truth in the middle there is your body...coming in between...

we need to dissolve this great wall of china... so that the inner and the outer melt...merge...and become one surrounding you is so much light...dancing freely surrounding you is a vast existence reaching out towards you in the middle is you...

and within you there is truth also within you there is truth...around you there is truth... just in between is this identification... body mind identification

when you are feeling good suddenly you remember it when you are not feeling good you forget it the only way you can come to never forgetting it is when you have come to the inner experience of samadhi the moment you fall in and you fall out of the body it opens a new sense in you...the sixth and the seventh sense... then this vibrational body is always hovering around you and you will never forget it...day or night

till you reach this state of samadhi you will forget it continuously but do not worry...you cannot lose it... you will not lose it...it is deep... but you will forget it and that is why osho created certain devices wearing a particular colour...wearing a mala... these are just reminders that you are a mystic on the inner journey you remember the mystical elements...the mystical climate... that is your true nature you do not only get identified with what you perceive you are but you will see the invisible dance and vibration that surrounds you

so remember...my friend... you will forget it but it cannot forget you it always surrounds you...it always nourishes you... it is your life taking care of you

> everything surrounding you is supporting you everything within you is supporting you you are supported in such a vast way your heart is beating...your blood is circulating... oxygen is keeping you alive existence is supporting you in a million and one ways... it is helping you continuously to live

if you look carefully you will see you are surrounded by support and lovingness and the way existence shows you love is by continuously giving you life and continuously giving you this sense of livingness once we learn this we remain grateful to life and to existence for supporting us... for giving us this beautiful life to celebrate and dance...

existence never leaves you for a single moment it is always with you silently...not asking you for anything in return it is the vibration of life what we call in the east the sacred sound of om the sound of om...the sound of truth is buzzing within us it is buzzing all around us this is your real body of truth it will not leave you it is your friend so recognize your friend... live with your friend in deep remembrance... and nourish it through meditativeness the only way to keep the remembrance is through grace when you move graceful...conscious... you are becoming aware of the subtle body that surrounds you you are aware of its presence surrounding your hands you are not simply moving your hand like a robot but moving it consciously because surrounding it like feathers is the extension of your being reaching out towards the universe and the universe is reaching towards you this light that surrounds your body is falling upon you and keeping you alive

so meditators need to be conscious and alert

to keep the space around them clean and healthy...

and nourished and vibrating...

whenever you do meditations feel the presence that surrounds you that too is you...

it is you alive...coming into your body...

it is falling upon you...like showers of rain...keeping you fresh just feel the subtle body that surrounds you in a soft sensitive manner

and you will certainly realize my god...i am so vast ! and slowly slowly this experience of vastness will expand and expand and expand the more sensitive you will be your aura will expand ten to twenty meters around you and your body will have a feather like quality of grace as if the air is supporting your each move something surrounds you...my friend be alert...it is you...your invisible presence... but you can sense it you can nourish it with your awareness and consciousness

nirmal has a question

question dreams...what to do about that ?

there are no other people there is simply nobody outside you the inner sees the outer...pulls it in and projects the outer there is nothing around you you are within yourself...looking outside... the outer filters into you and you feel that that is you and your relationship is unresolved when you are resolved inside you do not need anything outside it is like a mirror

the moment you are feeling discontent... everything around you will feel discontent the moment you are contented... everything outside you will feel contented

unresolved issues of other people...i still feel it... like they are confronted in me and giving me thoughts and

you are always reflecting yourself because you are the perceiver whatsoever you see outside... you are the perceiver...you are the receiver your inner state will reflect on the outside the moment you are in ecstasy...everything around you is in ecstasy even your miserable girlfriend is looking ecstatic and the moment you are depressed and she is in ecstasy everything looks depressed ultimately and ultimately...it is always you ! you come alone and you go alone and you take your aloneness with you in the meantime we feel that others are unresolved we have not resolved...we have not completed... how do you know that you are complete or incomplete ? if you were so intelligent you would have chosen your birth

> you simply come suddenly...with no issues that is the great issue itself you never chose your parents... you never chose your surroundings... you never chose your friends everything was thrust upon you your education...your financial situation... everything is accidentally thrown upon you friendships will remain unresolved everything is simply accidental so there is nothing to resolve if it was chosen consciously then i can understand the question that i have chosen this consciously i need to resolve it everything is simply accidental... even if you are perfect...the other may not be... so the issue will still remain unresolved

whosoever is around you and outside you has a life of their own an accidental life of their own... two accidents can never meet

the way of sannyas is to perfect your own inner being this is the first conscious choice that you have made for the first time you decided... that i need to resolve my own inner being the moment you decided to take sannyas you decided to go on your inner journey... to bring the light within... and to spread it and to flower into life... you have made your first conscious choice whosoever is outside you is not your responsibility you are just responsible to your own inner awakening even if you were a buddha... you cannot resolve other peoples issues those issues will never end... until that person becomes a buddha too so why unnecessarily create an issue?

you have resolved it...my friend you are utterly resolved ! you are unnecessarily thinking that you have not resolved these issues you are complete...

you are utterly complete if you understand what i mean now if you cannot accept aloneness and if you want to engage in trouble then you can create many issues... and issues can multiply ! it is simply a game...it has to end one day... and without you resolving it you will die it will resolve itself for you

you do not need to worry about it it is going to do its work if you have a hundred things unresolved one day life will come and say enough is enough let it remain the way it is people have died and died and died... nothing has resolved and they keep trying to resolve the issues and suddenly the heart stops beating and it resolves on its own same way you came into life with no resolution...with no proposal... if you could choose your life consciously then the issue changes then you can learn how to resolve the issues the only thing you need to resolve is your inner being

that is within your hands...

it is within your grasp...

it is your very nature

first resolve your inner being and everything around you will resolve automatically even when you will come across a sick person you will see the beauty of total completion in that person this is the strangest thing buddha has ever said the moment i became enlightened...the whole world became enlightened... everything the buddha saw was in that enlightened state nothing was unresolved others have chosen to be incomplete...that too is out of their choosing

you are complete in yourself

do not add extra misery and get something new to do issues will never resolve even when you will go to your grave you cannot resolve anything ! the moment you learn that you cannot resolve anything... but dissolve yourself a deep surrender...

a total acceptance of things just the way they are... they are perfectly the way they are you need to do nothing about them

in fact i am saying you need to do nothing about yourself either the moment you think that you need to do something about yourself you are accepting you are incomplete you are perfect ! nothing is incomplete in you just the state is different you are looking out of the third window or the fourth window look out from the seventh window and everything is perfectly complete within you is perfection...within you is imperfection in different lower states peak...see from the highest window... through that window...the open sky... everything is showering and everything is complete within you is your completion

so you are perfect

choose wisely and nothing is incomplete in you you do not need to resolve anything you need to dissolve everything the moment you will resolve one thing... a new issue will arise and then you resolve that and another one will arise in fact the more good you are at resolving... the more trouble you will be getting because now you are a resolver ! you can take care of issues... now all the issues will start coming to you with questions... just let them float by being a witness is simply watching things floating by

you are none of the above you have nothing to do with anything...

not even with yourself...

you are simply a watcher on the hill... looking down like eagles eye view upon yourself everything is in utter perfection you are simply living the journey of life and whatsoever comes in the way is part of the journey but you are a perfect watcher we are not here to resolve things in life we are here to be a witness to life as it moves by whatsoever comes to you is perfect whatsoever is happening is perfect you are in that perfect state

> so my beautiful friend nirmal i want to declare to you and i have been declaring it again and again that you are enlightened ! you are unnecessarily bringing issues and trying to resolve issues do not resolve anything you have so much love in you... so much kindness in you... you can simply dissolve into that state and everything is perfect and you are perfect i have watched you for so many years you are perfect...my beautiful friend... so do not try to do more...let go... it will sort itself out you simply watch your perfection wherever i have been going i have been trying to clarify and to simplify a very deep misunderstanding there are two words that sannyasins misunderstand one word is change...becoming better...doing more... becoming better...resolving...whatsoever you want to call it joining therapies...joining groups...

doing this or that...becoming a better person... these are all actions...doings... trying to be better...trying to do better... these are all outer movements

again and again i repeat... transformation is not change transformation is simply a knack a simple process of moving energy upwards that which appears incomplete today... that which appears unresolved... that which appears to be a hurdle...a rock on the way... transform the energies...vertically upwards... and the moment you peak everything is perfect this is transformation even the rock within you which seems to be stopping your path is not a rock

it is supporting the vertical process transformation is an energetic movement... vertically upwards...higher and higher... it has nothing to do with change and becoming and doing these are all outer actions

this is a vertical stillness of silence of moving higher and higher and higher you simply escape the mind totally do not try to make the mind better... to make the emotion better... the body better... simply escape vertically upwards ! just escape this way... vertically...go higher and higher... vertically go deeper and deeper...

you do not even come across your mind you do not come across your emotion you do not even come across a person this is a state of perfection

you do not need anything so do not try to change what you see and perceive just go vertically upwards no need to do anything... transformation is a very important word transformation accepts you just the way you are... in your perfection... energetically raising your energy upward is transformation it does not deny anything that you are fat or thin or ugly or beautiful... or from holland or from germany or russia... it does not know anything !

transformation does not know any blocks or hindrances it simply knows its state it is oblivious to all that is below it is a state of nomind the mind has no place so stop changing things...doing things... making yourself better... this is not a classroom for children to behave nicely nothing at all !

> vertical transformation accepts you just the way you are and the moment you go vertically higher the higher descends...things settle...the lower is transformed transformation is a very simple knack how to reach that state...drink from it...draw from it and live with it...

i have a question... question

> the last five to seven years i started to realize that i want to be alone i do not want to have a close relationship and i feel so happy i can dance alone...i can meditate alone...but then i see sannyasins in groups and camps...how they build their relationships...and something in me is asking maybe i am just escape from the relationship?

yet there is another beautiful word...relating versus relationship

in your aloneness you are always perfect

in your aloneness you can be the way you want to be

whatsoever it may be

you have your space...you have your aloneness...

and your vertical presence is following you

the moment you enter into a relationship you have another person...

you need to adjust continuously to the other person... as a meditator relationships are meaningless there is no such thing as a relationship for a meditator

there is no ship to built...the ship is going to sink !

but relating is such a beautiful word

you can come in a camp...you can come in a group

and you can relate to anybody...it does not mean relationship

you can relate to a child...you can relate to the flowers

you can relate to the animals...you can even relate to nirmal !

there is no condition attached

it is an unconditional relating

if that relation becomes a ship

then enjoy for a few days...the relating ship and wait for it to sink

of course this is not utterly true the moment you start understanding your inner being... the moment you are silent enough... compassion overflows you can accept the others exactly the way they are

it can be a beautiful relationship of compassion and togetherness accepting the other exactly the way he is then there will be no clash

> but one needs to be still and silent then compassion and real love will flow... inner love can relate easily it can be a beautiful test for a meditator a relationship for a meditator can be juicy if one is free and unconditional

if two conditions meet there will be a clash because one has a condition... the other has another condition... two conditions can never merge one has to be unconditionally loving then there can be a nice juicy play when one does not accept...it is ok when she says no...he says ok when he says no...she says ok when he says yes...she says ok he says yes yes yes...that is ok he says yes but now it has became no...that is ok it does not have to be yes all the time

osho has certainly created a juicy group of sannyasins his path is to test one another man with woman the balance and the harmony not to escape into aloneness but entering the battlefield find a woman and start war... you can never win against a woman ! with osho sannyasins women are very rebellious men are very silent...they have all given up...

in the outer world it is opposite men are very rebellious and the women are very silent...they have given up but sannyasin women...you cannot fight with them they are too intelligent...they know everything you are a sannyasin woman so find yourself someone and enjoy the battle ! but ultimately it will be your aloneness if your partner can accept your meditative states then definitely it will help you and you can help each other i have always lived with a woman and the woman has always taught me

who am i? it is true...it is very easy to live alone i have also lived alone for sixteen years it is been very easy...undisturbed everything is perfect but there was no juice...there was no fight...no struggle there was no need for me to constantly balance and test myself and a woman is a great test ! i would say...find somebody in this camp... get hold of anybody...just for a day ! just somebody in front of you...just grab him

nirmal is not available...

he has already announced that he is not available on this tour ! now all the women are after him because he is not available all the women are interested in him now... this guy is really attractive wow...catch him ! now he is not available anymore so he has become more attractive ! you are a beautiful person i feel personally that yes you should once in a while be with somebody and my feeling for you is... that you want to share your compassion... your love...your gentleness...your gratitude... i do not feel you to be a person in need of anything i feel you are a person who wants to share so whosoever will come to you will receive abundant love from you your need is different... your need is to share the overflowing heart... sensitive and loving... because you are overflowing with love so yes it would be nice some beautiful man will find you he will be lucky to have you around you are not looking for a companion out of need you are beautiful woman...you have so much to give so yes go ahead...move ahead...

anybody else?

it is so beautiful to see you all so silent and still this stillness that you are gathering is going to be your celebration this pool of stillness that we are gathering here is going to be our gift for bhagwan today is the day of his birth this is the present you can offer to your master a deep silence...a pouring heart...a loving remembrance...gratitude... this stillness is a showering of his love

we are already approaching the time tomorrow in deep remembrance of the day of his birth he was never born he knows his unborn...undying state but we are lovers and devotees of our master we are not children celebrating his birthday but a deep gratitude of thankfulness for that physical being... that came to us and shared his love and his compassion

> and his long journey... all the way from a small town kuchwada all the way...to the whole world...one man... his fire entered into millions of hearts and all these hearts are beating tonight the only present we can give to him is our stillness deep silence and this gratitude

> > so i am happy to see so many silent people today tomorrow will be an ecstatic celebration and this celebration will not come out of noise out of chaos but out of this harmony... this stillness that is arising in you if we can be so still today... tomorrow the celebration will be higher ! we act out of stillness we share out of love and silence is the reward in totality when you share in abundance it creates such a silence in you... that is the reward

thank you beautiful people... beautiful sannyasins...beings of light... for being here tonight to celebrate and to remember our beloved master osho it is going to be a beautiful celebration whatsoever we do here is going to vibrate all over the world we are not isolated sitting here in kuchwada we are connected to his vast buddhafield... to each and every sannyasin worldwide...

meditation...so ordinary...so subtle...so soft... the root of meditation...such a simple state drawing this silence deeper deeper deeper diving into it deeper and deeper will bring stillness... to each and every part of the body silence and stillness such a simple language but it has been made into big knowledge... a big learning...a difficult path...

> meditation is utterly simple so simple that you simply forget... you cannot understand the simple way you cannot understand the language of silence but you can understand words words shape the mind... silence expands the soul as your silence deepens you will drown into it a stillness will be born... your whole body will become silent... as the stillness goes on deepening in you if you have meditation within you than stillness can be seen... you are drowned in meditation and you are living in that state...

madhavpur 17 january 2010

and this is a simple path there is no difficulty at all all those people who tell you that you have to put in a lot of effort to reach are lying and do not know themselves... it is not about reaching anywhere ! just go within...drown within look within yourself...look within... not reaching anywhere...nothing empty yourself in this zero state and you will start looking like a donkey...vacant eyed...like me ! like a small child...

pure innocence...no knowing...nothing... no search...no running around... this is your innermost reality to make oneself disappear...

> utterly nobody... pure innocence... this simple language you are unable to experience yourself that is why you are so far away from yourself seek within...do not seek the truth outside to see the treasures which existence has given you search within...

the outside searches the outside world body...heart...brain...matter...words... you are searching outside

> first understand this simple thing that silence and stillness are the roots of meditation the more stillness you bring the more silence you can drink and this is not a dead stillness or a dead silence

> > every evening we make people sit first you make your body still and slowly slowly take the stillness up...up...up...up... and lift it to the peak and open that door where there is silence no mind...no heart...no body...

that state is meditation taking the energy and peaking it...up...up...up bring it to a peak and everything becomes zero there is...no i... no man...no woman... no mind...no emotion... there is nothing there...pure stop bring that state slowly slowly slowly down and fill your self completely in that state

this is what we do in the evening sitting silently...

slowly slowly slowly moving towards the sky... and arriving at that state where everything becomes still and then bring that state slowly slowly in your body

> when you come to this state you do not have a name...no identity... it is beyond the state of mind it is transcending mind the world is below and you are on top of the hill looking at yourself on the earth this is the state...

to experience this state we dance and peak the energy meditation is a state we are tasting this vertical heightened state and we are bringing it down

so all those people who are sitting here when we dance they have not tasted this state they are sitting like corpses thinking that they are doing a meditation meditation cannot be done ! when you are dancing...dancing...dancing... you disappear

> who goes searching meditation ? you disappear...you vanish... do not search...disappear get out of the way and the simplest method is dancing dancing...dancing...dancing...dancing... you will forget yourself

there is no education required for dancing dancing in deep rhythm...you disappear there is no search you just disappear...vanish... and then you bring down the disappearance slowly slowly this body mind heart will melt you will disappear...you will die... you will drown in its love and drowning drowning in love you will disappear searching...searching...searching... you will disappear no one has searched and found truth truth has found you ! you simply cannot search where will you search? eyes are seeing here ears are listening there search is going on somewhere else you have to draw this state within you... again and again

> every evening we create a situation... we dance... there is no simpler path than this it is the simplest way you do not have to climb a mountain the mountain will come to you like a river flowing towards you...

on the inner journey the greatest treasure is the state of innocence just like children innocently dancing along the way

this is the way i have chosen for myself pure innocence...childlikeness... i have nothing to tell you nothing to teach... but something to share... like a child... my dance... my totality... this peaked moment... whatsoever had to be said has been said by bhagwan he has spoken everything possible how much more you want to listen about truth? listen about truth... read about truth... search for truth... just disappear...dissolve into your dance ! i cannot compare myself to my master he has spoken so beautifully... about everything under this sky i do not want to go that path i am a dancing devotee of my master my way is of dance...of celebration...of stillness and silence my way is to create stillness and silence out of my peaked orgasmic state and if it infects you...very good ! whenever we dance again stand up and join the dance and be total maybe something will open from the sky maybe something will filter through to you

if there are any questions you are welcome i do not have answers nobody who has seen the truth has any answers no person who has been there will give you an answer that is the first thing one knows that it cannot be said the answer cannot be given it is simply not possible

but you can dance...you can whirl... you can celebrate...you can rejoice... that is possible ! and something may transpire something can happen...maybe dance...sing...celebrate... it is not an achievement or an attainment

do not sit like retired people this is the time to live your life when you will be in your grave there will be plenty of time for retirement you can think ... why we came there ? who is he ? is he enlightened ? is he a fake ? is he true ? is he false ? enough time will be given to you in the grave to think about all this... right now you can live... live totally...dance totally ! who is preventing you from dancing?

something may trigger life will bring you more life dance and your life will expand... and more life will come to you the river will flow and spread... this is the path of celebration... not of sitting and shrinking your being nobody will argue in your grave

i have declared perfectly well i am not enlightened please forget about it completely do not waste your time i am simply not enlightened please...once and for all i am simply a lover of bhagwan and what is enlightenment? it is being full of love and life and laughter i am a devotee of my master and that is the greatest achievement you cannot achieve more than devotee hood the true person who becomes enlightened for the first time will become a devotee and utterly melt into the feet of the master he will know he is nothing...

you might think you are somebody but the day you will awaken you will know you are not... certainly you will know that you are nobody this much you will know... and you will know who is the being who has awakened you and for the first time you will become a devotee utterly surrendered to your master he has opened your eye it is his life...it has nothing to do with you

> i am simply a devotee of bhagwan utterly in love with him dissolved into his love i do not want him separate and me separate... i am in love with him forget about him and forget about me

we are just one...

where is he and where am i in love with him ? i do not say i am in love... i am simply in the state of love i am simply in a state of pure love for my master now my master is not physically present but he is spiritually present... and if i am not present than who knows who is present? so just disappear and start laughing and you will know the greatest mystery of love

> my name is swami rajneesh my master is not so foolish he knows how to look far... there is no future... it is in the present into this present moment... is the whole future... is the whole past...

my master knows me in my present moment and has always known me in my present moment and the deeper my present moment becomes i am no more...

he understands where i am going to reach the reaching is deeper and higher your present moment of stillness... and deepening of silence... is your eternity

```
deep into the future present moment
just deeper and deeper and deeper
just one line...a vertical movement
from vertical eternity to vertical eternity
```

it is not somewhere in the future the future is here... just deep deep deep deeper deeper deeper and the future will disappear and the past will disappear and the present will be all... and everything is contained in the present moment

i am a devotee of bhagwan so everybody here in gujarat should know i do not want the title of enlightenment i am a devotee...utterly in love and that is my state of being where it leads me... where it has led me... i am not even concerned about it i never went to bhagwan to become enlightened i went there because i love him i love him totally... in the present moment he is not the past for me past only exists for the stupid mind he is never in the past for me he is present for me...herenow

and i am a loving devotee of my master so wherever it leads me it is fine i went to him because i love him and that love has brought me here to this beautiful ashram to brahma vedant ji who is a devotee...an enlightened devotee of bhagwan so i love him...

so this year celebrations...because of his love and his acceptance of a disciple and devotee he has allowed me to be in his temple this is not my place... it is his space and he has very lovingly accepted me to come here and share my dance with you so please take your mind aside whether i am enlightened or not i am not interested in that rubbish i can throw my enlightenment away for my love but i cannot throw my love away...my devotee hood... for the sake of enlightenment

now any ordinary question you are welcome to ask simple...layman questions...abc... i am abc man for me everything is a...then b... and after c i do not know what happens and slowly slowly i forgot the c... i came to b... now i have simply come to a... everything is a one step journey... a single step of love and you are dissolved

this single step reminds me of a very funny thing... i spoke the other day about heraclitus osho commented on heraclitus heraclitus says you cannot step into the river twice remember ? heraclitus says you cannot step into the river twice so bhagwan said...ha ha heraclitus...you are wrong...

you cannot step into the river even once !!

i realised...and said ha ha...you are wrong bhagwan you do not even need to step into the river forget about stepping...anywhere ! just stand still and you are the river !!! stop stepping here twice...stepping there once... this is the refinement of zen... just remain still...and you are the river...

> any abc questions ? make it simple and next time i am here...everybody must dance that is the ticket to my temple you want to enter...dance... do not watch like a television screen even during kundalini meditation people are watching what are you watching? participate ! life is not for watching but for living when you will dance you will feel the dance when you will do the meditation it will flow within you and you will know ! no need to look who are you looking at ? there is nobody here to see... you are not here to see people but the flow within close your eyes...go in...there is nothing outside why you do not stand and look at the trees the tree is shaking all its leaves... they are doing kundalini ! why sit and watch people doing kundalini? so stupid ! better to go and watch the sunset do not waste your time...

question when i try to go inside all thoughts are coming of future and of past i cannot concentrate on the present moment

you already have the answer when you are dancing are you looking at your thoughts ? when you are peaked into that state where is the thought ? you do not have time to think you are simply dancing and going with the flow of the river higher and higher and higher and higher where is the thought ? why waste your time looking for your thoughts ? never worried about thinking and thoughts

the east never worried about thinking and thoughts they simply learnt the knack a simple knack of how to transcend the mind the mind is body mind emotions how to transcend the mind has been the quest of the meditator transcending the mind... not searching in the mind and looking at the mind analyzing the mind...stopping the mind...concentrating... you are living in a mess ! you are going into the mind trying to stop it and concentrate and focus you are not the mind !!

so why waste your time ?? why waste your time searching the mind ? search ways to transcend the mind whatever it may be it may be swimming...it may be running... it may be dancing...it may be celebrating... these are all transcendental energetic states the meditator is searching for a transcendental state of consciousness a state of orgasmic nomind state

you are searching a state

you are not interested in the mind and stopping the mind you are not interested in the emotion and changing it you understand?

> you have nothing to do with the mind you have nothing to do with the emotion you have nothing to do with the body you are not the body you are not the mind you are not the emotion you are the watcher

the whole knack of meditation is how to create a witness how to create the watcher...stronger and stronger let the mind move on its own let the emotions move on its own let the body move on its own because when you will fall there will be no body no mind no emotion you are searching the transcendental that which lies beyond the mind just watching the mind with no interference...with no judgement and the mind drops the moment you judge the mind your mind is becoming stronger because you are giving it energy that this is good and that is bad when you judge your mind becomes stronger and stronger just relax...let the mind move on why are you interfering with something that has nothing to do with you? why are you identified ? the whole focus of meditation is disengaging disidentification with the thought process... the emotional process and this physical body come to the state of nomind no need to analyze do not waste your time

one of the greatest mystics ramana shri gave one single koan who am i? so stupid who am i? keep saying who am i? who am i? who am i? vou are not !! you just waste your time there is no who...no am...no i... we have simpler methods to raise the state of consciousness you have to understand an energetic phenomenon... how to take the energy up towards the sky how to transcend the energy...raise it higher and higher higher and higher...till it reaches the orgasmic peak that is the state of nomind there is a window that transcends the mind and the mind is far below how to arrive to that state and drink it and let it settle is transcending not entering the mind and trying to dissect it and understand it that is psychoanalysis...that is therapy

> meditators are not interested in psychoanalysis and therapy concentration is not part of meditation concentration focuses you...smaller and smaller... focuses you stronger and stronger and stronger the meditator is in a let go state he is becoming open expanded and relaxed you need to learn the art of relaxation not the art of concentration learn how to relax... a nice sleep... go to the beach... listen to the ocean and drown silently

relaxation expands you concentration restricts...contracts you so that word concentration is wrong it will create more mind... you understand ?

meditation is a very innocent and simple process so many moments in the day you catch the thread of meditation the moment you fall into the state just follow it...slowly slowly...be gentle...do not rush the more you rush the more the speed... the more you move the mind...the stronger the mind becomes slow down this movement...

slowing down the movement...the mind does not know where to go

when you are running here...you are running there... you are creating new desires...new thoughts...new movements... learn how to be still slow down...just relax and watch thoughts are coming let them go by... they are going to keep passing like the cars that are passing on the road the traffic is passing you do not get identified the thoughts are coming and going the emotions...just let them be... keep watching

stand by let them go it is simple knack

keep watching the traffic of thoughts

do not judge...do not label...

just watch from a distance...silently...

very innocent people attain to meditation you cannot be an intellectual on the inner journey you have to be very simple and understand the simple and it very very very easy to be watchful you can do it by watching your body watching the thoughts watching the emotions

> watch your body moving just simple watchfulness and the watcher becomes stronger and stronger and stronger and soon the time comes when the watcher is so strong that it is not identified with the thoughts and the emotions or the body and you have learnt that there is another world there is something more than the mind and the emotion and the body

> > the mind will continue the emotions will continue the body will continue but you will become a watcher

question swamiji...we all talk about love...what is love ? does it happen or one does it ?

if you really understand love...you will go beyond enlightenment what is love ? is it given or is it taken ? the breeze of love has come from where ? when the girl saw me...i fell in love how it happened ? why it happened ? did it happen or did it not happen ? is it a dream ? am i am sleeping or awake ? same with enlightenment if you ask an enlightened one...what is love ? he will also start scratching his head if some enlightened person answers this question than he is for sure an idiot !

> love is different for everybody and your love and my love... there would be so much difference ! in which state you are loving ? and you will give love or receive love ? what do you want ? what is your question ? what touches you ? you want to give or you want to receive?

in love you die and disappear all giving and receiving is left behind neither you can give...nor can you take... you are at the door of death you are dissolved into love you will not even come to know about it when the sword has touched you and the head is cut you have already died you will not even come to know

laughing...you will cry there will be no pain this is how love is ! you will keep on laughing the head is cut you will say ha ha ha...i am enjoying it amazing...what a taste !

did you get the answer to your question? whoever answers you...just slap that person... all the mystery and joy is lost ! now you cannot fall in love again whoever answers you...slap that person ! like sometimes someone tell you the end of the movie will you go to see the movie ? and love is so sweet ! and love is so bitter ! if somebody tells you that it is very bitter then you will not take the sweet pill

> in every sweet trap there is a bitter medicine the one with whom you fall in love will turn out to be a bitter poison the medicine that you take will surely have poison in it it cannot be sweet

> > you search a medicine for love that it is not sour nor bitter nor sweet... nothing at all... which is absolutely still and you do not need anyone from outside in your own call... in your own love... dissolve...dissolve...dissolve... no sour...no sweet this will liberate you your very nature is love you are love...

i read your book tears of the mystic rose question i got so overwhelmed when i was reading...i cried... to reach the master you have struggled...but swamji...those sannyasins who have stayed with the master for twenty or thirty years...why their energy has not got transformed ? we have seen many such people in poona...they say we have been with the master for 30 years and they are still hard as stone...

first thing is that i did not feel the struggle to reach to my master i did not have to struggle...

the inner struggle was over the day i saw his eyes the struggle was over

so do not talk about struggle

to take the body from here to there...yes that struggle is there if you pick up a stone...you have to struggle but from inside all the struggle became zero the day i saw his eyes... that day all struggle stopped the struggle was over ! not even a single step of struggle... deep inside the arrow struck home and the door opened at that moment everything in me became still and an experience happened that cannot be described in words in that moment i realized this is my life and the meaning of my life people struggle because they want to know how to live their life... which path should you follow in life ? which is the road? what will happen to you in the future ? my whole future i drank at that moment it was a small glimpse...a satori... and i got the taste of the nectar...a taste of the ocean so there was no more struggle

to dissolve in love there is no struggle at the door of love you are just drowned and dissolved...dissolved...dissolved... if you reach the ocean it is ok... if you do not reach it is ok... just dissolve...dissolve... this inner bliss does not stop and even after enlightenment it does not stop this bliss is always there i will keep on delaying so that his protecting wings are above me and i can fly

> about the second part of your question do not worry about others where are they...why are they...how are they... it is their freedom that 20 years they sit with the master 30 years they sit...for life times... birth after birth...they sit... it is their way and their life it is their journey who am i to judge if he has gone backward or he has gone forward? who knows? going backward...one day they may suddenly move forward who knows? moving forward they suddenly move backward... forward...backward...distance... i have gone beyond all calculations it is their freedom it is their freedom if they do not want to grow... if they want to sit for 20 years like a stone... and the older they get the more they will become like a stone

you always keep yourself fresh and anew i am still fresh i always bow down daily i take sannyas inside of me i take sannyas in this moment... right now...

why did i take sannyas yesterday ? if today i can take a bath i will take a bath everyday... i did not take sannyas in the past with the master one does not live in the past past is a dream

> right now... he is here ! i am here ! the sannyasin should forget the past and live in the present stay always young... always open... always available...vulnerable... always bowing down...surrendered...dancing inner vision eye focused above and let them do want they want it is their wish ! we live...our way... we do what we want let them do what they want do not worry about others you worry about your own journey we are not here the judge others

everybody should have the freedom it is their freedom

but one thing i would like to tell you the one who does not get close to a master physically his thirst increases... he will close his eyes and search deeply... where is the master? and the master is not the body that he is sitting there and i am sitting here if he is the body then what master he is ?

> the master is not the body and which master you are taking about ? bhagwan shree raineesh who used to come to the podium and sit on the chair ? can you make him sit on a chair ? can you make him sit in his room in pune? he is an open sky ! a flying bird ! the search for the master you can search from anywhere...anytime... and you can call him like a whisper... like a cloud... if you love him he will keep on floating above you for thirty years they sat in front of the gurus feet they were sitting in front of the body

they were sitting in front of the mirror and kept on seeing their own face...

> to really see the master is a very special understanding to recognize the master is your own inner journey so do not think that the body is the master and that for thirty years i sat near his feet his feet are in the sky... understood?

a sannyasin is a sannyasin you have to know how to search the inner journey and the master is not confined to the body he is free and that freedom is the master

one day an incident happened i will tell you a joke...a serious joke ! i would go to the ashram daily but in the buddhahall i would go only once every 30 days 29 days i would meditate and on full moon night i would go to see bhagwan so on every full moon night i would enter the buddhahall and my whole effort always was to be as still as possible... to drown in his silence with that one single golden thread of stillness... i would enter the buddhahall so that all the rubbish that is around me...of the head...of the heart... i leave everything outside and that one golden thread i offer at the feet of my master this was my only desire and my only single effort that one thread...at his feet... entering the buddhahall i would always sit in the very back almost at the very end...i would sit with closed eyes... if i opened my eyes...he sees me...the idiot has come... why have you come here ? why are you showing your face? so i would close my eyes and sit...totally frozen still... he could see everything... what is my state of consciousness or how unconscious i am who has allowed him inside?

in the garden of the master he is the lion in his den... do not waste his time... i would think like this... this type of sannyasin i was... 29 days i would not go to see him... and the thirtieth day...on full moon... i would go...full moon the name raineesh means full moon and i would go with great fear that today i have not been able to reach i have not been able to go deep enough not deep enough to deserve to bring myself to the buddhahall

so one day it happened i reached the point where the window opened the door opened.... in that extatic state i went dancing to the buddhahall and that very day i turned my back... and was facing the other side bhagwan came and he sat on his chair... everybody could see me and taunted me... that he is a big egoist...always walks slowly... so everybody saw swami raineesh is sitting with his back towards bhagwan i showed my back to bhagwan... totally opposite...everybody facing the other side i was alone and i was sitting silently with everybody dancing around afterwards they called me to a meeting

they told me... today you created trouble...

why you went into the buddhahall ? you think you do not need to go to the buddhahall ? you have not asked any question till now you walk slowly like bhagwan and you imitate all his actions and gestures and today you crossed your limits... you sat facing your back to your master this is too much

now we have to ban you...

so i said...it was a special day... you think that bhagwan is sitting on his chair and looking at us? he sees himself sitting on the chair... he is listening to his talks... he is seeing his body moving... he is seeing everything... everything is seen in his mirror... so i said bhagwan...i have realized now my eyes are open...so i can see you you are seeing yourself and i am also seeing you... all you people are showing your back to bhagwan... everybody is showing their back and i am seeing my master for the first time and i am bowing down to him... you are saying that i am showing my back but you are showing your back... when bhagwan is seeing you...your back is seen... my back is not seen i am showing my front...

understood?

- there is nobody who sits like this facing backwards...
- you go only once a month and you have such an big ego !

the search for the master is an intelligent search where is the master ? where is he floating in the sky? where does he go? where is his presence? and where will he be found ? the one who understood this has understood this much understanding one should have to find the master once you understand... you will sit silently under a tree

you will sit in such a place where the master can descend and enter and his way is not horizontally his way is vertically descending from the sky...slowly slowly... you become still and create space for him and he will descend into you...slowly slowly... and he does not descend in the body... he descends in your being...and becomes one with you understood?

such a simple message... is the door to your freedom this simple message and understanding of silence... stillness... just a simple taste and understanding and you are free flying high in sky open your wings and be free how can the message be simpler than this ? silence... deep stillness... and you are home can you think of a simpler message ? such a revolution such transformation just understand this simple key... to silence and deepening stillness peaking to the heights and coming to the stop deepening the depths and coming to the stop stop at the peak dive to the depths and become still... sky and earth are one your present being is the sky and the earth...one...

madhavpur 18 january 2010

totality is the answer... totality...peaking peaking peaking peaking stop at the highest possible point and settle...settle...settle...settle deep into stillness such a simple window within you it is within you...from here...herenow... just 5 feet travel within...in totality peak to the highest possibility and stop and dive deep...deep...deep... let go...let go...let go deep till you come to the very bottom and you will fall through...into a deep silence it is present vertically herenow... this is the simplest message of all the awakened ones that the treasure is within you you are carrying the treasure you just need to learn how to transform what is available within you and to come to this standstill moment where all around you simply disappears and evaporates this all has nothing to do with you it is going to evaporate just a simple understanding taste these moments...deep and settled the whole body will become utterly still and this vast silence spreads

be totally still... while i am speaking i am creating a pitched stillness this whole air is becoming like standing particles vertical wavelengths of stillness and threads of light are penetrating into the earth this whole air is one buddhafield of stillness those idiots who are coming and going... this is not a railway station... this is a temple of truth and if you do not have the courage to be still do not enter if you enter...be here totally that is part of your sannyas...totality... do not move the stillness you have to earn the stillness you have to generate it

> this is no ordinary stillness in this buddhahall each one of you is contributing your totality...your peak... the whole days effort in one drop is present here this is one pool of energy and the whole effort here is to create stillness... that lifts you higher and higher and higher that is why we sit in such mystical gatherings

this is an atomic lab a laboratory for the mystics... we come together...dance together...celebrate together... peak together...stop together... one pool of energy each one here is contributing something beautiful nobody here is less...nobody here is more each one is so unique... each one has brought so many treasures from many far away places this is the sangham sharanam gachchami

we have to learn to respect our own people we have to learn that this is the sangham when you enter...be total do not be half half...do not be miserable people it is not the way of the warrior...of sannyas... a sannyasin is total if you do not have totality than what do you have ? the first lesson is totality and simply be here innocently...lovingly...open...sharing...vulnerable and anything can transpire it is not a complicated journey you do not have to learn many things you do not have to have to know much you do not have to gather so much information... nothing... the greatest door of awakening

the greatest mystic...is simply innocent...not knowing anything at all just that state of innocence and the sky looks upon that beautiful being and showers whatever it can into this open window there is no hindrance...just an open awakening and the whole sky mysteriously descends the message is very simple...very innocent and all you need to learn is how to taste it how to dissolve into it

> if there are any questions...you are welcome... the answer is already here...mysteriously hovering above you there is a huge pool of light...drink from it...connect to it you will be filled with the real answer you will not have any question you will simply dissolve into a deep stillness and you will not even know why

this is the beauty of this mystery this is the beauty of the buddhafield it pulls you it draws you in remain open and it fills you

any questions?

question when someone wants to express his or her love he hesitates but hatred and jealousy he expresses spontaneously ... why?

why is it that people are afraid to share their love and it is so easy to express their anger and their frustration and their jealousy ? this society accepts only hate it is comfortable if you hate somebody it knows the taste of hate... love is very dangerous love is pure fire you cannot predict what will happen with that fire it will burn you it will dissolve you and this fire is so powerful the moment truth happens love happens...

this fire cannot be stopped the fear of people is this unstoppable quality of love hate is a simple commodity they know how far you can go and they are ready for the battle you have been trained to go to war how to go to battle

accept one punch accept the hate and give back hate you have hate they have hate comfortable game for this ordinary society but the moment you hate and somebody gives you love this language has not been known to people love makes you surrender love dissolves the ego love makes you bow in gratitude the society does not know how to act towards love they know how to act towards hate because that is the language they speak love has never been known by any society society is a gathering of many idiots the sannyasin is not part of any society he does not have any rules and regulations and does not barter his love in exchange for any commodity his love is pure fire unaddressed...with no condition...

the love that society knows is conditional love you are my wife...i am your husband... so this is our exchange and this is the commodity mr and mrs kothari that is how society is created... and the moment the divorce will happen the love will disappear there will be enmity both are in the court fighting for divorce separation a sannyasin knows only love you come out of love you leave out of love everything is ok no divorce always one no separation you are two individuals standing in love you are in the state of love when love happens fine and when it does not happen...love is still showering

many have come to me lovingly and many have gone away hating me but my love is still as perfect towards that person as before in fact maybe more i am more compassionate because he is hurt i should love him more the love that is unconditional of a seeker of those who understand is very dangerous you cannot fight such a person you love him...he loves you... you hate him...he loves you... you do not understand his language... they want hate for hate love for love business for business no business...go to court... very strange ! why they become mr and mrs kothari? why the husband cannot change his surname to hers? why the woman is given the surname of the man? why the woman has to change her family name to the one of the man?

why do men not say...i am half your name today i change my name to mrs bhagat husband will say ok...i will become mr bhagat forget my name kothari

> such a male dominated aggressive world and this is aggression ! this male domination... this power to control is hate... love knows no control it is simply love flowing just for no reason at all and this love is what society hates ! they want to control your love so that when you get married it will be within their terms and conditions and when you want to divorce hate will be natural they are very happy

between the society and the sannyasin there is simply no connection the sannyasin is not the body or mind or part of any collective society he is not even part of humanity ! he is beyond... he walks the eternal journey... he searches truth and the door to truth is love the door to truth has no conditions

you were not given conditions

you were given life unconditionally

you were given a body without any authority from society society has not given you even your finger nail society is controlling the individual who has love they control you...they dominate you and make you into a robot that love is not the real love that type of love is a business...a compromise... so that they can control and dominate you

> but these are not normal subjects that i speak on bhagwan has spoken so intelligently and i am so stupid you can read bhagwan you can read him...600 books ! read him on love and society and children and togetherness far better than me i am just a dancer... once in a while i say something... but it is mostly stupid

mrs kothari is getting divorced she wants a new surname ! enough is enough...kothari... what to do with this surname !? all women sannyasins should demand the man should change his surname to hers ! so how many married sannyasins are here ? tomorrow start creating trouble !! if this happens in the movement of osho that all the married sannyasin women start going to court because they want to change their husbands name into theirs it will be a very big movement in society ! one million sannyasins !!

maybe two hundred thousand cases going to court ! all men changing their name to the womens... it will be revolution in the society ! it will be a new way of thinking

anything?

actually i am not used to speaking to such big audiences i speak to ten or twenty people whom i know here people do not know me they are not aware how stupid i am so many people...it is a bit difficult for me

> i am getting used to speaking i have not been speaking so many years to audiences because nobody allowed me to speak bhagwan was different... from a different ocean... his whole work was teaching...teaching...teaching... expressing through words... reading...understanding.... expressing his inner stillness through words he read a hundred thousand books he has been speaking to audiences at large all over india...from his very youth teaching in the college...teaching to students

bhagwan is a master of masters he has the greatest gift of eloquence he knows how to transmit truth through words i am just a little potato just beginning today...just yesterday... so you have to forgive me

i am not so well acquainted with words and audiences and speaking to gatherings of people i am more comfortable with ten twenty people those few people can accept my rubbish so not many recordings of what i have to say of my inner journey are available because i am still not in tune with words... to explain in words the inner sensitivity...the inner spaces

so please be little patient

slowly slowly...if you give me opportunity slowly slowly...maybe in one year or two years... i will be able to express something which has some meaning right now whatever i am speaking is so stupid sometimes i listen to myself...why i am saying anything ? so just be a little patient

> stillness and silence does not mean that you are able to speak and express yourself expressing yourself is a totally different world understanding what the other person is searching transmitting it into words so that the person is able to receive the silent message of the stillness within it that requires a master i am just an ordinary person so please bear with me...hmmm?

any questions?

and you all are helping me in so many ways without you i am not able to speak so much nothing pushes me to speak now slowly slowly i am getting used to speaking and i call myself an idiot because i know i cannot speak it will take some time

swamiji...when there is no desire to dance question then how to make the body dance?

> oh...to dance you need a certain abundant overflowing energy first gather a certain amount of stillness and wait... keep waiting...keep waiting... when the energy will overflow the body will wish to move and it will move in the world of desire and thoughts and actions

beloved bhagwan shree...when you are in your room alone... question does it happen that you remember a certain event in the present moment and tears come in your eyes?

first and foremost thing...i am never alone in my room... whenever i am in the state of aloneness i find my body in a room... on that occasion too i am never alone that moment too some eye is on me some shadow of love is looking over me somebody is taking care of this body so whenever my body is also alone in the room then also i am not alone somebody is watching through his vision eye... nobody is alone in the world of sannyas always there is friend...a shadow... an eye watching you and you are in that cool shade first of all i am never alone

i never had this fortune and...tears...i am still crying... i cry in public... daily i cry and cry

now too pure laughter has not come towards me till now all the incidents that have happened in front of me...so painful... and the pain is understood only by whose who have an open eye the one whose eyes are closed... he cannot understand pain he cries with his mind and his heart and his misery the one whose eye is open he starts bearing a new pain...deeper tears and this pain cannot be hidden it is impossible to hide it... the name of this pain...is compassion compassion is such big pain tears...tears...tears begin to flow like the flowing ganges when the eye is open only pain and endless pain is found and such a sweet pain...

that how i can share it? how do i put this wave into everyones heart? how do i gift this love to someone? this one tear will go on flowing...go on flowing... it will never stop...

people cry...because somebody got robbed... worse comes to worse...somebody has died... these are the tears of the door of death these are so deep that you cannot call these happiness or bliss

there is no meaning in life i always cry...

and my crying will never stop... nor do i want these tears to stop...

> these are my masters blessings for me and i am carrying them in me... very happily i am carrying them in me... this is my life

my hindi is very weak...

and you have asked a deep touching question when deep questions come to me... a new language from somewhere comes to me i am listening to what i am saying i can answer in hindi only sometimes because this question is connected to my heart it is a real question... and the person who has asked this question has asked the question from his heart and not from his mind

so my heart is responding...

so something will flow in me and i will speak

every sannyasin is in search of bliss and eternal bliss and i tell you that masters have lied... that when you reach the sky will open and you will see and you will become blissful such a big lie to catch you !! in my book tears of the mystic rose i spoke of the blessing when my third eye opened and from the sky towards the earth the one...light poured...buddha... master of masters...my master...my heart...my very life... came towards me... when the sky opened

tears and tears and tears and only tears... from that day onwards i got lost in the world of tears this swami jugal kishoreji always puts me in difficult situations he knows how to tease me... which question will vibrate the hidden strings in me... a new language will flow... the day has not yet come... that i can talk about that incident that day has not yet come...

i have hidden it and till now i have been hiding it
to put that secret into words
but i am a patient man
and such a deep deep event...
such a deep story...
when...where and how it will reveal...
i am also waiting for it

something had happened definitely... some incident had occurred... that which i have been hiding and it is such a deep secret... that till i do not feel that today is the day... today is the day that i can speak my heart totally... untill my innermost hearts speaks... i will not say anything...

sitting in front of you... i will cry and cry and cry... the day i come and i sit with my eyes closed and i cry and cry and cry that day...understand well...that what i could not say... i have said...finally... such a deep secret... that till now i have a such a deep wound in my heart continuously taking care of this secret i have reached here now... twenty years have passed and my birthday is also day after tomorrow

(sannyasins start clapping)

which birthday? do not clap !! it is a matter of deep pain and you are clapping bhagwan shree raineesh left his body on 19 of january my body was born on 20 of january 19 of january is my sisters birthday after that day i stopped celebrating my birthdays but i had a new birth...a new life... that secret i have hidden and i ask for forgiveness from people one day i will tell them...please forgive me that such an incident...unfortunate incident has happened around me that such a thing happened and this incident occurred the day i will cry i will ask for forgiveness and cry that i made a great mistake on the path...only my master knows... i am a sannyasin...what to do? that day will also come till then i am waiting for the right moment

> the air is still... no more talk... read the book

there is lover sitting here...samarpan he is sitting behind he said that i will buy all your hindi books he has brought all the hindi books and he is sitting there quietly and today he is going to distribute the books as his gift of love so that you can read he will give it to everyone out of his love thank you samarpan jai ho with love he will give everyone a gift

question k

bhagwan shreeji...this is a mysterious matter about number 1 being the last digit...in 1911 pandit shri ram acharyaji is born... he is the founder of gayatri organization... in 1921 after a gap of 10 years...shri shri anandamurtiji of anandamarg is born right after 10 years...in 1931 osho is born... the last digit is number 1 and right after 10 years in 1941 asaram bapu is born... the last digit is number 1 in 1951 bageshwarji is born in 1961 you are born... what is this mystery ? the last digit is number 1 and the gap of 10 years ?

these all are great souls

i am the devil...
why you are putting me with their numbers ?
the person who deals with magical numbers is sitting behind...
kothariji
i do not know any numbers
and do not link me with these big people
what will happen to me ?
baba asaram...god knows...so many big names...
big saints and sadhus...

i do not know anything leave me alone and change my birthday !! are you trying to scare me ?? he is trying to put me into some great lineage ten years...ten years... somebody or the other will be born that year so many people take birth they say that in one hour 35000 babies are born now so many babas... do you also do astrology? kothariji is here tell him everything he will link this with that and make a great story... the greatest useless game is astrology ! those who are useless they look at the stars how is my connection with this star? what about my connection with that star? all the stars should align with me...my birth... the poor star is a massive rock moving in the sky... it does not know anything about you

such a big ego ! all these stars are linked with my birth... one idiot came to stay in my house in manali he also looks at the stars... his name is swami deepak he tells everyones future but he does not know his own future he came with a motorcycle and one day died with the motorcycle ! such a person who tells the future at least he should have know his own future ! and they take so much money 100 dollars... 200 dollars if you know so much then take life he cannot know his own future and he tells about others ?! so this deepak swami came to my home he said that he ran out of petrol and searching and looking here and there i came to your home... i heard that there is a swami staying at this place i ran out of petrol and it is night... where do i stay? i said you stay here !!

then i asked him how many days you will stay here he said 10 or 15 days i said stay for 20 days this is a sannyasin house...3 rooms are empty you can stay here... the next day he got up and asked me when is your birthday...what is the time and date of birth where were you born...which place ? i said to him... vou have just come and you are asking so many questions ? he said i am an astrologer and i want to make your horoscope just to avoid him i gave him all the details so that i could go to sleep... i thought what harm can he do with my birth chart... in the morning when he woke up he was so happy...he woke me up ! i asked what happened? he said that your 5 stars are connected with bhagwan out of 7 stars 5 stars are connected with bhagwan your name is also raineesh something is mysterious... 5 stars...out of 7 stars 5 stars are aligned there for first time i thought that maybe there is something special about astrology now it looks right... first time i said that you are not an idiot i know where i am connected how do you know where i am connected how come the stars have told you that i am connected ?

he made two horoscopes and said...my god...both these horoscopes are similar like two branches of one tree... i told him that i already know about this internal matter but how do you know ? so he said it is all in the astrology i have never seen such a thing...so rare...

so one day i was just joking kothariji is laughing...sitting behind he has my date of birth...time and place of birth but he has not made such a horoscope that means he is a failure ! just remove such a horoscope so that it matches... so many people say that i imitate bhagwan at least match the horoscope...match them ! what you say kothariji? is there any chance? he can match everything this star...that star...connect to this one... he wants to connect it with his business now see...it will not even take one week... and the horoscope will arrive ! horror scope !!!

so egoistic...it is such a big ego the sun...the moon...the big stars...are all aligning with me they are not aware about anything they are not bothered from the earth just scream out to the sky and see... you will not hear anything in return... there is only silence and silence many have come...many went...but the stars are still there

what was the question that i gave such a nonsense reply? see what kind of a person i am ! i know nothing...just blissful... when i was sitting in the mountains... there was just silence i did not know who came ... who went ... someone knocked on the door...food came... the person went...i did not eat the food and the food was always lying there i always forgot to eat food... such a life i have lived ! no memory...no body...no anything... years and years sitting like this they would say...please eat...your food is lying here... i asked where is the food lying? they would say the food is lying here they were thinking i am an idiot now also they think i am an idiot ! being a sannyasin means being an idiot he does not know anything !! just disappear forget about the world

what was the question about ? and why today kotharijis name is coming up so many times in the discussion ? now i remember...

> half the people are laughing and the other half is thinking...why they are laughing ? all my russian friends here are thinking...why they are laughing ?? it is alright...just laugh...ha ha ha ha reminds me of gurdayal singh

question

swamiji...kundalini meditation has been called the sister of dynamic meditation in the orange book... what you would like to stay about it?

> kundalini meditation is kundalini dynamic meditation is dynamic brother ? sister ?? i do not know this brother sister matter

i remember that in poona we were wearing white robes... the white robe brotherhood... i ask forgiveness from bhagwan...but i do not like this word... this brotherhood that has been used... white robe brotherhood !? so where are all the mothers? till now nobody has complained... the sisters have not complained... what about sisterhood ? brotherhood...all dressed in white...we are brothers... what about mothers and sisters ? nobody complained every ma should raise her hand say...no more brotherhood we create a sisterhood now white robe sisterhood !!

have you every thought about this? i kept on thinking about this and would get worried why this brotherhood ? have you every thought ? i call my evenings...mystic rose gatherings gathering...in that mother father sister...everybody is included

> now it is the time to dance today we have an extatic hare krishna kirtan will you dance ?

questioner yes !!

transcription madhu | dhyanraj | dassana photography min design soma

www.oshorajneesh.net www.oshorajneesh.com www.oshococom.com

please subscribe to our youtube channel click here

to see the events magazine click on the images

to view these videos click on the images

india jabalpur dec 2009

india nagpur jan 2010

india madhavpur jan 2010

