

BE

FREE

108 Gems of Sri Nisargadatta Maharaj

JUSTINE JEYARAJ DEVARAJ

Warning

THIS MESSAGE IS NOT FOR COMMON MAN

BE FREE

(108 Gems of Sri Nisargadatta Maharaj)

Disclaimer:

The Author of this E-book - BE FREE - 108 Gems of Sri Nisargadatta Maharaj, shall not be responsible for the results of any actions arising out of the use of any information in this publication nor for any errors or omissions contained therein. The Author expressly disclaim all liability to any person in respect of anything and the consequences of anything done or omitted to be done by any such person in reliance, whether whole or partial upon the whole or any part of the contents.

Details:

1. Book: *BE FREE - 108 Gems of Sri Nisargadatta Maharaj*
2. Author: *Justine Jeyaraj Devaraj*
3. E-mail: jkoperumcholan@gmail.com
4. Edition: *March 2016*
5. Category: *Spirituality*

Copy Right Information:

1. *This E-book BE FREE - 108 Gems of Sri Nisargadatta Maharaj, contents are intended solely for personal, non-commercial use, by the users.*
2. *Users may download or copy of the contents displayed in E-book BE FREE - 108 Gems of Sri Nisargadatta Maharaj for the sole purpose of using E-book BE FREE - 108 Gems of Sri Nisargadatta Maharaj, as a personal resource.*
3. *No right, title, or interest in any downloaded material is transferred to a user as a result of such downloading or copying.*
4. *Users may not reproduce, display, mirror, modify, sell or participate in any sale of, or exploit in any way, in whole or in part, any of the contents of the E-book BE FREE - 108 Gems of Sri Nisargadatta Maharaj.*
5. *Users may not copy or use the material for others, or mirror any portion of E-book BE FREE - 108 Gems of Sri Nisargadatta Maharaj, on another website or any other server.*

DEDICATED TO

THE MOTHER PONDICHERRY

Nisargadatta Maharaj

Our True Nature Does Not Know That 'It Is'.

When One Is In A State Of Everlasting Truth, One Is Beyond Experiences.

In This State, Nothing Is Known, We Do Not Know Ourselves.

Once Prana Leaves The Body

You Will Not Remember That 'You Were'.

Your Manifest Consciousness Has To Become Unmanifest Again.

INTRODUCTION

Sri Nisargadatta Maharaj, our contemporary Advaitic Jnani, who passed away, by the fag end of twentieth century, has given us very simple and practical ways to escape from the bondage of life.

Most of his words are like a mantra, charged with amazing power to release one from the pain and suffering of life and liberate one even while one lives in a body.

In this book I present 108 gem like points culled from the talks of Maharaj. Some of the points may seem tiresomely redundant. This is deliberately done for the sake of emphasis and to intensify clarity.

This can be called as a 'Journey to the UNMANIFEST'.

In the beginning, this journey may seem arduous, bizarre, and almost impossible. But one may find it all easy in due course.

With faith in the words of Maharaj, if one repeats certain words of him as a mantra, soon it brings amazing clarity, happiness and peace.

For instance, like the following words.

- 1) My non-being is a perfect state.
- 2) I do not know myself.
- 3) I Amness is scorpion bite.
- 4) True contentment is tasteless.
- 5) In the COMPLETE there is no experience.
- 6) I am UNBORN.
- 7) I will be deleted as never installed.
- 8) I am Parabrahman.
- 9) I am That which I cannot know.

May all who read this book may find peace, harmony, happiness and freedom in their life!

JUSTINE JEYARAJ DEVARAJ

BE FREE

108 Gems of Sri Nisargadatta Maharaj

1

IN THE ABSOLUTE STATE,

I DO NOT EVEN

KNOW THAT I AM.

THIS IS MY TRUE STATE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

2

WHEN YOU DO NOT KNOW,
'YOU ARE', - THERE IS NO FEAR.

I AM THAT-
WHICH I CANNOT KNOW.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

3

THIS BEING IS VERY ANCIENT,

AND ETERNAL -

BUT WAS WITHOUT

THE SENSE OF BEING.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

4

IN DEEP SLEEP,

YOU DO NOT KNOW

THAT YOU ARE.

AND THERE IS NO WORLD.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

5

GO BACK TO THE STATE
WHEN 'I AM' WAS ABSENT.
THAT STATE IS
IN PROPER ORDER.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

6

I AM THE ABSOLUTE,

IN MY TRUE STATE.

THERE IS MY EXISTENCE,

WITHOUT THE NEWS, 'I AM'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

7

YOU, THE ETERNAL
DID NOT KNOW, 'YOU ARE' -
THEREAFTER, THE ETERNAL STARTED
KNOWING THAT IT EXISTED.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

8

THE EVER EXISTING,

STARTED KNOWING,

IT'S

EXISTENCE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

9

YOUR TRUE STATE,

IS WITHOUT

THE KNOWLEDGE

'YOU ARE'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

10

'I AM' IS FOR SO SHORT
A DURATION RELATIVELY -
AS IF IT
NEVER APPEARED AT ALL.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

11

WHAT IS THE CAUSE
OF PAIN AND UNHAPPINESS?
IT IS DUE TO YOUR STICKING
TO THE BODY AS 'I AM'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

12

YOU ACTUALLY EXIST

WITHOUT A BODY.

BUT, THAT EXISTENCE

IS WITHOUT 'I'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

13

I WAS TOLD BY MY GURU
THAT THIS VERY PRINCIPLE
THAT DOES NOT KNOW 'IT IS',
IS MY 'SELF'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

14

MY 'BEINGNESS' IS 'TIME BOUND',
READY TO VANISH AT ANY TIME.
WHAT CAN I EXPECT FROM GOD -
HOWEVER GREAT HE MAY BE?

BE FREE

108 Gems of Sri Nisargadatta Maharaj

15

WHEN OUR 'BEINGNESS' VANISHES,

AS IF, IT NEVER EXISTED,

WHAT IS LEFT BEHIND

TO TALK ABOUT?

BE FREE

108 Gems of Sri Nisargadatta Maharaj

16

A HUNDRED YEARS AGO,

YOU WERE PRESENT -

BUT THERE WAS

NO CONSCIOUSNESS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

17

INSTEAD OF SAYING

ONE LIVED FOR HUNDRED YEARS -

WE SHOULD SAY -

ONE SUFFERED FOR HUNDRED YEARS!

BE FREE

108 Gems of Sri Nisargadatta Maharaj

18

A HUNDRED YEARS BACK,

YOU DID NOT

SMELL YOUR

PRESENCE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

19

EXISTENCE OF OTHERS

DEPENDS ON YOU.

HUNDRED YEARS AGO, IN YOUR ABSENCE,

ALL WERE ABSENT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

20

A HUNDRED YEARS BACK,
YOU HAD NO DAY OR NIGHT,
WAKING OR SLEEP,
CONSCIOUS AND NON-CONSCIOUS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

21

IN DEEP SLEEP,

YOU HAVE NO PROBLEMS,

ALSO, HUNDRED YEARS BACK, NO PROBLEMS,

BECAUSE, THERE WAS NO 'I-AMNESS'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

22

A HUNDRED YEARS BACK,

YOU WERE COMPLETE.

BIRTH IS

INCOMPLETENESS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

23

WHERE I WAS NOT,
THERE WAS NO PROBLEM.
THIS MESSAGE IS NOT,
FOR COMMON MAN.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

24

MY NON-BEING IS

A PERFECT STATE.

IT IS PRABRAHMAN

WITHOUT 'BEINGNESS'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

25

THERE WAS A TIME,
WHEN I EXISTED, AS IF NOT.
AND THERE WAS
NO STRUGGLE, TO SURVIVE

BE FREE

108 Gems of Sri Nisargadatta Maharaj

26

KNOWING ONE'S EXISTENCE -
IS MISERABLE.
NOT KNOWING ONE'S EXISTENCE -
IS IN ORDER AND FINE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

27

'I DO NOT KNOW',
IS THE BEST STATE OF BEING.
IF THERE IS NO 'KNOWINGNESS' -
THERE IS NOTHING.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

28

SENSE OF BEING
APPEARED - ONLY AFTER
THE AVAILABILITY
OF A FOOD BODY.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

29

IN THIS SEARCH FOR TRUTH,
I FOUND, I HAD NO EXISTENCE.
WHAT EXISTED WAS BRAHMAN.
MY SEARCH ENDED THERE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

30

JUST AS YOU SMELL

A DEAD RAT, BY IT'S SMELL,

YOU SMELL YOUR PRESENCE.

IT IS GOING TO VANISH.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

31

GO TO THE STATE
WHEN YOUR PARENTS
DID NOT RECOGNISE YOU,
AND YOU - THEM.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

32

WHEN VITAL BREATH LEAVES,
MIND LEAVES, AND BODY DROPS,
WHAT WILL YOU BE, AND
HOW WILL YOU LOOK LIKE?

BE FREE

108 Gems of Sri Nisargadatta Maharaj

33

WILL THERE BE DAY OR NIGHT?
WHAT WOULD BE YOUR CONCERN,
ABOUT YOUR CLOSE RELATIVES,
AND YOUR HARD EARNED MONEY?

BE FREE

108 Gems of Sri Nisargadatta Maharaj

34

WHEN ALL MY
KNOWLEDGE VANISHES,
GOD ALSO
BECOMES BLANK.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

35

WHY PEOPLE CHASE ENJOYMENTS?

SENSE OF BEING IS MISERABLE.

TO FORGET IT, ALL CHASE ENJOYMENTS,

GET INVOLVED IN WORKS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

36

'I-AM-NESS', IS LIKE SCORPION BITE.

ONE HAS TO DO SOMETHING,

TO TOLERATE IT AND FORGET IT.

YOU CALL IT ENJOYMENT OR WORK.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

37

WHY I SAY, THERE IS NO BIRTH?

THERE WAS A TIME, WHEN

'SENSE OF BEING' WAS ABSENT.

IT'S APPEARANCE IS BIRTH.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

38

WHEN THERE WAS
NO 'SENSE OF BEING',
THERE WAS NO UNHAPPINESS,
OR NEED FOR HAPPINESS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

39

ALL GOOD AND BAD EXPERIENCES,
ACCOMPANY THE 'SENSE OF BEING'.
IN IT'S ABSENCE , AS IN SLEEP,
THERE IS NOTHING.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

40

IF YOU DO NOT EXIST,
THEN MANIFESTATION OF WORLD,
WILL NOT BE THERE FOR YOU.
YOU CREATE YOUR WORLD.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

41

MY EXISTENCE AND WORLD,
HAVE APPEARED SIMULTANEOUSLY.

THIS IS A MIRACLE
THAT HAS HAPPENED.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

42

GOD MAY BE GREAT.

TO ME, IT WAS LESS IMPORTANT.

MY APPEARANCE FROM NON-BEING TO

BEING IS MORE IMPORTANT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

43

A SAGE THROWS

ALL KNOWLEDGE OVERBOARD.

HE IS FREE

OF ALL KNOWLEDGE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

40

COMPARED TO THE ETERNAL -
THE MOMENTARY EXISTENCE OF
ANY FORM, IS REALLY
A NON-EXISTENCE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

45

TRUE CONTENTMENT IS TASTELESS.

THERE IS

NO SENSE

OF BEING.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

46

ALL FORMS ARE TIME BOUND.
AS COMPARED TO THE INFINITE,
ANY TIME DURATION IS SHORT,
AS IF ZERO.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

47

CONSCIOUSNESS APPEARS TO BE

UNLIMITED - BUT IT IS

TRANSITORY,

AND UNTRUTH.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

48

THE 'NON-CONSCIOUS' APPEARS TO BE
LITTLE. STILL, IT IS
ETERNAL AND HENCE
THE TRUTH.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

49

IN THAT STATE, PRIOR TO CONSCIOUSNESS,

THERE WAS NO UNHAPPINESS.

AND HENCE THERE WAS

NO NEED TO BE HAPPY.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

50

BEINGNESS WAS UNMANIFEST,
AS IF IT DID NOT EXIST.
APPEARED LIKE SUDDEN APPEARANCE,
OF A PLANT, IN SUDDEN RAIN.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

51

WHY IS IT DIFFICULT,
TO REMAIN WITHOUT
ANY PHYSICAL
OR MENTAL ACTIVITY?

BE FREE

108 Gems of Sri Nisargadatta Maharaj

52

BECAUSE, YOU WANT TO
FORGET YOUR BEINGNESS,
WHICH IS TROUBLESOME,
YOU NEED ACTIVITIES.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

53

IN DEEP SLEEP ALSO,
EVERYTHING VANISHES.
YOUR EXISTENCE DOES NOT
DEPEND UPON OTHERS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

54

WHEN THERE IS
NO CONSCIOUSNESS,
THERE IS NO
HAPPINESS OR UNHAPPINESS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

55

ALL MY ACQUAINTANCES,

ARE DEAD.

MY OWN ACQUAINTANCE WITH ME

ALSO HAS GONE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

56

AS I DO NOT
OWN ANYTHING,
THIS BIRTH IS ALSO
NOT MY OWN.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

57

ONCE YOU KNOW
IT IS NOT YOUR BIRTH,
AND YOU HAVE NOTHING TO DO
WITH IT, YOU ARE FREE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

58

SCHOLARS, SPEAKERS,

AND MAHATMAS,

ARE NO USE TO,

THE REAL SEEKERS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

59

AFTER SELF KNOWLEDGE,

NOTHING REMAINS

TO BE DONE.

NO DUTIES ANY MORE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

60

CREATION OF VEGETATION,
DURING A SUDDEN RAIN,
IS SHORT LIVED. WE ARE ALSO
A RESULT OF A SHOWER OF SPERMS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

61

WHEN YOU WAKE UP IN THE MORNING,
FOR A VERY SHORT DURATION,
THERE IS YOUR PURE BEING,
WITHOUT WORDS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

62

EXISTENCE IS GREAT.

BUT IT IS DREAM-LIKE.

CONCEPTION WAS A CONJUGAL BLISS,
THAT ENTERED WOMB AND GREW AS FETUS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

63

IN THE ABSOLUTE -

THERE WAS NOTHING.

NOW THE CHILD FINDS NEW THINGS

AND BEINGS AROUND IT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

60

SOME PEOPLE BECOME GURUS,
BY HAVING FEW VISIONS OF GODS.
THEY ARE ILLUSORY AND ILLUSIONS
CANNOT LEAD ONE TO TRUTH.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

65

ONE CAN MISTAKE ONESELF
AS SELF REALIZED. MORE THAN
CHEATING OTHERS, SOME GURUS
ARE CHEATING THEMSELVES.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

66

MAN DEVELOPS IMAGINARY WORLDS
OF VISHNU (VAIKUNTHA) AND SHIVA (KAILASA).
ALL MAN-MADE THINGS ARE SHORT-LIVED.
WHAT BEGINS MUST END.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

67

YOUR WORLD IS YOUR MIND.

TO KNOW IT, YOU MUST BE

FREE OF ALL

INVOLVEMENTS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

68

OUR CONSCIOUSNESS IS LIKE OIL LAMP.

IT BURNS AS LONG AS THERE IS OIL.

WITHOUT OIL, LIGHT GETS EXTINGUISHED.

NO COMING OR GOING;NO HEAVEN AND HELL.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

69

CONSCIOUSNESS COMES UNKNOWINGLY.

ONE IS FORCED TO LIVE.

SELF-KNOWLEDGE HELPS TO MINIMIZE SUFFERING,

AND THEN BE FREE OF IT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

70

WHY WE DON'T MAKE FAST PROGRESS?

A PERSON SEARCHED DARKNESS WITH A TORCH.

HE COULD NOT FIND DARKNESS.

IT SEEMED LIKE LIGHT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

71

IT IS NOT POSSIBLE

FOR MANIFEST TO SEARCH FOR UNMANIFEST.

THERE IS UNMANIFEST

ONLY IN THE ABSENCE OF MANIFEST.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

72

WHAT IS THE MAIN OBSTACLE?

IT IS - YOUR BODY IDENTITY AS YOURSELF.

NOT EVEN SLIGHTEST IS PERMISSIBLE.

THEN, PROGRESS WILL BE VERY FAST.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

73

WHY I NEVER VISIT, SAGES AND MAHATMAS?
BECAUSE, EVEN SAGES DEPEND ON 'I -AMNESS',
WHICH IS TIME-BOUND, AND VANISHES.
HENCE, I DO NOT VISIT ANYBODY.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

74

WHY I HESITATE TO SHARE KNOWLEDGE?

I DO NOT WANT TO IRRITATE OTHERS.

MOST OF THE PEOPLE

ARE COMFORTABLE WITHOUT SELF KNOWLEDGE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

75

REAL HAPPINESS AND PEACE
IS POSSIBLE, ONLY WITH SELF KNOWLEDGE.
ILLUSION OF 'I-AMNESS' GOES
AND IT BRINGS GODHOOD.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

76

THEN, STILL THOUGHT FLOW HAPPENS,

BUT IT IS VERY MINIMAL.

YOUR NEEDS TOO BECOME LESS,

AND ARE MET SPONTANEOUSLY WITHOUT EFFORT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

77

ACTIVITIES OF BODY AND MIND,

WILL CONTINUE.

BUT, YOU WILL REMAIN

ONLY AS WITNESS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

78

ABSOLUTE IS NOT AWARE OF ANYTHING.

AWARENESS COMES WITH 'I AM'.

ABSOLUTE HAD NO KNOWLEDGE

THAT 'IT WAS' OR 'IT IS'.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

79

YOU HAVE NOT INVESTIGATED

YOUR OWN ROOT.

HENCE, YOU ARE NOT

COMFORTABLE WITH YOUR BEINGNESS.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

80

YOU HAVE NO FREEDOM TO ACT.

ACTIVITIES HAPPEN BY GOD IN YOU.

ACTIONS LIKE SLEEPING AND EXCRETION HAPPEN.

YOU CANNOT DO THEM.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

81

IN THE COMPLETE,
THERE IS NO EXPERIENCE.
IF THERE IS ANY EXPERIENCE,
IT IS INCOMPLETE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

82

ALL INDIVIDUALS ARE
IMAGINARY. THERE IS
INFINITE AND THE BOUNDLESS
CONSCIOUSNESS WITHOUT ANY PURPOSE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

83

I DON'T NEED TO LIVE
EVEN FOR ONE DAY MORE.
LIFE MEANS TROUBLE, AND
IT BEGINS WITH WAKING EVERY MORNING.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

80

YOU CANNOT AVOID
OR EVEN POSTPONE,
RUNNING TO THE
TOILET EACH MORNING.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

85

TAKING CARE OF YOUR
BODY'S NEEDS,
YOU CANNOT EXPECT
LASTING PEACE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

86

FOR REALIZING YOUR TRUE NATURE,
YOU MUST STABILIZE
IN THE STATE
PRIOR TO WAKING.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

87

A DROP KNOWS ABOUT OCEAN.

BUT WHEN IT BECOMES

ONE WITH OCEAN,

IT DOES NOT KNOW IT IS AN OCEAN.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

88

A JNANI IS FREE
OF ALL EXPECTATIONS,
INCLUDING THE NEED TO EXIST.
SO, HE IS REALLY FREE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

89

AFTER ATTAINING IT,
NO NEED TO REPEAT 'I AM BRAHMAN'.
ALL BONDAGES ARE
RESERVED FOR THE HALF-BAKED ONLY.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

90

CONSCIOUSNESS WILL SOON GO.
WHILE IT LASTS, ONE MUST KNOW,
ONE'S TRUE STATE, THEN THE
CONSCIOUSNESS WILL BE NO MORE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

91

IF ALL EXISTENCE IS SPONTANEOUS,

WHAT IS MY DUTY?

YOU HAVE TO ONLY KNOW,

THAT 'YOU' ARE NOT IN IT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

92

WHY YOU SUFFER RESTLESSNESS?

IT IS DUE TO WRONG IDENTITY.

TAKING YOURSELF WHICH YOU ARE NOT,

IS CONFUSION AND TROUBLE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

93

EVERYONE GETS THE CALL
FROM WITHIN TO KNOW THE TRUTH.
BUT IT IS NEVER HEARD
BY MOST PEOPLE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

94

TRUTH CANNOT BE GIVEN
TO ALL AND SUNDRY.
THE MASSES ARE DESTINED
TO REMAIN IN IGNORANCE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

95

TO BE SPIRITUAL DEMANDS WISDOM.

VERY FEW HAVE IT.

OTHERS JUST LIVE

TO STRUGGLE AND DIE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

96

YOUR BODY WAS BORN.

IT IS GOING TO DIE.

FEAR IS DUE TO

IDENTIFICATION WITH THE BODY.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

97

YOU MUST KNOW

WHAT YOU ARE.

THEN YOU WILL ENJOY

BEING WITHOUT PAIN AND FEAR.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

98

YOU ARE UNBORN,
TO WHOM WITNESSING
HAPPENS FOR A
CERTAIN DURATION.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

90

IN ORDER TO LIVE,
SOME HAVE TO RULE THE COUNTRY,
SOME HAVE TO CLEAN THE TOILET,
SOME HAVE TO BEG FOR SURVIVAL.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

100

TIMELESS IS BEYOND
BEING AND NON-BEING.

I REJECT MY BIRTH
AS AN IMPOSSIBILITY.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

101

YOUR GREATEST BLUNDER IS -
YOUR IDENTIFICATION WITH THE BODY.
WHEN IT GOES,
YOU ARE ALREADY COMPLETE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

102

WHAT IS THE
MEANING OF LIFE?

IT HAS NONE.

IT IS THERE WITHOUT ANY REASON.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

103

PRIOR TO CONSCIOUSNESS, THERE
IS NO KNOWLEDGE OF 'I AM'.
CONSCIOUSNESS IS MATERIAL KNOWLEDGE.
IT IS DUE TO FOOD JUICES.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

104

YOUR EXISTENCE IS LIKE

LIGHT, WHEN A

MATCH STICK IS

STRUCK.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

105

THERE IS

NOTHING BEFORE

AND

NOTHING AFTER THE LIGHT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

106

THIS LIGHT -

I DO NOT NEED

TO CONTINUE EVEN

FOR A MOMENT MORE.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

107

EVEN IF YOU HAVE
KNOWLEDGE OF SELF,
THERE WILL NOT BE A
VESTIGE OF IT LEFT.

BE FREE

108 Gems of Sri Nisargadatta Maharaj

108

AS SOON AS
LIFE LEAVES YOUR BODY,
YOU WILL BE AS IF
YOU NEVER EXISTED!

Annexure (Essence of 108 gems of Sri Nisargadatta Maharaj)

1. In my true state I don't know that 'I Am'.
2. There was no fear - when I didn't know the 'I Am'.
3. My being is very ancient - but without the sense of being.
4. In deep sleep, I do not know that I am.
5. Go back to that state, when 'I Am' was absent.
6. There is 'I am' without any news of the 'I Am'.
7. You the Eternal did not know, that you are.
8. The ever existing, started knowing it's existence, in birth.
9. Your true state is - without the knowledge that you are.
10. 'I Am', is so short a duration, as if never happened.
11. Sticking to the body as 'I Am', is the cause of pain and unhappiness.
12. Your true existence is without 'I'.
13. That which does not know 'It is' - is your true self.
14. Soon I will vanish - what can I expect from God?
15. When my 'beingness' vanishes, what is left to talk about?
16. 100 years ago, I was present, without consciousness.
17. One lived for 100 years means, one suffered for 100 years.
18. 100 years back, you did not smell your presence.
19. 100 years ago, in your absence, others too were absent.
20. 100 years back, no day/night, waking or sleep.
21. 100 years back, no problems, due to no 'I Amness'.
22. 100 years back, you were COMPLETE, now incomplete.
23. Where the 'I' was not - there was no problem.
24. My non-being is PERFECT STATE.
25. In non-being, there was no struggle to survive.
26. Not-knowing is in order and fine.
27. In no 'knowingness', - there is nothing.

Annexure (Essence of 108 gems of Sri Nisargadatta Maharaj)

28. Sense of being came with a food body.
29. When I found 'I am not' - my search ended.
30. The smell of your presence will vanish.
31. Go to that state, where you and your parents didn't recognize each other.
32. When body drops, how will you look like?
33. Will there be day/night, relatives, and money?
34. Knowledge too vanishes and God becomes blank.
35. People chase enjoyment so to forget sense of being.
36. 'I Amness' is like a scorpion bite.
37. There was a time, when there was no sense of being.
38. Without sense of being, there was no unhappiness.
39. In sleep, sense of being is absent.
40. You create your own world.
41. Your existence and world appeared simultaneously.
42. My appearance from non-being to being is important than GOD.
43. A sage throws all knowledge overboard.
44. Moments are really non-existent.
45. True contentment is tasteless.
46. Any 'time-duration' is just zero.
47. Consciousness seems unlimited, but transitory.
48. Non-Conscious seems little, but it is TRUTH.
49. Prior to consciousness, there was no unhappiness.
50. Beingness appeared suddenly, as a plant in sudden rain.
51. Why we all need physical and mental activities?
52. Because, we want to forget 'beingness', which is troublesome.
53. In deep sleep, everything vanishes.
54. No consciousness means - no happiness and unhappiness.

Annexure (Essence of 108 gems of Sri Nisargadatta Maharaj)

55. All my acquaintances, including my own acquaintance with me are dead.
56. I do not own anything, including my birth.
57. Once you know -your birth is not yours, - YOU ARE FREE.
58. Scholars and Mahatmas have no use to a seeker.
59. After Self Knowledge, no duties remain.
60. As plants grow after sudden rain, we are growths of sperm rain.
61. When you wake up in the morning, there is your pure being without words.
62. Existence is great - but it is dream-like.
63. In the Absolute, there was nothing.
64. Gurus with visions of gods, cannot lead one to Truth.
65. Some gurus are cheating themselves.
66. Man imagines worlds of Vaikunta and Kailasa.
67. Your world is your mind.
68. Consciousness burns like oil-lamp till it has fuel.
69. Self knowledge helps one to minimize suffering.
70. Searching with torch cannot reveal light.
71. There is UNMANIFEST only in the absence of manifest.
72. Body identity is the main obstacle.
73. Sages too live in 'I-Amness', I don't visit them.
74. I don't share knowledge, because most people don't like it.
75. Real happiness and peace is possible, only with Self knowledge.
76. Even after Self knowledge, some 'thought flow' happens.
77. Activities continue, but you remain their witness.
78. Absolute is not aware of anything.
79. You are uncomfortable because, you don't know your roots.
80. All activities happen by God in you.
81. In the COMPLETE, there is no experience.

Annexure (Essence of 108 gems of Sri Nisargadatta Maharaj)

82. All individuals are imaginary.
83. I don't need to live even for one day more.
84. You have to run to the toilet each morning.
85. You cannot expect lasting peace, attending endless bodily needs.
86. Stabilize yourself, in the state prior to consciousness.
87. A drop becoming ocean, it does not know, it is ocean.
88. A Jnani is free of even the need to exist.
89. After attaining IT, there's no need to repeat, 'I am Brahman'.
90. Consciousness will soon go.
91. All existence is spontaneous, 'you' are not in it.
92. You suffer restlessness, due to wrong identity.
93. Truth calls everyone - but most people never hear it.
94. Truth cannot be shared with all and sundry.
95. Most people just live to struggle and die.
96. Fear is due to identification with the body.
97. Knowing yourself you will be without fear and pain.
98. You are UNBORN.
99. Just to live, some are rulers, some toilet cleaners, and some beggars.
100. I reject my birth as an impossibility.
101. When body identity goes, YOU ARE ALREADY COMPLETE.
102. Life is there without any reason.
103. Prior to consciousness, there is no 'I Am'.
104. You are like the light when a match stick is struck.
105. There is nothing before and nothing after it is struck.
106. This light I don't want to continue, even for a moment.
107. Even Self knowledge will go, without a vestige of it left.
108. After death, you will be as if you never existed!

Other E-Books by the Author >>>

WILL BE DELETED AS NEVER INSTALLED

Based on the Talks of Sri Nisargadatta Maharaj

Millions of people live on earth. Our life is like a soap bubble. When a human bubble bursts off, it is called death.

There are millions of Suns in the universe. Even a mighty sun is nothing more than a soap bubble. When a sun dies, science calls it a supernova. A **supernova** is the explosive **death of a star**.

When anything dies, it is the absolute end of it. For each one of us, death is just two feet away, every moment. We all live in a wide net of death.

But humans live without this awareness. We think and act as if we going to be here forever. Or, even though we are aware of death, we think that, why should we bother about it, which is going to happen on a far off date in the distant future.

A sun's life is of billions of years, whereas a human life is hardly a hundred years. But death is the end of everything.

The Source of the Universe is Eternal and Infinite. The Source has no death. One who gets dissolved in the Source too is immortal that way. A Sage is one who has become dissolved in the Source, even while he lives in a body. He has no death, than that of the body.

Sri Nisargadatta Maharaj, an advaitic Sage, who lived in our time, has given us some clues for the seekers to merge in the Source.

In this E-book I share some of his insights.

THE DAILY LIFE OF AN ADVAITIC SAGE

Based On The Teachings of Ramesh S. Balsekar

“THE MAN WHO IS ONE WITH
THE DIVINE AND UNDERSTANDS
THE TRUTH, BELIEVE- ‘I CAN
DO NOTHING AT ALL’ – BECAUSE
IN SEEING, BREATHING,
SPEAKING, EMITTING, GRASPING,
OPENING AND CLOSING THE EYES
HE HOLDS THAT, IT IS ONLY THE
SENSES THAT ARE CONCERNED
WITH THEIR RESPECTIVE
OBJECTS”

LORD KRISHNA
In
BHAGAVAD GITA

An enlightened sage, lives his DAILY LIFE in Peace and Freedom, fully according to the Will of God/Cosmic Law.

Ramesh S. Balsekar, himself being a fully enlightened ADVAITIC SAGE of a rare kind, has succinctly revealed in his talks and writings how he lived his DAILY LIFE.

Readers can have a crisp view in this e-book, how a SAGE lives in freedom and peace, in his DAILY LIFE, amidst all the ups and downs, incurable problems and issues, dilemmas, moment to moment, - which each and every human being who has come upon this planet earth has to inevitably meet, whether one is a SAGE or an ordinary human being.

ABSOLUTE FREEDOM

Essence of the Teachings of Ramesh S. Balsekar

Ramesh S. Balsekar is the number one Advaita (Non duality) Teacher of our modern time.

He was a direct disciple of Sri Nisargadatta Maharaj.

After retiring as the President of the Nationalised Bank of India, he started interpreting the Marathi talks of Sri Nisargadatta Maharaj into English for the western visitors regularly for few years. Then he was requested by Maharaj himself to speak on Advaita of Indian spirituality.

Ramesh's innumerable talks have been published in large numbers of books.

I am happy to present in this e-book the essential message of Ramesh S. Balsekar as the 'Essence of the Teachings of Ramesh S. Balsekar'.

May many readers be benefited by the sublime teachings of Ramesh, in a concise and precise form.

Actual Freedom Made Easy

Elaboration of Actual Freedom

Neja Viduthalai Actual Freedom in Tamil

Reflection's On Actual Freedom

Memoirs on Actual Freedom

Thoughts on Actual Freedom

Sri Nisargadatta Maharaj, our contemporary Advaitic Jnani, who passed away, by the fag end of twentieth century, has given us very simple and practical ways to escape from the bondage of life.

Most of his words are like a mantra, charged with amazing power to release one from the pain and suffering of life and liberate one even while one lives in a body.

In this book I present 108 gem like points culled from the talks of Maharaj. Some of the points may seem tiresomely redundant. This is deliberately done for the sake of emphasis and to intensify clarity.

This can be called as a 'Journey to the UNMANIFEST'.

In the beginning, this journey may seem arduous, bizarre, and almost impossible. But one may find it all easy in due course.

With faith in the words of Maharaj, if one repeats certain words of him as a mantra, soon it brings amazing clarity, happiness and peace.

For instance, like the following words.

- 1) My non-being is a perfect state.**
- 2) I do not know myself.**
- 3) I Amness is scorpion bite.**
- 4) True contentment is tasteless.**
- 5) In the COMPLETE there is no experience.**
- 6) I am UNBORN.**
- 7) I will be deleted as never installed.**
- 8) I am Parabrahman.**
- 9) I am That which I cannot know.**

May all who read this book may find peace, harmony, happiness and freedom in their life!

JUSTINE JEYARAJ DEVARAJ