
 1

FAITH
Devotee: “Convince me of the existence of God.”

Maharshi: “Realisation of the Self
amounts to such conviction.” Talks #275

Swami Sadasivananda Giri

 2

“Faith, which is the cause of Self-realization, is the
 outcome of firm conviction of the truth of Vedantic

scriptures and of the words of the Guru.”

(This quote, from Vivekachudamani, a work by Shankaracharya, together with the Drik
Drisya Viveka, was translated into Tamil prose by Bhagavan while he was still living in
Virupaksha Cave. It is a very free translation, even the order of the paragraphs being
changed to some extent.)

 The evidence of faith in one’s spiritual life is for many an illusive
and nebulous phenomenon. Therefore its importance is usually reduced to
a theoretical activity of the mind that has minimal effect with even less
verification. This fact holds true only in the worldliest context, and is at
once firmly rejected in the context of the Upanishads and by the Illumined
Masters that proclaim them.

 Sri Ramana Maharshi echoed this profound Upanishadic truth in
Talks by declaring:

 “Faith, is the cause of Self-realization.”

 A clear understanding of how such a profound statement becomes an
actual teaching instrument of guidance begins with the very definition of
“faith” in the context of the Upanishads.

 In the book The Further Shore, by Swami Abhishiktananda, a
technical essay on The Upanishads: An Introduction reveals the
interpretation the Rishis are implying when guiding us to develop faith,
which will cause Self-realization.

 “All religion is based on faith and aims at deepening that faith, at
enabling its light to shine at full strength, until it illuminates every human
faculty. Contrary to what is too often supposed, faith does not primarily
consist in the mind’s acceptance of certain propositions, termed ‘data of
revelation’. Faith is essentially that interior sense by which the mind
penetrates obscurely into those depths of one’s own being which it realizes
are beyond its power to explore solely by means of thought and sense-

 3

perception… It is above all an interior attitude of faith, in the fundamental
sense referred to above, that is to say, of being open to the invisible, to
mystery.”

 Sri Ramana Maharshi directly guides us to the doors of experience
that will open to us the sensitivity to directly encounter the mysterious
realms invisible to the perceiving faculties of the mind:

 “Descending from the head to the Heart is the beginning of sadhana.”

 Here again, from the worldly-minded realm of life, getting from the
head to the Heart is an experience even more nebulous and fleeting than
the development of faith. But the Rishis, the communicators of the
experience of Divine Revelation, foresaw this human dilemma. They
carefully outlined for us the ‘ways and means’ to develop faith, to develop
the necessary sensitivity to pierce beyond the limitations of the mind,
wherein lies the “speaking Silence” of the Heart.

 It has been said that the Upanishads are not in-and-of themselves the
Truth, but are rather like fingers that point towards the experience of the
Truth. In the beginning stages of this journey towards experience there is
needed an implicit trust in the teachings of the Guru and the words of
Scripture. There is however, a coinciding urge and enticement to press on
beyond them, towards the secrets they reveal, toward the Grace they
invoke.

 The Rishis of Sanatana Dharma, the Eternal Religion, proclaimed
the Upanishads to be the Eternal science. In doing so, they scientifically
outlined for us the systematic methods of abhyasa, the means of repeated
spiritual practice, which would produce the fullness of existence within
the ‘experiment of life’.

 This ‘fullness of existence’ is direct and undeniable Knowledge of
God. It is the Knowledge that liberates us from the shackles of the sorrows
and joys of transitory existence. Thus when a devotee once asked the
Maharshi:

 “What is Moksha (liberation)?”

 4

 Bhagavan replied: “Moksha is to know that you were
not born. ‘Be still and know that I am God.’ To be still is not
to think. Know, and not think, is the word.” (Talks #130)

 In quoting the Bible, Bhagavan was echoing the Upanishad’s
mystical formula for liberation. When one stills the thinking faculty of the
mind, an inner flame is kindled by which a deep experience, though still
obscure and inarticulate, issues forth illuminating the abode of God, the
Cave of the Heart. Although undoubtedly for us this Divine illumination is
thrilling, even ecstatic, we are at once faced with the inevitable dimming
of this vision, for the mind is still very dedicated to its life-long goal of
distracting us outwards, which preserves it’s power and very existence.
Quite literally, the moment we experience a glimpse of the Presence of
God in the Heart, we inevitably arrive at the possibility of losing It.
Though in the absolute sense this Divine state of consciousness has never
been lost, our perception of it, our sensitivity to It’s Presence has been
dimmed. It is for this reason that we wander from birth to birth, that we, as
the Maharshi states, know birth!

 By the Grace of God, and the benevolent compassion of Sri Ramana
Maharshi, we are given in Talks 27 direct counsel how to secure our
newfound attainment of Higher Life:

 “Devotee: How long can the mind stay or be kept in the Heart?

 Maharshi: The period extends by practice.

 D.: What happens at the end of the period?

 M.: The mind returns to the present normal state. Unity in the
Heart is replaced by variety of phenomena perceived. This is called the
outgoing mind. The heart- going mind is called the resting mind.

 D.: Is all this process merely intellectual or does it exhibit feeling
predominantly?

 5

 M.: The latter.

 D.: How do all thoughts cease when the mind is in the Heart?

 M.: By force of will, with strong faith in the truth of the Master’s
teaching to that effect.

 D.: What is the good of this process?

 M.: (a) Conquest of the will - development of concentration.
 (b) Conquest of passions - development of dispassion.
 (c) Increased practice of virtue - (samatva) equality to all.

 The Rishis, like us, were human; therefore subject to the outward
waywardness of the lower mind (the ego). Their persevering dedication to
overcome (literally to get over, or above) the mind, through the practice
that our Bhagavan intimates as being empowered through faith, produced
very methodical and effective methods that have been delivered to us as
the words of Scripture and the teachings of the Masters.

 In Swami Abhishiktananda’s essay, quoted from above, the
Upanishadic Scripture defines faith, in its essential active state, as the
acquisition of four fundamental attitudes:

 1) A sense of discrimination between that which is transitory and
that which is permanent, both in oneself and in the world; consequently-

 2) A total indifference towards all fruits of action, whether moral or
religious, which carry so-called rewards either in this world or in the next,
including even immortality;

 3) The quietening of the faculties. In the Vedantasara, where these
four fundamental attitudes (sadhana) are listed, the third appears in the
form of a list of “six things” which have to be practiced. The first two of
these are ‘quietening (sama) and ‘self-restraint’ (dama). And finally,

 6

 4) A desire for salvation or liberation such that all other desires
vanish even in thought. (cp. Br. Upanishad 4.3.21 and 4.4.6.) “He who
desires the Self (atma-kama) is consequently the one who is free from all
(other) desires (a-kama).”

 “The Upanishads in fact do not consist primarily of revealed truths
which can be transmitted through the medium of concepts and words,
even if one has to admit that the passing on of experience has to be done,
at least in the early stages, in this way. The Upanishadic seer is much less
the man who ‘knows this or that’, than the man who ‘knows thus (evam)’,
as the Upanishads constantly reiterate, calling him evamvid. It is like a
new way of knowing, a new way of looking at things, at the world, a new
illumination which makes one perceive everything quite differently. It is
essentially a matter of passing on an experience of oneself, which does not
convey any new information, so to speak, but which is much more an
awakening to oneself, to things, to the mystery which, when projected, is
called God.”

For further writings on Sri Ramana Maharshi,
and the Masters from the East and West,

please visit:

www.spiritual-teaching.org

http://www.spiritual-teaching.org/

