
I

GOD
IS

ONE

HIS ATTRIBUTES, such as :—

GRACE,

LIGHT,

POWER,

KINDNESS,

FORGIVENESS,

LOVE,

JOY, and

BLISS

are projected and manifested in the Cosmos at differ-
ent planes of Cosmic consciousness, (just as the sun-
shine is the projection of the SUN).

ACTIVATION and REFLECTION of the prolification
and projection of these Divine Attributes and

2

Qualities is called

DIVINE WILL
or

DIVINE LAW

which

pervades,
engulfs,

works, and
reflects

in, and through every particle of this vast Universe.

The Cosmos is directed and governed by the
DIVINE LAW :—

silently,
secretly,

subtly,
imperceptibly,

punctually,
immaculately,

perfectly, and
eternally.

The DIVINE WILL or LAW is :—

all-pervading,
all-engulfing,

all-intelligence,
all-powerful,

omnipresent, and
omniscient,

which conditions the existence, and directs the work-
ing of every particle of this vast Universe. In other

3

words, Divine WILL is the sublime, secret, invisible,
subtle, benevolent, vibrant ACTIVITY of Divine Power,
Grace and Love :—

operating,
creating

developing,
maintaining,

sustaining,
harmonising,

integrating,
disintegrating, and

regenerating

all LIFE in the Cosmos. This secret, infinite and sub-
lime process of Divine WILL has been going on so :—

smoothly,
perfectly,

efficiently, and
regularly

since eternity, with the :

silent,
invisible,

imperceptible,
incessant, and

eternal

flow of DIVINE LIFE CURRENT, independent of any
outside help, guidance or interference !

The DIVINE WILL originates in the DIVINE REALM,
and transcends to, and operates in the Universe, guided

4

and governed by the unchanging, inherent, in laid
DIVINE LAW.

Each ray inherits and reflects all the qualities of
the Sun. Similarly, each ray of projection and activa-
tion of the DIVINE WILL reflects all the Divine Quali-
ties, such as : —

light,
intelligence,

wisdom,
kindness,

compassion,
benevolence,

abundance,
magnanimity,

mercy,
love,

bliss, and
joy.

There can be no darkness in the presence of light.
Similarly, there can be no : —

problem,
difficulty,

blunder,
ignorance,

sin,
unhappiness,

sorrow,
misery, or

jealousy

5

in the Light of kind, benevolent and loving DIVINE
WILL.

There are two distinct and different planes of
Cosmic consciousness : —

1. Divine consciousness, and

2. Egoistic consciousness.

All lives of animal, vegetable, metallic and elemental
kingdoms are : —

created,
maintained,

sustained, and
governed

directly by the Divine Will.

They have been granted little or limited intelli-
gence — just enough to struggle for their survival.

They unconsciously live, move, act and have their
being in the Divine Will — in complete surrender to
the Divine Law, which is inherent and in -laid in their
souls.

Thus they are not subject to the ‘KARMIC LAW’
i.e., ‘as you sow-so shall you reap’, as they do not
think or act with ego- consciousness. They act under
compulsion of and in compliance with their natural
instinct, which is inherent and in-laid within their
‘gene’ or seed. They have no ‘free’ will to discriminate
or make choice.

To understand and grasp this subtle point, some
practical and living illustrations may be helpful.

6

1. When a cat kills a rat, she acts under the
compulsion of her instinct, in-laid in her very nature
by the Divine Will. She does not act of her own free-
will and has unconsciously complied with, and carried
out the secret and un-written Divine Will- inherent
and in-laid in her soul. She has therefore not committed
any ‘sin’, and is not subject to the Karmic Law.

The same secret, silent and un-written principle
of the eternal Divine LAW applies to all creatures, in
different stages and degrees of their evolution, in the
vast Cosmos.

2. In the vegetable kingdom, every plant or tree
reflects the silent working of the Divine WILL at dif-
ferent stages of its growth, life and destruction, and
finally being merged into the original elements of na-
ture.

Each seed is in-laid with the ‘Gene’ of its : —

variety,
sub-variety,

size,
shape,

colour,
fragrance,

taste,
quality,

utility,
potentiality,

age, etc.

7

in different stages of life, i.e., seedling, plant, trunk,
branches, leaves, flowers and fruits, and again seeds.

This unconscious surrender and obedience to
the Divine WILL qualifies their souls to the higher
stages of evolution.

In fact, the vegetable kingdom has no free will of
its own to think or act otherwise.

3. The metallic kingdom, made of gross materials-
includes the earth, sand, stones, rocks and all metals.

They have no consciousness of their own, and
humbly submit to the vagaries of nature, which works
directly under the Divine Law.

Their surrender to the Divine WILL is complete
and absolute. They are also governed by the natural
law of evolution.

4. The elemental kingdom is subtle and power-
ful. These elements work in conjunction with, and
inter-act on each other, to activate, and manifest vari-
ous phenomena of nature, directly under the Divine
WILL.

Thus, all particles of the natural kingdoms
work : —

in conjunction with each other,
inter-act upon each other,
modify each other,
generate energy,

to activate, project, manifest and play

8

silently,
secretly,

unconsciously, and
eternally

the : —

infinite
incessant,

unending,
perfect,

meticulous, and
regular

DRAMA OF THE DIVINE WILL in the vast Cosmos.

All the natural kingdoms belong to the three
dimensional COSMOS, which we know as NATURE.

In fact, the whole COSMOS is an instrument in the
Hands of the DIVINE WILL, which works, projects and
plays the COSMIC DRAMA in compliance with the
DIVINE LAW.

9

II

Now, we come to the most complex, diabolical,
incomprehensible and mysterious creature, called ‘MAN’.

MAN was made in the image of God, who pro-
vided His son with all the necessities and luxuries of
life, in abundance, and created ‘EVE’ as his playmate
and consort in the heaven of ‘EDEN’ on earth, to live
in, and enjoy the blessings of : —

JOY
BLISS,

KINDNESS, and
LOVE

 of HIS DIVINE FATHER — GOD.

To play a game and make it interesting and enter-
taining, two opposite strong teams are essential. Even
in democratic institutions, a strong ‘opposition’ is re-
quired for efficient and healthy working of democracy.

Similarly, the All-Wise Providence has created an
opposite power of ‘Maya’ to : —

1. avoid the boredom of casual routine life,

2. break the monotony of life.

10

3. make life interesting and entertaining,

4. create the sense of competition,

5. instill the ambition for better life,

6. drive the mind for higher achievements,

7. compete in probing into the mysteries of
Nature,

8. experiment the vagaries of ‘Maya’ in all its
aspects,

9. search for the Ultimate Goal of Life, i.e.,
Divinity, and

10. finally, to realise the illusion of ‘Maya’ and
attain spiritual illumination.

Darkness has no existence. It is an illusive condi-
tion created by the absence of light.

Similarly, ‘Maya’ has no existence, except in our
illusive consciousness.

‘Maya’ has no power of its own. It derives its power
from lack of our faith in the Divinity.

In other words, the power of ‘Maya’ has its roots in
our ‘disbelief’ in God.

‘Darkness’ is the cause of a trail of illusions, mis-
understandings, sufferings, miseries, which are spon-
taneously obliterated when the ‘light’ comes.

Similarly, the illusion of Maya brings with it a trail
of baser elements of : —

ego,
selfishness,

11

lust,
greed,

attachment,
jealousy,

hatred,
strife,

quarrels,
wars,

and what not, to make our life so : —

degenerated,
unhappy,

frustrated,
vicious, and

miserable.

On the other hand, in the light or sunshine, we are
blessed with and enjoy all the attributes and qualities
of the Sun.

Similarly, when our soul basks in the Sunshine of
Divine Faith and Love of our Beloved Father — God —
we partake and enjoy all the Divine blessings of : —

compassion,
kindness,

benevolence,
tender care,

magnanimity, and above all
Love Divine.

It is obvious that in the Divine Scheme of the
Cosmic Drama, there are two different, opposite and

12

contradictory aspects of consciousness of Divinity and
illusive ‘Maya’.

These states of consciousness represent the ‘Duality’
of the Nature in every aspect of its manifestation :—

light and darkness

good and bad

virtue and vice

love and hatred

selflessness and selfishness

happiness and sorrow

bliss and misery

life and death

cold and hot

kindness and cruelty

health and disease

angels and devils

heaven and hell.

These opposite elements work and exert against
each other to render the universal play : —

interesting,
entertaining,

colourful,
emotional,

dramatic,
impressive,

infectious,
educative,

13

corrective,
revealing,

emancipating,
enlightening, and

illuminating

for the participating souls, and help them in their search
for the ultimate goal of salvation and freedom, through
their own gruesome and hard experiences.

It should be remembered that ‘Maya’ exists, works
and gains strength in the ‘illusion’ of our consciousness.

Therefore, it is again only in the sphere of our
‘consciousness’, that we can ignore, deny and be
free, from the dreadful clutches of this devil — ‘Maya’.

The whole Universe is unconsciously working and
obeying the Divine WILL on different planes of
consciousness, and gradully working up their evolution
under the direction of the Divine Law.

But the story of human beings is different and
unique.

God has gifted the human mind with profound
intelligence and freedom, so that he can intellectually
play higher and subtler Cosmic Drama on finer
planes of consciousness, and enact and fulfil the sublimer
spiritual aspect of the ‘Divine Drama’.

Somehow, we have come under the spell of illusive
‘Maya’ through our own ignorance and past Karmas,
and our consciousness has transcended from the

14

Divine Realm to the lower plane of ‘self-consciousness’
or ‘ego’.

In this lower consciousness, we are apt to loose
faith in God, and forget and ignore HIM. Gradually,
under the magical spell of the illusive Maya, we
conveniently refuse to : —

understand,
grasp,

follow, or
obey

the authority of the Divine WILL, and unconsciously,
get ‘out of tune’ with the benevolent flow of Divine
WILL.

Consequently, we try to : —

modify,
pollute,

dilute,
substitute, or

confuse

the Divine WILL with our own egoistic will, and become
subject to the Cosmic Karmic Law.

To illustrate this subtle point, let us take the case
of the foetus in the womb of Mother.

Since its inception in the womb — till its birth into
the world, the process of its :

nursing,
nourishment,

sustenance,

15

growth,
development, and

delivery

is wonderfully : —

arranged,
supervised, and

governed

by the silent, kind and benevolent Divine WILL, in the
tender cosy womb of the Mother, under the tender
‘motherly’ care of Divine Law — without any outside: —

Interference,
guidence,

help,
intelligence,

scheming, or
advice.

This is one of the concrete, practical, wonderful
and ‘awe-striking’ miracle of : —

Divine Intelligence,
Divine Wisdom,

Divine Benevolence,
Divine Love, and

Divine GRACE

After birth, the same tender care and Love of Divine
WILL works through the ‘Mother’ — to bring up the
innocent baby.

16

As the intelligence of the baby is developed, it
recognises its parents and surroundings, and is
influenced by the prevailing environment and
surrounding company.

Thus, his innocence is gradually overpowered and
replaced by his own ‘self consciousness’ , and he
starts exhibiting his ‘ego’ through ‘I’, ME and ‘MINE’.

As the child grows up and his intelligence is
developed, he asserts his ‘ego’ everywhere, and his
arrogance is manifested in all aspects of his life.

In proportion to the development of his ‘Egoistic
Consciousness’, he looses belief and faith in Divinity,
and becomes arrogant, profane, and aggressive, thereby
becoming a complete slave of the illusive ‘Maya’, with
the trail of all its vices, and resultant sufferings.

Thus, he deprives himself of all the Divine Blessings
of :—

compassion,
kindness,

tender care,
benevolence,

magnanimity, and
LOVE

which he unconsciously enjoyed during his sojourn in
and out of the womb.

He forgets that all these Divine Blessings are his
own ‘Divine Heritage’ — and are inherent and in-
laid in his sublime consciousness, if only he cares,

17

to realize his Divine Heritage and turn back to his
Divine Kingdom !

On the other hand, in our ‘Egoistic Consciousness’,
our souls are ‘cut off’, from the benevolent flow of
Divine Blessings, and are left to ‘fend for ourselves’,
and thereby suffer the consequences of our own thoughts
and deeds, in accordance with the cosmic law of Karma,
‘as you sow — so shall you reap’.

It is ironical to think that the ‘Divine Prince’, i.e.,
human soul has to suffer all the unhappiness and
miseries of the materialistic world, just because he
failed to : —

remember,
understand,

realise,
grasp,

believe in, and
claim

his Heritage of Divine Kingdom of Love and GRACE.

This Divine Kingdom of Love and Grace is already
‘in-laid’ in every soul, and can be realised and enjoyed
by : —

inheritance,
without claiming,

without earning,
just for the taking,

by His Grace,

where supreme, benevolent, kind, magnanimous, loving

18

‘Divine WILL’ prevails and works silently—engulfing
the whole Universe.

It is unfortunate that the human being, created in
the image of God, should be so indoctrinated and
illusioned by the magic — spell of the glittering ‘Maya’,
as to forget, ignore and deny his Divine Heritage, and
deprive himself of the benevolent, loving care and
blessings of the Divine WILL !

Thus he becomes a prodigal son.

It is all the more ironical and amusing that, inspite
of : —

keen intelligence,
high education,

scientific research,
numerous religions,

profound philosophies,
glut of scriptures,

innumerable doctrines,
surfeit of rituals and rites, and

countless religious teachers,

we, human beings, have not been able to : —

discern,
understand,

comprehend,
realise,

grasp,
recognise,

identify,

19

neutralise,
expose, and

curb

the influence and spell of false ‘egoistic illusion’ !

In fact, the ‘Maya’ has made use of our intelligence
and emotions to run its own empire, to our detriment
and misery.

To differentiate and clarify the working of the Divine
WILL in various aspects of Nature, let us take the
illustration of Rose.

From : 1. the seedling, to the plant.

2. the budding, to the full-blooming Rose,

3. final withering and annihilation,

a golden thread of Divine ‘Life-current’ flows into
every fibre of its existence, to : —

develop,
nourish, and

sustain

the plant, and to bestow the Rose with : —

fragrance,
colouring,

beauty,
tenderness,

exquisiteness, and
charm

under the invisible and secret supervision and blessings
of the benevolent Divine WILL.

20

III

Heat, light and energy etc. are attributes of the
sun-shine.

Similarly,

Divine intelligence,
Divine Wisdom,

Divine Benevolence,
Divine WILL,

Divine Law,
Divine GRACE, etc.

are attributes of the Divine LIFE-CURRENT, called
‘WORD’, ‘LOGOS’ or ‘NAM’.

The sublime process of Divine WILL is so perfect,
complete and meticulous that no outside interference
or guidance is needed.

None of the creatures (except human beings) have
enough intelligence and freedom to interfere in the
working process of the cosmos, which is directly governed
by the Divine Law.

Human being is made in the image of God — and
is bestowed with profound intelligence and freedom

21

of thoughts and deeds. This Divine Gift of intelligence
and freedom was granted to the man, so that he could
rediscover his Divine-SELF and his Divine Heritage,
with the help and guidance of Awakened and illuminated
Souls.

But unfortunately, man has been mis-using and
abusing these gifts of intelligence and freedom in
pursuit of baser elements of ‘Maya’, and has become
slave of the glittering magic of illusive ‘Maya’ — to his
own detriment, and consequent life-long sufferings
of unhappiness and misery.

God has bestowed so many precious Gifts on
‘MAN’ — such as : —

intelligence,
energy,

power,
freedom, etc. etc.

It is their
CORRECT USE

or
MIS-USE

that makes or mars the life of man, and brings happiness
or misery into the world.

If these Divine Gifts are used ‘in-conjunction’ ,
and ‘in-tune’ with the Divine WILL, we are
spontaneously blessed with all the Divine virtues,
such as : —

kindness,
compassion,

22

peace,
faith,

devotion,
love,

bliss, and
joy.

When we manifest and reflect these Divine virtues in
our lives, the environment around us is transformed,
and we live in, and enjoy : —

a better,
holier,

freer,
joyful,

blissful,
loving,

graceful,
real, and

worthy

sublime world in the kingdom of God.

On the other hand when we forget or disown our
Divine Heritage, we are influenced by the glittering
and ilusive spell of ‘Maya’, and become slaves of
our senses, with a long trail of ‘satanic’ vices, such
as : —

selfishness,
pride,

arrogance,
jealousy,

hatred,

23

anger,
lust,

greed,
strife,

violence

and what not, making our own life, and the world
around us : —

frustrated,
unhappy,

discontented,
sorrowful,

miserable,
horrible, and

hellish !

The crucial point for the man is the correct use of
God's Gift of ‘free choice’, for which we have to develop
a sense of :

understanding,
comprehension,

identification,
insight, and

discrimination.

between : —

1. Materialistic world of illusive ‘Maya’ based
on ‘ego’ — consciousness,

AND

2. ‘Divine Kingdom’ — where Divine WILL and
Divine LAW prevail.

24

In this connection, it would be interesting and
instructive to study the following comparative chart :

Materialistic World Divine Kingdom
Egoistic consciousness Divine consciousness
Ego-centric Divine WILL
Limited intelligence All-intelligence
Myopic wisdom All-wisdom
Selfishness Selflessness
Hatred Love
Jealousy Tolerance
Greed Charity
Borrowed power Absolute power
Fleeting pleasure Infinite Bliss
Unhappiness Infinite Joy
Malice Compassion
Wrong Right
Falsehood Truth
Vice Virtue
Frustration Equanimity
Misery Bliss
‘I’, ‘Me’ & ‘Mine’ ‘Thou’ and ‘Thine’
Karmic Law Divine Grace
Maya God
Hell Heaven

It is all a matter of change or transformation of
our consciousness — from — egoistic conception, to —
benevolent, kind, loving Divine Consciousness.

Even so, our choice is conditioned and inhibited
by the instinct of our sub-conscious mind, and also

25

prevailing environment and the company we keep
with.

Deep rooted instinct or propensities cannot be
changed overnight, but it is possible to change
‘surroundings’ and ‘company’, if we sincerely desire
and opt for a better and sublimer life of Divine
Consciousness.

Influence of our contact with and company of the
surrounding world plays a great role in changing and
shaping our thoughts, beliefs or consciousness, which
form the basis of our good or bad lives. In other words,
the ‘company’ we keep can make or mar the fate
and destiny of our lives.

This illusion or misconception of our false ego is
engendered in our mental consciousness through baneful
‘company’ of un-Godly elements of ‘Maya’.

Therefore, it is obvious that a sublimer ‘company’
or ‘sadh sangat’ is necessary to change or transform
our egoistic consciousness.

If cultivated and powerful mind can influence the
ordinary mind so deeply on the mental plane, Illuminated
and Enlightened Souls can also awaken, inspire
and ignite the aspiring souls, and usher them into
the subtle intuitional plane of Divine Consciousness.

Hence it is beyond the grasp of intellectual
understanding. It can only be realised by inner
experience of Divine Attributes-such as JOY, BLISS
and LOVE — in the depth of our souls.

26

The inner experience of the Soul is called ‘Intuition’
or ‘Divine Consciousness’.

This ‘INTUITION’ is the only means of contact or
‘communion’ between Man and God.

It is through ‘intuition’ that humanity can realise
Divinity and experience all the Divine attributes of :

Divine WILL,
Divine LAW,

Divine JOY,
Divine COMPASSION,

Divine BENEVOLENCE,
Divine LOVE, and

Divine GRACE.

In other words, ‘Intuition’ is the means of
TRANSITION.

FROM : intellectual knowledge of outer experience
of mind,

TO : inner experience of the SOUL, i.e.,
consciousness of Divinity.

This transition or transformation of consciousness
can be attained by turning our thoughts and minds
inwards — by concentration and meditation with
intense devotion.

In this difficult, subtle and sublime process of
transformation of mind to the exalted state of Divine
Consciousness,

contact,
company,

27

help,
guidance,

inspiration, and
blessings

of Enlightened Souls — is imperative and essential.

Unless and until our ‘Intuition’ or Divine
Consciousness is awakened and developed, all our
thoughts, motivation and actions are liable to be : —

mis-guided,
mis-directed,

mis-conceived,
wrong, and even

baneful,

leading us to the un-ending trail of sufferings, making
our lives miserable here and hereafter !

28

IV
There is another pertinent point about the Divine

WILL — which is most misunderstood, misconceived
and misquoted.

To make this fine and sublime point more
comprehensive, the example of electricity and its gadgets
may be illustrative.

Electricity is generated in a Power House and
transmitted and distributed through different kinds of
gadgets. The same electricity enlightens bulbs of different
colours, shapes, sizes and wattage. We know that
electricity is the life and light of the bulb, and the
filament is only an instrument for the manifestation of
the invisible current, and the outer ‘bulb’ is only a
glass cover.

It would sound so absurd on the part of the bulb to
claim and boast that it is the master or giver of the
light! That would be tantamount to false and gross
illusion of ego on the part of the bulb !

Precisely, the Divine Life Current working through
us, is the gift of God, and we are all different instruments
for manifestation and working of His ‘Cosmic Drama’
and for the projection of His Divine WILL.

29

Although we human beings have been gifted with
freedom of thought and action, yet we are under the
overall canopy of His Divine WILL and Grace.

So long as we think and act with the sense of ‘I’,
‘Me’ and ‘Mine’, we are living in ego-consciousness,
and become subject to the ‘Karmic Law.’

It is a blasphemy to project our egoistic thoughts
and actions as ‘God's Will’ and try to absolve ourselves
of our egoistic omissions and sins !

All our thoughts and actions, motivated and projected
with the expressions of ‘I’, ‘Me’ and ‘Mine’ belong, to
and should be relegated to the ‘egoistic plane’ of the
materialistic world.

In fact, such egoistic thoughts and actions are : —

opposite,
contrary,

‘out-of-tune’,
antithesis,

disobedience,
ignorance,

misconception and
miscarriage

of the ‘Divine Will’, and carry with them the seeds of
‘Karmic Law’, with consequent sufferings and
degeneration of humanity.

When our intuition or Divine consciousness is
awakened with : —

concentration,
meditation,

30

devotion,
inspiration,

sadh-sangat, and
Grace of the Guru,

our ignorance and illusion about : —

‘I’, ‘Me’ and ‘Mine’,
egoistic conception,

‘Maya’,
materialistic world, and

Karmas

is removed and eliminated.

Our soul is then enlightened and reborn in the
‘Divine Consciousness’.

Thus, our soul comes face-to-face with Divinity,
and we enjoy inner experience of : —

Divine Presence,
Divine Will,

Divine Bliss,
Divine Love, and

Divine Grace.

In this exalted state of Divine Consciousness,
we realise that we are only instruments of His Divine
Will, and all our thoughts and actions are : —

motivated,
oriented,

coloured,
projected,

31

guided,
directed,

supervised, and
governed

by the Infinite ‘Divine Law’ — Just as in the case of all
other creatures of the Cosmos; and thereby we become
free from the consequences of our thoughts and
deeds.

Thus we become Free Children of God and
spontaneously acquire and enjoy our Herigate
of : —

Divine Presence,
Divine Peace,

Divine Kindness,
Divine Benevolence,

Divine Magnificence,
Divine Grace, and

Divine Glory.

It must be clearly understood that no amout of
intellectual : —

understanding,
learning,

research,
discussions,

excursions,
theorizing,

philosophizing

32

or profession of : —

dogmatic religions,
rites and rituals,

austerities,
offerings,

dedication,
renunciation, and

sacrifices

can be of any avail in the realization of ‘Divine
Consciousness’ of the Glory of God, and other Divine
Attributes of the Kingdom of God.

Our intelligence can, at best, take us to the outer-
courtyard of the Divine Realm, but not beyond that.

The Glory of Divinity is so : —

awe-striking,
infatuating,

bewitching,
intoxicating, and

enchanting,

that human intellectual senses get stunned and lost
in the bliss and joy of the effulgent and all-engulfing
Grace and Love of the Divine Presence !

33

V
The difference between other creatures of the

Universe and ‘Man’ is that :

1. Man is made in the image of God.

2. Man has been bestowed with higher intelligence
and finer perception.

3. Man has been granted freedom of thought
and action.

4. But he has misused this freedom for his selfish
aggrandizement.

5. Man is assigned to play finer and sublimer
part in the Universal Drama.

6. Man being self-centred , is apt to forget and
deny his Father, ‘God’.

7. Man being vain and whimsical, is more
amenable to the influence of ‘Maya’.

8. Man being Ego-centric, is prone to assert his
‘ego’ through ‘I’, ‘Me’ and ‘Mine’.

9. Man consciously forgets or willfully neglects
his higher Divine Assignment.

34

10. Man thinks and acts with his ‘Ego
Consciousness’.

11. Man is subject to the Cosmic ‘Law of Karma’,
and thereby suffers the consequences
of his egoistic deeds.

12. Thereby, Man loses the last and the best
chance of his spiritual evolution and
emancipation.

13. Man deprives himself of the Divine Heritage
of Kingdom of God.

14. Man denies himself his right of partaking and
enjoying the Divine Gifts of Joy.

15. Man pertinently ignores the dictates of inner
voice of his soul.

16. Man has the audacity to play ‘dual game’ of
serving two masters, i.e., God and Demon!
in that he is sincere and honest to
none !

17. Man's profession of religion is superfluous
and showy, and he has no intention or
will to follow the instructions of religious
scriptures and teachers.

18. Man is playing ruse with his own soul and
Divinity !

19. Under the magical spell of ‘Maya’, Man has
become so profane, whimsical,
degenerated, corrupt, frustrated, confused

35

and lost in the quagmire of materialistic
world, that he is unable to understand
and discriminate between :

right and wrong,
good and bad,
virtue and vice,
God and Maya
Heaven and Hell.

20. Man is so occupied and engrossed in the pursuit
of baser elements of Maya that he has
no time or will to think and aspire for
higher human qualities.

21. The mind of Man is so frittered and scattered
in the self-created exigencies of
materialistic world that it is impossible
to concentrate his mind on higher and
sublimer thoughts.

22. By deliberately ignoring and forgeting the
higher and finer Cosmic assignment
allotted to him, man interrupts the smooth
flow of the Divine Will and obstructs
the Cosmic Programme.

23. Other creatures of the Universe just cannot
ignore or disobey the dictates of their
inner instincts. Therefore, they are naturally
and unconsciously working “in-tune” with
the Divine Will; thus, they work for upward
evolution of their souls.

36

24. Being sincere and honest to their “inner
dictates”, they are saved from the clutches
and slavery of the Demon of ‘Maya’ and
the implication of Karmic Law.

25. Since their thoughts and deeds are governed
by the Divine Will — reflected in their
‘instincts’, they are free from all baser
elements of Egoistic Consciousness and
consequent sufferings and miseries, from
which the higher species of man suffer.

26. Other creatures are unconsciously carrying
on their cosmic assignments, and are
working for the fulfilment of the ‘Cosmic
programme’.

27. All creatures (except man) have one Universal
Common Religion of total surrender
and allegiance to their ‘inner instinct’,
which they follow unconsciously. This
universal religion is ‘inherent and in-laid’
in each species of creation, and requires
no outside preaching.

In contrast, mankind professes various religions,
which are imposed from outside and conflict in
their dogmas, beliefs, rituals and rites.

37

VI
The predominant attribute of the Sun is heat.

Similarly, God's attributes are innumerable, amongst
which Providential Love runs through all other Divine
Qualities of : —

attraction,
light,

intelligence,
energy,

power, etc.

This attraction or Divine Love : —

permeates,
projects,

manifests, and
reflects

in every aspect of the Cosmos.

There is a Universal Law of ‘Like attracts like’.
This is reflected and projected in the Cosmos as : —

attraction,
affection,

devotion, and
love

38

This is illustrated in various processes of
manifestation and projection of the Cosmos.

For example, water of ocean evaporates with the
heat of the Sun. These vapours change into various
forms of clouds, rain, snow, rivulets, streams and rivers
and finally merge into its original source of Ocean.

The same attraction or ‘Pull’ is reflected in the
lives of billions of stars and planets in the ‘Space’,
which move and revolve around one another at precise
speed and with meticulous punctuality.

This universal attraction or ‘pull’ engulfs, works,
governs and conditions the whole wonderful process
of Cosmic Drama, just as ‘Motherly’ love reflects in
all her physical, mental and emotional activities.

All souls are projection and constituent of Divinity.
Hence under the Universal Law of ‘Like attracts like’,
all souls have natural ‘pull’ towards each other at the
spiritual plane, and also towards their ‘Mother-soul’i.e.,
God.

This inherent and ‘in-laid’ attraction or ‘pull’ of the
souls is called ‘Divine Love’, which permeates, engulfs
and conditions all Divine Activities of :

Divine Will,
Divine Law,

Divine Kindness,
Divine Benevolence,

Divine Providence,
Divine Magnificence,

39

Divine Bliss, and
Divine Mercy.

As we fly into the sky, the pull of gravity of the
earth is weakened and diminished.

When we enter into the gravity of another planet,
the pull of that planet is increased.

The ‘pull’ of the Magnet is conditioned by the rust
covering the iron. The more the iron is rusted, the
lesser the ‘pull’. This means that the rusty iron is not
receptive to the ‘Magnetic-pull’.

Similarly, when our faith and devotion towards
Divinity is weakened and diminished by the rust of
egoistic consciousness, the pull of ‘Divine Love’ towards
us, is proportionately weakened and diminished.
Consequently, we become more amenable to the
Gravity of ‘Maya’. Thereby, we become subject to the
‘Karmic Law’, and suffer all the consequences of our
thoughts and deeds. In addition, we also deprive
ourselves of the Divine Love, Blessings and Grace
of Realm.

It must be remembered that there are two different
and distinct planes of the Cosmos : —

1. Egoistic plane of ‘Maya’.

2. Spiritual plane of ‘Divinity’.

In our ignorance and with our limited intelligence,
we often : —

misunderstand,
misinterpret,

40

misconceive, and
confuse

the working of these planes.

The subtle process of change or transition of our
‘awareness’ or ‘consciousness’ is wrought in our mental
and spiritual planes.

In other words, this ‘transition’ takes place : —

From : — The intellectual plane of ‘egoistic
consciousness’,

To : — The ‘Intuitional Consciousness’ of
Divinity.

‘Egoistic’ awareness is the outer experience of
the mind on the intellectual and emotional planes of
‘Maya’.

‘Intuitional Consciousness’ is the inner experience
of the soul on the spiritual plane of Divinity.

We are apt to misunderstand and confuse our ‘human-
will’ with ‘Divine Will’ Therefore, it is essential that this
‘confusion’ should be clarified and removed, to avoid
wrong conception and mis-interpretation of our ‘own
will’.

All thoughts, desires, actions and emotions, which
reflect our selfish egoistic consciousness, are subject
to the ‘Karmic Law’.

‘Maya’ and its ‘egoistic’ illusion is also the projection
and creation of God-to run and govern the ‘dual’ cosmic
Drama and derives its powers from the Divine realm.

41

Hence the egoistic illusion of ‘Maya’ works under the
overall canopy of Divine Will, but God does not
intervene in the mundane affairs of man. Man has
been bestowed with ‘freedom’ of thought and action,
and normally God does not interfere in this ‘freedom’,
until and unless His Help and Mercy is invoked and
sought.

Egoistic man is ‘left to fend for himself’ in the
dual cosmic world, under the Universal ‘Law of Karma’,
i.e., ‘As you sow, so shall you reap’.

When a soul is awakened from the illusive ‘world-
consciousness’, it is transformed into Intuitional ‘Divine-
Consciousness’. His own will is blended and merged
into the Divine Will. All his thoughts, desires, actions
and emotions etc., reflect the Divine Will and Divine
Law. He then acts, moves and has his being in the
spiritual plane and lives the Presence of Divine Grace
and Glory.

It is a pleasure to work in harmony with the sweet
Divine Will. He simply cannot use his own Will !

To make this point more comprehensive, following
illustrations may be helpful.

When water of a rivulet joins a river and merges
into it, it starts running in conjunction and ‘in tune’
with the stronger flow of the river, and acquires the full
force of the ‘River-flow’.

On the other hand, when some amount of water is
separated from, and gets out-of tune with the mainstream,

42

it looses the force and direction of the mainstream.

Similarly, when our own egoistic will is conjoined
and merged into the Divine Will and works ‘in-
conjunction’ and ‘in-tune’ with the flow of Divine
Will, we spontaneously acquire all the powers and
qualities of Divinity.

On the other hand, when our mind is illusioned by
egoistic consciousness, and our faith and devotion
for Divinity is weakened or diminished, the flow of
our ‘lifecurrent’ gets ‘out-of-tune’ with the Divine Will.
Thereby, we deprive ourselves of our spiritual Heritage
of Divine Qualities, and become slaves of ‘Maya’.

43

VII
Having studied the two dual facets of the Cosmic

Life, it is for us, the human beings, to take advantage
of God — given freedom of thought and action, and to
discriminate and choose for ourselves between : —

1. baser egoistic life of ‘Maya’ with its long trail
of sufferings and miseries,

AND

2. Higher Spiritual Life with Divine Gifts of
kindness, joy, bliss, Love and Grace.

Both aspects of life are depicted in the following
table for ready reference :

Spiritual Life Egoistic Life

Light Darkness
Good Bad
Virtue Vice
Love Hatred
Selflessness Selfishness
Peace Un-rest
Happiness Sorrow
Bliss Misery

44

Kindness Cruelty
Nobility Sin
Health Disease
Angels Devils
Heaven Hell

For this change or transformation : —

From : Egoistic Consciousness,

To : Spiritual Consciousness,

no change of place, religion, country or occupation is
involved.

It is only a matter of change : —

from :

our mental and emotional

understanding,
thinking,

outlook,
perception,

conviction and
belief

of egoistic consciousness

to:

Intuitional knowledge,

perception,
faith and

devotion

of Spiritual Consciousness.

45

As stated earlier, only three things are essential for
this crucial transformation :

1. Company of Awakened and illuminated Souls

2. Meditation

3. Guru's Grace.

But the crux of the whole matter is :

1. Aspiration

2. Priority

3. Resolution

on our part for this ‘Spiritual transformation’.

With the exception of human beings, all other
countless creatures live and act under the impulsion
and compulsion of their individual intrinsic instincts.
The instincts are their natural inherent ‘religions’,
which they unconsciously obey, and follow sincerely
and honestly. They need no outside religion, nor
dogmas and philosophies ! They simply cannot think
or act otherwise. Therefore, these creatures are
unconsciously, but surely working for the upward evolution
or emancipation of their souls.

The plight of the human soul is tragic and pitiable.
Having misconceived and abused the Divine Gift of
Freedom of thought and action, human being has become:

indifferent,
doubtful,

ignorant,

46

forgetful, and
unconscious

of his own Divine Heritage, and has been : —

entertaining,
cultivating,

feeding,
nourishing,

developing,
sustaining,

projecting,
glorifying,

magnifying, and
deifying

the idea and conception of his false ‘Ego’, through
the expression of ‘I’, ‘Me’ and ‘Mine’ in countless past
lives!

This false sense of ‘ego’ has permeated and
absorbed into our very being, and we have
become : —

“EGO PERSONIFIED INDIVIDUALS” !

This false conception of ‘ego’ has become such :

strong,
deep,

unshakable, and
uncompromising

faith and conviction with us — that we have
been: —

justifying,
glorifying,

47

magnifying,

advertising,

institutionalising,

legalising and

deifying

it in our daily life — to unlimited horizons of intellectual,

emotional and physical planes !

Our egoistic consciousness has :

percolated,

permeated,

absorbed, and

saturated

into the very fibres of our lives, and has become our

‘second nature’ : so much so, that we have become: —

indifferent,

disinterested,

reluctant or

averse

to : —

think,

listen,

entertain, or

believe

in anything inconsistent to our ingrained and
established egoistic conception of ‘I’ and ‘Me’.

48

This egoistic sense has even : —

infiltrated,
permeated,

degenerated, and has been
misinterpreted,

in the conception and profession of so-called
Religions — so as to suit our own materialistic designs
and conveniences; thereby making the practice of
Religion : —

superfluous,
ritualistic,

showy,
self-deceiving,

hypocritical and
farce !

With such an illusive sense of ‘egoistic
consciousness’, prevailing and dominating in every
fibre of human life, we — knowingly or unknowingly —
live DUAL or TRIPLE facets of life.

And the dilemma becomes all the more painful
and tragic , when we approach religion with such
dual hypocritical mind.

Thus, we have degenerated religion into mockery
and blasphemy.

In such a degenerated environment of egoistic
consciousness, it is RARE to find a sincere soul,

49

aspiring for Divinity, with :

interest,
faith,

zeal,
resolution, and

priority of choice.

Our present state of mental and spiritual condition
is the cumulative result of our past thoughts and karmas,
spread over innumerable former lives — plus those of
present life.

Therefore, it is imperative that long periods-covering
many lives-may be necessary to : —

1. neutralise the pernicious effect of our past
karmas,

2. modify, change and transform our
consciousness, and

3. create and develop : —

keen interest,
aspiration,

strong resolution,
devotion,

faith, and
priority

for the ‘Spiritual Science’ of the SOUL.

This task of transformation of consciousness become
all the more arduous, tedious and slow in the depraved
atmosphere prevailing in the present degenerated
materialistic world.

50

It is really an uphill task to face and work against
the vicious circle of established beliefs and convictions
concerning our social and religious obligations.

Gurus, Avtars and illuminated Souls have been
warning the people against this exploitation of hypocritic
religions and spiritualism.

But our ‘egoistic consciousness’ is so deep, insidious
and pernicious — that we are easily influenced and
allured by the glittering ‘Maya’, and are liable to slip
back again and again, into the dreadful materialistic
quagmire.

All scriptures have been extolling that the simple
way to change and transform our materialistic mentality
to ‘Divine Consciousness’ is : —

1. Sublime company of illuminated Souls, i.e.,
Sadh-Sangat.

2. Meditation,

3. Unselfish Service.

4. Guru's Grace.

But the final choice lies with us, whether : —

1. We are satisfied and contented with our present
materialistic life — with all its sorrows, sufferings and
miseries,

OR

2. We desire to change for a better, sublimer,
joyful, blissful, Divine Life, under the kind, benevolent
and loving Divine WILL.

51

In spite of all the exhortations of religious and

spiritual teachers and their innumerable writings,

we consciously or unconsciously, have been

habitually : —

indifferent,

uninterested,

forgetful,

unconcerned, and

ignorant

of these sublime teachings, to our own detriment.

In a nutshell : —

DIVINE WILL

is the : —

activation,

execution,

expression,

projection,

prolification,

fulfilment, and

culmination

of the DIVINE LAW.

If we think, act and live : —

in conjunction, and

in tune

52

with the Divine WILL, we are blessed with all the

Divine attributes of

joy,
bliss,

kindness,
benevolence,

mercy,
love,

Grace, etc.

In addition, we are saved from the baneful clutches
of Maya — with all its long trail of : —

egoistic illusion,
materialistic conception,

unhappiness,
sorrow,

worries,
sufferings,

miseries, and
Karmic Law

in this life as well as the life hereafter.

In the obedience of Divine WILL, we also work our
assigned part in the Cosmic Drama — towards the
overall fulfilment of the Divine LAW — just as, all other
creatures do unconsciously.

H H H H H

DIVINE WILL

By the Author

The expression and manifestation of Divine WILL in
the Cosmos is also called ‘NATURE’.

This Nature-in its working : —

extends,
projects, and

stretches

to opposite extremes of : —

Similies versus variation
Agreement versus opposition
Harmony versus contradiction
Affinity versus hostility
Silence versus thunder
Tenderness versus coarseness
Common versus secret
Subtle versus gross
Thin versus thick
Soft versus hard
Depth versus height
Horizontal versus vertical
Life versus death

Love versus hatred
Virtue versus vice
Kindness versus cruelty
Compassion versus malice
Heaven versus hell
Good versus bad
GOD versus MAYA

All creatures of Nature possess limited intelligence
and freedom-just enough to struggle for their survival but
the basic elements of their lives are governed by their
in-laid instincts, which reflect the Divine WILL.

But human being is blessed with profound intelligence
and freedom. Hence only human beings are involved in
these extremes.

Amongst these extremes- ‘ego consciousness’ is the
most important and basic element, around which man's
life revolves.

Man is so obsessed with and possessed by the
sense of his ‘ego’ that he is unable to think or act beyond
his egoistic consciousness of ‘I’, ‘Me’ and ‘Mine’.

In other words, he is under the spell of egoistic
‘ghost’ — which will not allow him to think or act
otherwise !

This ‘egoistic consciousness’ cannot just be ignored,
denied or eliminated by our wishful thinking — as, such
fanciful ideas and hypothetic philosophies carry within
themselves the seeds of egoistic consciousness.

ii

Therefore the easiest way for this transformation is
to divert or substitute our thoughts, to sublimer
consciousness of ‘God-head’ or ‘NAM’ or ‘SHABAD’.

In this important and sublime process of
transformation, guidance and company of Illuminated
and Enlightened souls is very helpful and essential.

The expression and execution of the DIVINE WILL in
the Cosmos works in ineffable form of ‘Divine Music’.

This ‘Celestial Music’ is : —

secret,
sacred,

sweet,
melodious,

harmonious,
subtle,

exquisite,
vibrating,

thrilling,
heart-rending,

charming,
infatuating,

intoxicating, and
ecstatic

The symphony of this Celestial Music is being played
through the core of every particle of the Cosmos : —

Continuously,
without break,
eternally,

iii

without instruments,
without concert, and
without orchestra,

But human ‘ears’ cannot

hear,
sense,

realise, and
enjoy

this Celestial Music, because it is beyond the grasp of
human :

intelligence,
understanding,

rationale
learning,

philosophy, and
hypothesis.

The Divine symphony can only be : —

heard,
experienced, and

enjoyed

by our souls through :

1. Meditation.

2. Third EAR or ‘Divine intuition’.

3. Guru's Grace.

When mind is concentrated and turned inwards by
meditation, it is ushered into the Divine Realm by the
Grace of Guru, and ‘Intuitional consciousness is
awakened and developed’.

iv

Thus the Third Intuitional EAR is awakened to hear,
experience and enjoy the sweet melodious Divine
symphony within the soul.

The soul is so charmed and exhilarated with every

exquisite note,
thrilling tune and

Celestial song

of the Divine symphony ryhthem that it is exalted and
infatuated to dance to the tune of the Divine Music.

In this infatuating and ecstatic state of consciousness,
mind is so overwhelmed and infatuated by sweet, blissful
Divine symphony-that it is unable to think or act with his
own individual will, and is spontaneously TUNED to the
DIVINE WILL, and works in conjunction with the DIVINE
LAW.

Even a faint ‘intuitional experience’ of the celestial
Music can so charm and infatuate the soul, that the mind
is ushered at once into the Divine Realm and is
transmuted into an ‘instrument’ of the Eternal Divine
Music.

In other words, our mind must be : —

influenced,
inspired,

re-oriented,
grafted,

exalted,
infatuated,

intoxicated, and
magnetized

v

by the Divine Music to become an ‘instrument’ of the
Divine symphony and to act in-tune with the Divine WILL.

When our soul is awakened and illuminated with the
Divine NAM, it

percolates,
permeates and

transcends

our ‘very being’ and we are filled with Divine Love and
Bliss.

Then-we
breath in,

live in,
move in,

work with, and
have our being

in Divine Consciousness, and get infatuated and
intoxicated with Divine BLISS and LOVE.

The man is then transmuted and transformed into an

EMBODIMENT OF DIVINITY.

Like the fragrance emanating from flower, our soul
spontaneously emanates and reflects the Divine
attributes of joy, peace, Bliss and Love.

The spiritual LIFE of such a blessed soul constitutes
and reflects : —

1. Intuitional experience of Divine ‘Life Current’ i.e.,
NAM.

2. Enjoying vibrating thrill of effortless,
spontaneous inner Meditation.

vi

3. Ecstasy in the Divine BLISS OF NAM.

4. Exhilaration of the exquisite sweet melodious
symphony of Eternal Divine Music.

5. Intoxication in the rapturous bliss of captivating
Divine LOVE.

6. Infatuation of ravishing and bewitching Divine
BEAUTY.

7. Breathing, moving, living and having our being,
in the Divine GRACE.

8. Unconsciously emanating the fragrance of God's
GRACE.

9. Becoming an ‘instrument’ for the projection,
manifestation and working of Divine WILL.

10. Basking in the cosy warmth of Divine Sunshine
of NAM.

11. Living with every breath — the True, Vibrating,
Thrilling, Eternal, Universal LIVING Religion.

12. Un-knowingly reflecting and glorifying the infinite
Grace and Greatness of the LORD.

KHOJI

vii

