

heartfulness

Additional Practices
for Adepts


www.heartfulness.org

heartfulness

Point A and B

Point A Meditation

We meditate on point A to promote a feeling of universal brotherhood, leading to unity amongst all. This meditation is to be done before the bedtime prayer for no more than five to seven minutes.


For men: Fix your attention on Point A, with the thought that all the women and men of the world are your sisters and brothers. Hold your thought on this while you meditate on Point A, believing this to be true. If practiced wholeheartedly you can see its effect immediately, and this effect will be permanent.

For women: Think that all divine gifts are available to you, and that all men and women of the world think they are brothers and sisters and your thought is one with theirs.

Point B Cleaning

This process is to be done when you wake in the morning, before your morning Meditation; again only for five to seven minutes.

Fix your attention on Point B and imagine that all impurities and heaviness are going out of Point B from the front of the body. Imagine that as this process is going on, the glow of the soul begins to appear from behind.


heartfulness

Constant Remembrance

The first step is to become sensitive enough to know that we are being given spiritual nourishment during meditation, and then to make efforts to retain it, preserve it and let it grow: acquire, enliven, imbibe, become one with it, and eventually reach a state of union, or AEIOU. We secure it, so that it becomes one with us. We merge with it.

It requires only five minutes after meditation to observe ourselves within, to try to recognize and become one with our condition, savor it, enliven it and make it ours. Then it has a chance to grow. During morning meditation, we achieve a certain level of consciousness. When we hold on to it and carry on with our day-to-day activities, we retain a full grip over the morning condition with open eyes.

Try to remain in that meditative state with your open eyes. Centre yourself in your heart, be perceptive, and try to understand things with your heart. When you observe things around you, keep your attention in the heart. Let your inner radar open up. This is the habit to cultivate!

As the meditative state deepens into Constant Remembrance, the whole spectrum of consciousness remains in contact with your Center, as the substratum of your existence, and over time this underlying connection blossoms into love. The Guide comes to our aid. He is experienced and comfortable in this realm of God, so he gently shifts our attention away from 'I' towards 'we'. This 'I' and 'we' dynamic evolves and expands over time through many levels of consciousness. He is also someone with whom we can identify on the human level as we go through these levels of consciousness. The more he helps us, through his Transmission and his support, the more we appropriate his help and the more gratitude we feel towards him, as our attention moves from the gifts to the giver. This gratitude leads us to remember him more often, and after some time love also dawns. At some point we feel so much love, and we don't know how it has happened. Just as we always remember those we love, the reverse also holds true: the more we remember, the more love develops.


heartfulness

Prayerful Suggestions, including 9 p.m. Universal Payer

1. Everything surrounding us, the air particles, people, the birds, the trees ... everything around us is deeply absorbed in Godly remembrance. All are in osmosis with the Source, and developing increased peacefulness and moderation.
2. Everyone is developing correct thinking, right understanding and an honest approach to life. They are attaining rightness in action and perfection in character.
3. Universal Prayer: Meditate for fifteen minutes, thinking that everyone is being filled with love and devotion and that real faith is growing stronger in them.
4. Everyone who has craving for the Ultimate is being attracted towards Sahaj Marg.


heartfulness

Emergency Cleaning

If something happens during the day that affects us deeply, do we wait until evening to do the Cleaning to remove the effect on our system? No, we remove it then and there.

Make a subtle suggestion: “What has affected me right now is going from the back in the form of smoke.” After a few minutes, when you are confident that the impression has gone, make a firm resolution that it has really gone. Perhaps it is not possible to close your eyes, because you are in class or in a meeting, but you can still clean for a few minutes.


heartfulness

The Ten Maxims

Maxim 1

Rise before dawn and offer your prayer and meditation at a fixed hour, preferably completing them before sunrise. Have a separate place and seat for meditation. As far as possible, develop the habit of sitting in one and the same pose. Give special attention to purity of body and mind.

Maxim 2

Begin your meditation with a prayer for spiritual elevation. Offer your prayer in such a way that the heart is filled with love.

Maxim 3

Fix your Goal, which should be complete oneness with God. Rest not till the ideal is achieved.

Maxim 4

Simplify your life so as to be identical with Nature.

Maxim 5

Always be truthful, accept miseries as coming from God for your own good and be thankful.

Maxim 6

Know all people as thy brethren and treat them as such.

Maxim 7

If you are feeling wronged by anyone, do not wish for revenge. Instead, think this comes from God and be grateful.

Maxim 8

Be happy to eat in constant Divine thought whatever you get, with due regard to honest and pious earnings.

Maxim 9

Mold your behavior and way of living to such a high order as to rouse a feeling of love and piety in others.

Maxim 10

At bedtime, feeling the presence of God, repent for any wrongs committed unintentionally. Beg forgiveness in a supplicant mood and prayerfully resolve not to allow repetition of the same.

