

Understanding Shiva

A collection of talks on the
Mystical Lord Shiva
by
Sri Sri Ravi Shankar

Preface

A note of thanks to Sri Sri Ravi Shankar for this insightful knowledge, and for giving us a glimpse of the Shiva Tattva which is within the reach of each and every one of us.

Table of Contents

Shiva- The Cause Of All Causes

- Who is Shiva?.....[7](#)
- How can you know Shiva?.....[10](#)

Symbolism Behind The Form Of Shiva

- Significance & Symbolism.....[17](#)
- Special infographics depicting the symbolism.....[24](#)

Mantras And Chanting

- The ancient sounds.....[27](#)
- The Mrityunjaya mantra.....[29](#)
- The Rudrabhishekam.....[31](#)

Mahashivaratri

- Celebrating the Peace Within[35](#)

Shiva

The Cause Of All Causes

“Shiva is called Swayambhu - It is never
born and has no end. It is eternal.
It has always existed.

The word Swayambhu means something that
originated by itself. We cannot even say
originated, it just exists”

- Sri Sri

Who is Shiva?

Shiva can be split as *Sha+ee+va* where

- *Sha* stands for *shareeram* or body
- *Ee* stands for *eeshwari* or life giving energy
- *Va* stands for *vayu* or motion

Thus Shiva represents the body with life and motion.

If the 'ee' is removed from Shiva, it gets reduced to *sha+va* or *Shava* which means a lifeless body. Anything with Shiva is with life, and anything without Shiva is *Shava*, or without life.

So Shiva is auspicious, Shiva is potential, and Shiva is life. He is the all encompassing - the universal soul or consciousness. Realizing this Shiva Tattva leads to *Ananda* (bliss).

Who is Shiva? What is Shiva Tattva?

Sri Sri: I would ask the question 'What is not Shiva?' Is Shiva somebody? Is he a form? Is he someone sitting in some place? No! ***Shiva is the entire universe.*** He is in every atom of the universe.

Shiva doesn't have a body, he was never a person at all. To symbolize the unfathomable, the infinite divinity, and to make it comprehensible for young people, for children and others, they made a form. In fact, ***there is no form to Shiva.***

Shiva is a principle (*Tattva*) from where everything has come, everything is sustained in it, and everything dissolves into it. Shiva is the space, the consciousness.

There is no way that you can even step out of Shiva at anytime because Shiva is the summum bonum of the whole creation. That is why Shiva's body is depicted in blue because blue signifies the sky; the all pervading infinity which has no limits, and no shape.

The consciousness which is bliss and innocence, the consciousness which is the bestower of dispassion - *is Shiva*. The whole world is moving in an auspicious rhythm of innocence and intelligence - that *is Shiva*.

The permanent and eternal source of energy, the eternal state of being, the one and only one - *is Shiva*. ***The soul (of everything) is called Shiva - there is no difference between the soul and Shiva.***

It is a miracle how the same consciousness is present in every being in this creation! There is no other miracle greater than this.

It Has No Form Yet It Is In All Forms

In the Rudra-abhishekam, it is said, '*Virupe-bhyo vishva-rupe bhyash-cha vo namo namah*'.

Virupe-bhyo means, that *one* which has no form and, *Vishva-rupe-bhyo* means, yet it is in all the forms of the universe.

Everything, all forms are the manifestation of the formless Shiva. Shiva is the consciousness that present all over; it is an energy field.

It Never Began and It Will Never End

Shiva was never born and he has no end. He is eternal. He is the fourth state of consciousness, known as the 'Turiya avasta' (the meditative state), that is beyond the waking, sleeping and dreaming state.

There is a beautiful story related to Shiva. Once *Brahma* the creator, and *Vishnu* the preserver of the Universe wanted to find Shiva and understand him completely. So Brahma said, I will go and look for his head and you find his feet. So for thousands of years Vishnu went down and down to find Shiva's feet but couldn't find it. Brahma went up and up to find his head but couldn't find it either.

The meaning here is, there is no feet and no head to Shiva.

There is no beginning and no end to Shiva.

Finally they both met in the middle and agreed that they had both failed.

This universe is *Ananta vistara* (of infinite expanse). The consciousness pervading this infinite universe is also infinite and is *Agneya* (not knowable). It is only lovable.

How Can You Know Shiva?

'**Tapo yoga gamya**' (a verse from Veda Saara Shiva Stotram by Adishankaracharya). He can be known through *tapa* (penance) and *yoga*.

Through *Omkaara* you can know it, i.e., if you go deep into *Omkaara*, the primordial sound of the Universe. Om is not something that you repeat. It is something that you hear.

To understand Shiva the ancient Rishis recommended 4 steps:

- 1. **Anavopaya** - disciplining the ego
- 2. **Anava** - meditation
- 3. **Saktopaya** - activating the energy centre by centering one's attention in silence
- 4. **Sambavopaya** - freeing oneself from thought.

How can you understand Shiva?

'**Shruti Gyan Gamyah**' (a verse from Veda Saara Shiva Stotram by Adishankaracharya). He can be understood through the knowledge of the *shrutis** that you hear deep in meditation. Only through meditation; through the depth of the wisdom of the *shrutis* can you understand what Shiva is.

We have three states of consciousness – waking, dreaming and sleeping, and there is a fourth state of

consciousness where we are neither awake, nor dreaming, nor sleeping. It is a state where the mind is awake but the body is resting, and you know you are present, but do not know where you are - *this is Shiva*. And this state is experienced in meditation. If you start to enter that state where you are not dreaming or sleeping, you enter the state of samadhi, where you are free from worries.

So where should you search for the Shiva Tattva?

Search for it in-between the states of waking and dreaming, or in-between deep sleep and waking, not far away in Mount Kailash.

When you are meditating, what is the experience that you have? It is neither waking nor sleeping. That glimpse of the fourth state is what is called Shiva Tattva. When you sit and meditate, you get in touch with the Shiva Tattva deep inside you. This state gives you the deepest rest possible that you can experience. The mind becomes fresh, delicate, beautiful and innocent.

Without yoga, Shiva cannot be experienced.

Yoga doesn't mean only asanas (physical postures), but yoga is that experience of Shiva which happens in meditation.

It is when that 'wow' happens from within.

That Which Is Beyond Words

Shiva Tattva is the most beautiful Tattva and that is why it is so difficult to talk about it also. It can only be felt. It is beyond understanding but we will make a small attempt to

understand it. It is mystical as it is beyond words. In talking about the Shiva Tattva, the words go that close but they return. The mind also goes that close but it can't reach it. This is brought out beautifully by the *Taittiriya Upanishad* of *Yajur Veda*, which says, '*Yato Vaco Nivartanthe aprapya manasa saha*'.

Which means: That from which both speech and thought return without being able to understand or fathom it. That which cannot be described or even imagined.

There are some verses in Sanskrit in which Shiva's description is so beautiful.

**'Namami-shamishan nirvan roopam, vibhum vyapakam brahma-
ved swaroopam. Nijam nirgunam nirvikalpam niriham
chidakashmakashvasam bhajeham.'**

(Opening verses of the Rudrashatakam - An Ode sung in the glory of Lord Shiva, by Shri Goswami Tulsidas)

It is the lord, it is the most powerful, it is all over, spread everywhere. There is no place that it is not. It is that space, that consciousness where all the knowledge is present. It was never born and it has no attributes. It is a state of Samadhi where there is nothing, just the inner sky of consciousness. That is what is Shiva.

Visit link: www.artofliving.org/what-is-shiva to listen to the above chant

The Entire Range Of Creation

Shiva comprises of the entire range of creation. Creation is full of opposites. So on one hand he is considered *Shweth vastra dhaara* (wearing white clothes) and on the other hand, he is *Krishna Varna* (meaning he is dark). That is darkness and light together, and dance and meditation together.

He is the Lord of the Universe and yet he doesn't have anything. Not even a piece of cloth or jewellery. He is the Lord of the Universe but he doesn't wear anything- he is naked.

So Shiva Tattva binds the dynamism of the beautiful dance and stillness of meditation. He is *Rudra* or the fierce on one side and *Bholenaath* or the most innocent on the other. Innocent and intelligent; furious and yet so compassionate. We say, '*Karpura gowram karuna avataram*', meaning the embodiment of compassion and on the other hand he is fiery or furious.

So Shiva Tattva is depicted in its totality through its opposites which are extremes. That's why its complete. It is whole.

Sundaresha - The Lord of Beauty

Another aspect of Shiva is beauty. Shiva is ***Sundaresha***, the lord of beauty. And also Aghora: very fearful. The fearful forms in the universe are also his forms.

Shiva is most beautiful and most terrifying. To the one who follows righteousness, he is most beautiful. To the one who creates terror in others, he is terror.

Virupaksha - The Seer, Sight and The Seen

One of the names of Lord Shiva is *Virupaksha* which means: ***the one who is formless yet sees all.***

We know that there is air all around us and we can feel the air as well. But what if the air also starts feeling you?

Space is all around us, we identify space, but what if space also recognizes and feels your presence? This happens. Only we don't know it.

The divine is all around you and is seeing you. He is the formless core of existence and the goal. He is the seer, sight and the scene.

The Form of Shiva

Symbolism & Significance

“Shiva doesn't have a body, he was never
a person at all. To symbolize the
unfathomable infinite divinity, and to
make it comprehensible for people, they
made a form”

- Sri Sri

Symbolism Behind the Form

Shiva doesn't have a body, he was never a person at all. To symbolize the unfathomable infinite divinity, and to make it comprehensible for people, they made a form.

The Crescent Moon

Shiva Tattva is where there is no mind and the moon signifies the mind. When there is no mind then how can this 'no mindedness' be expressed and how can anybody understand it? You need a little

bit of the mind to understand, experience and to express. The no-mind, infinite consciousness requires that little bit of mind to express itself in the manifest world. So, to express that inexpressible, that little mind (crescent moon) is on the head.

Wisdom is beyond the mind, but it needs to be expressed with a tinge of mind and this is symbolized by the crescent moon.

The Damru

Damru symbolizes the Universe which is always expanding and collapsing. From an expansion it collapses and then it re-expands, this is the process of creation. If you see your heartbeat, it is not just one straight line but it is a rhythm that goes

up and down. The whole world is nothing but rhythms; energy rising and collapsing to rise again. So the *damru* signifies that. Look at the shape of the *damru*, from expansion it collapses and again expands.

The *darmru* is also a symbol of sound. Sound is rhythm and sound is energy. The whole universe is nothing but a wave function, it is nothing but rhythms. What does quantum physics say? It says the same thing – the whole universe is nothing but rhythms. It is just one wave (**Advaita**). So the *damru* signifies the non-dual nature of the universe.

The Serpent

A state of samadhi where there is nothing, just the inner sky of consciousness, is Shiva; where there is alertness and no action. To describe this *alertness* they put a snake around Shiva's neck. So the

serpent is a symbol of **alertness**.

In the state of meditation when the eyes are closed, it gives the impression that the person is sleeping, but he is not asleep, he is alert. To express this state of consciousness, a **snake** is shown around Lord Shiva's neck.

The Trishul (Trident)

Trishul represents the three aspects of consciousness – waking, dreaming and sleeping, and it represents the three *gunas* – satva, rajas and tamas. Holding a *trishul* (Trident) signifies that Shiva (the divinity) is above all the three states – waking,

dreaming, and sleeping, yet is the upholder of these three states.

The divinity is beyond the three *gunas*, but it holds the three *gunas* together.

The Bull (Nandi)

Bull has been used as a symbol of *dharma* (righteousness) from a long time, throughout the world. Lord Shiva riding on the bull simply means that when you are righteous and truthful, the infinite consciousness, the innocent consciousness is with you.

Shiva's Blue Body

Blue means like the Sky. Blue signifies the all-pervading infinity which has no limits. It has no shape. Shiva does not have a body. Shiva was never a person at all.

To symbolize the unfathomable, the infinite Divinity and to make that Divinity comprehensible to people, the ancient Rishis made a form.

Knowledge has no shape but it infiltrates each and every particle of the universe.

The whole world is filled with Shiva – *whose body is in the whole universe.*

Shiva's Third Eye

The third eye is associated with alertness and awareness.

The Shiva Linga

Lingam means identification, a symbol through which you can identify what the truth is, what the reality is. What is not visible but yet can be identified by one thing, that is *lingam*.

When a baby is born, how do you know whether the the baby is a male or female? Only through one part of the body can you identify whether this baby is a boy or a girl. That is the reason the genital is also called *lingam*.

Similarly, how do you identify the Lord of this Creation? He has no form! So then they said that there should be a sign to identify Him. So the sign, by which you identify both the male and female forms, combining them both to form one single symbol to identify the Lord who has no form or identity; who is all pervading in this entire *Brahmanda* (Creation), is **Shiva Lingam**.

Shiva Linga is very ancient, in fact the most ancient. From the form, you go to the formless, through the **Shiva Linga**. It is a symbol that is the representation of the cosmos and the creator of the cosmos, as one.

It is the **Shiva** and the **Shakti**, the two principles in the creation. The silent un-manifest and the dynamic manifestation together are represented as **Shiva Linga**.

The Shiva Tandav

The whole creation is the dance of *one* consciousness (*Shiva*). The one consciousness danced and manifested into a million species in the world. So this infinite creation is the dance of Lord Shiva or ***Shiva Tandav***.

The whole world is a place of Shiva.

Kailasa - Abode of Shiva

The abode of Shiva is in *Mount Kailasa*, and the *smashana* (the cremation ground). Kailasa means '*where there is only celebration*', and *smashana* is where there is only *void*.

The Divinity dwells in the void as well as in celebration. And in you there is void, in you there is celebration.

The River Ganga Flowing From Lord Shiva's Head

Ganga means knowledge; knowledge that purifies your soul. Head is always the symbol of knowledge. Heart is the symbol of love. If **Ganga** were to be love, it should have come out of the heart of Lord Shiva. It is coming out of the head, because it simply means knowledge.

Knowledge is liberating, knowledge brings freedom, knowledge is purifying. All these are the characteristics of knowledge.

Knowledge is also movement; motion. So **Ganga** (knowledge) has to come out of Lord Shiva's (the divinity's) head.

Vibhuti

Shiva's temple is the consciousness. ***Shiva is not in the stones or in temples, he is in the consciousness of the human beings.***

Our body all becomes ashes, ***so ash signifies the last, the ultimate.***

Vibhuti does not mean the ashes one puts on the head.

The Nataraja Form of Shiva

Union of Nature and the Divine

Nataraja is a very beautiful symbol of the union of nature and the Divine. Nataraja holds fire in one hand which represents the fire element, and a *damru* in his other hand which depicts the space element.

Many forces in the universe are represented by a shape similar to that of a *damru*, like a chromosome, or shapes of galaxies and so on. Time also is said to have a conical representation. ∞ is the symbol (shape of the *damru*) which represents infinity. Shiva's hair is open and flying representing the air element. One foot on ground symbolizing *prithvi* (earth element), another in the air. One hand is the symbolic *abhaya hasta*, symbolizing protection, and the other points to his feet, symbolizing surrender. ***With one foot already in the air, he has already***

taken a step towards the devotee while he says “You are dear to me”.

Shiva is dancing (in the form of Natraja). Life should be like this. If both feet are stuck on the ground then you cannot dance. Even to walk you need to take one foot up. *The entire creation is full of bliss. The entire creation is dancing in bliss. The entire creation is longing for bliss, and Natraja represents that Ananda Tattva (bliss) that the whole world is longing for.*

Every atom in the world is filled with the potential for action, yet it is at peace. Shiva, the principle of infinite peace and bliss is not inert. It is peaceful, yet dancing.

Underneath his feet, there is *demon* (which represents desires). So he is standing with his foot on top of desires. ***If desires eat you up then you are in trouble. Only when you rise above desires and you are dancing on it, then it is a dance of joy and bliss.***

This is not just imagination, this is the truth. This energy awakens within us and we rise in dance. This is true. The Divine energy pervading the entire creation is eternally dancing.

Significance of the form - Shiva

¹ Moon

 Wisdom is beyond the mind, but it needs to be expressed with a tinge of mind and this is symbolized by the crescent moon.

² Snake

 The snake symbolizes alertness. To express this state of consciousness, a snake is shown around Lord Shiva's neck.

³ Trident

 Trishul signifies that Shiva is above all 3 states – waking, dreaming and sleeping, yet he upholds all 3 states.

⁴ Third Eye

Alertness, knowledge, and wisdom are all related to the third eye.

⁵ Drum

 symbolizes the universe which is always expanding and collapsing. From an expansion it collapses and then it re-expands, this is the process of creation.

⁶ Bull

is a symbol of dharma (righteousness). Lord Shiva riding on the bull means that when you are truthful, the infinite consciousness is with you.

Mantras & Chanting

“Chanting in Sanskrit is beneficial
because it is the oldest language known
to mankind, and so it has a deep impact
on the consciousness”

- Sri Sri

The Ancient Sounds

Bringing You Back To the Source

Mantras are those sounds which you hear from deep within during meditation, and the aim of any mantra is to bring you back to the source.

Mantras have got certain vibrations; certain energy, and They are universal.

Even in the churches in Latin America, the word or mantra 'Marnah nath' is used which means 'My Lord'. Its translation in Latin and Sanskrit is so close. In Latin, the word used for 'Lord' is 'Nath', and in Sanskrit also the word 'Nath' means 'Lord'. So the word 'Marnah nath' which is used in Christianity is actually a Sanskrit word.

Chanting in Sanskrit is beneficial because Sanskrit

is the oldest language known to mankind, and so it has a deep impact on the consciousness.

In Vedic chanting, many times you don't even know the meaning of the words you are chanting, but it has some effect.

We cannot think that if we do some chanting, it will have no impact on the world consciousness. Every little thing has an impact on the universe because we are an integral part of this universe.

What is Japa?

When someone is in love with somebody, they go on taking their name so many times. They write their name everywhere, on the stones, on the walls, everywhere. Have you noticed this? *That is japa.*

When someone writes a letter to their lover, they write, 'I love you, I love you, I love you, I love you', so many times. Why do they do that? They could have written it only once, that is enough. But no, the mind wants to repeat it. In the same way, *when you are in love with the Divine you say, 'Om Namah Shivaya, Om Namah Shivaya, Om Namah Shivaya', and go on repeating that.* This is japa!

Significance of the 'Om Namah Shivaya' Mantra

Om Namah Shivaya is one of the most powerful mantras. Chanting this mantra builds the energy in your system and also clears the environment. (This mantra is not only limited to Hinduism, as Hinduism is not a

religion but a way of life). People have been chanting this mantra for thousands of years.

Om Namah Shivaya, these words are very important because 'Na', 'Ma', 'Shi', 'Va', 'Ya', these five letters indicate the five elements – Earth, Water, Fire, Air and Ether and 'Om' is the sound of the universe. 'Om' means peace and love. So the 'Om Namah Shivaya' chanting is done to harmonize the five elements in the environment. When there is peace, love and harmony in all the five elements, then there is bliss and there is joy!

Q: Why do we chant 'Om Namah Shivaya' 108 times?

Shiva is the master of all the planets. That is why 'Om Namah Shivaya' is chanted 108 times. 9 planets going through 12 houses creates different effects. To magnify the positive effects and reverse the negative effect one does the *japa* of 'Om namah Shivaya' 108 times.

The Mrityunjaya Mantra

“Om trayambakam yajamahe sugandhim pushṭi
vardhanam urvarūkam-iva bandhanan
mṛtyormukṣiḡa mamṛtaṭ”

Markandeya Rishi chanted this mantra. This is one of the most revered mantra in the Vedic tradition. After the Gayatri mantra is the Mrityunjaya mantra and there is a history behind this.

'Mrityu' means 'death' and 'Jaya' means 'Victory over' (death). Death is for what? Is it for the soul or the body? Soul has no death. It goes from body to body, and body changes all the time. Every day, our body is changing. Every moment, so many cells are dying and new cells are being born. Our body is a township. Like in a town new children are being born every day and some old people are dying, same thing is happening in our body.

Mrityunjaya here means victory of the mind over the ephemeral, and leaping on to the eternal.

When the mind realizes that *I am the eternal being*; that there is something in me that is not changing, then there is no fear.

Fear is one of the signs of death. When you win over the fear and win over the small mindedness of identification with the

perishable then you move to the imperishable. ***When you identify with the imperishable, you have won over death as death is only for the perishable and perishables will anyway perish.*** We are a combination of both (spirit and body). Our spirit is imperishable and the body is perishable. Often our mind is attached to the perishable and it feels it is dying. ***Mrityunjaya mantra takes our mind from the limited identity to the unlimited identity***, i.e., 'Shivoham', which means, I am part of Shiva. ***I am Shiva.***

In it is a prayer to Lord Shiva: *Let Shiva make me strong. Let him give me relief from the bondage.* The desire to be free from bondage takes you out of bondage.

The Rudrabhishekam

Rudrabhishek is an ancient chanting which was downloaded from the *Akasha* (space). When the ancient sages sat in meditation, they heard these sounds (of the mantras), and they started transferring to other people what they heard (and that is how the Rudrabhishek become known to mankind).

The effect of Rudrabhishek is, it creates positive energy and removes negative vibrations.

The main thing is the vibration, that is it. If you ask me, 'Do you know the meaning of all the chants? I will say, 'I also don't know.' It's the vibration of the chants that is more important than the meaning. When Rudrabhishek happens, nature flourishes; nature becomes joyful and happy.

Mainly, it creates more positive vibrations; more so when

people are meditating.

First Part of Rudrabhishekam

There are two parts to Rudrabhishekam, the first part says, 'Namo, namo, namo, namo'.

Mana means *mind*. The word *mind* in English comes from the Sanskrit word *Mana*. *Nama* is the reverse of the mind. *The mind going to its source is called Nama*.

When the mind goes outside

to experience the world, it is *Mana*. When the mind goes back to its source, it is *Nama*, and when it goes to its source what does it find? It finds that *everything is made up of one consciousness*.

Today, scientist are talking about the *God Particle* – the one particle by which everything has been made. Thousands of years ago the Rishis said the same thing, that everything is made up of *one thing*, and *that* they called *Brahman*.

That which is neither male nor female, which is nothing but a Tattva (Tattva means principle), by which everything is made, is called *Bramhan*. And when that *Bramhan* becomes personal, it is called *Shiva Tattva* – *the innocent divinity that is in everything*. That is why we say, 'Namo, namo!'

In the trees, in the greenery, in the birds, even in the thieves, and in a dacoit, everywhere, it is the same *one* principle that present.

The Second Part of Rudrabhishekam

Then, the second part will say, 'Chame, chame, chame, chame.' You have heard this, isn't it?! This means, '*Everything is in me*'.

'Me' in English comes from the Sanskrit word '*Ma*', which means '*Myself*'. '*Ma Ma*' means '*For Me*' and '*In Me*'. So, everything is in terms of '*Myself*'.

The second part is 'Everything is for me, and everything is in terms of me.

Even for the numbers they say, '*Ekaachame*', which means, one, two, three, four, they are all my form.

Like that, '*Sugamchame*', happiness for me!

'*Abhayanchame*', fearlessness, happiness, health, all the good things in the universe, let them all come to me, and they are all part of me. That is it!

As this is being chanted, usually milk and water runs through the crystal, drop by drop. This is the ancient method. It is done with water, or by putting herbs in fire.

Q: Why is Rudrabhishekam Done on Monday?

When done on Mondays it is even more special. Monday is the day of the moon, and the moon and mind are connected.

Mantra, mind, moon, they are all connected somewhere. So in India, it is a tradition to have this chanting in the Ashrams every Monday.

All the five elements are used in pooja. Pooja means honoring all the elements. So, fire, water, incense sticks, fruits, flowers, rice, whatever nature has given to us, those things are used (for worship) along with the chanting.

Just doing it as a ritual is not that effective because it is said that *the Veda Mantras are effective when people are awake from within*; for them, these mantras have more meaning. So, these mantras help you to go deep into meditation.

Mahashivaratri

“Shiva is the soul.
Your true nature is Shiva, and Shiva is
peace, infinity, beauty and
the non-dual one.
Ratri means ‘to take refuge’.
Shivaratri is taking refuge in Shiva.
It is celebrating the Shiva Tattva within
oneself.”

- Sri Sri

Mahashivaratri

Celebrating the Peace Within is Shivaratri

Mahashivaratri is the day when the Shiva Tattva touches the earth. The consciousness, the aura or the ethereal world which is always ten inches above the material ground, touches the earth element on the day of **Mahashivaratri**. *It is the wedding of the material with the spiritual.*

According to the Shiva Purana (ancient texts praising the divine through divine stories), when Parvati asked Shiva, what pleases him the most, He is supposed to have replied, 'The 14th night of the new moon of the month of Phalgun is my favorite day. It is known as Shivaratri'.

Shiva is the soul (of everything) – there is no difference between the soul and Shiva.

Your true nature is Shiva, and Shiva is peace, infinity, beauty and the non-dual one.

Ratri means 'to take refuge'. Shivaratri is taking refuge in Shiva.

Ratri (which translates as night) is that which gives you rest, or peace.

Three types of peace are needed:

1. Material peace.
2. Mental peace and
3. Peace in the soul

If there is disturbance around

you, you cannot sit and stay peaceful. You need peace in your environment.

You also need peace in the body and mind, and you need peace in the soul.

You may have peace in the atmosphere, you may enjoy good health, and you may have peace in the mind to a certain extent, but *if the soul is restless, nothing can bring you comfort*. So that peace is also essential.

Only in the presence of all the three types of peace can there be complete peace. Without one, the other is incomplete.

Shivaratri is taking refuge in the divine consciousness which brings peace and solace to all layers of consciousness. So resting in the Shiva Tattva is Shivaratri.

When the mind, intellect and ego rests in the divine that is the real rest, and the deepest rest. This is why it is very useful for people to meditate on this day.

A Day for Meditation

Shivaratri is like a new year for a saadhak (seeker). It is considered as an auspicious day for spiritual growth and material attainment.

The night on this day, when the constellations are in some particular position, is very auspicious for meditation. And so ***it is very useful for people to keep awake and meditate on Shivaratri.***

In ancient times, people used to say, 'Okay, if you cannot do every day, at least one day in a year, on Shivratri day. Do meditation and keep awake'.

Wake the Divinity that is deep within you - this is the message. The Divinity is within you, let it wake up!

A Day For Fasting

Not eating too much, eating light and doing more meditation on this day helps in fulfillment of desires - this is the ancient belief. *Like a sponge in water (a rasagulla in syrup), when mind and body is resting in the Shiva Tattva, small wishes get fulfilled*

effortlessly. That doesn't mean it doesn't happen on any other day. At any time when your heart is open and your mind is calm, prayers do get answered.

People usually eat very light, some fruits or something and fast. I don't recommend you fast without anything. Take some fruits or some light easily digestible food and spend the day awake and meditate at night. You don't need to do meditation all night, just for some time.

Many devotees, in order to bring a balance between the three Gunas (i.e., Sattva, Rajas & Tamas), fast on this day.

A Day For Chanting Sacred Hymns

Shivratri day is celebrated with Rudrabhishekam (singing of the ancient Vedic mantras which is accompanied with a ceremony of washing the Shiva Linga with milk, curd, honey, rose water, etc).

Do you know, when we chant the Vedic mantras, these mantras bring a big change in the environment. It brings purity in the environment. sattva is increased, bad karmas are destroyed and nature celebrates. That is why this ***Rudrabhishekam has been performed for many thousands of years for the well-being of all.***

'Let there be timely rain, let there be a good harvest. Let there be health, wealth, wisdom, and liberation', with these prayers it is performed.

***To strengthen one's connection to the Divine,
Rudrabhishekam is performed.***

Read:

Sri Sri's Message on
Mahashivaratri 2015

This eBook has been put together by
volunteers of the Art of Living
webteam. To receive regular updates
on discourses by Sri Sri Ravi Shankar,
you can subscribe at
www.artofliving.org/knowledge.

For any suggestions or feedback,
please write to us at
wisdomfromsrisri@gmail.com

THE ART OF LIVING

www.artofliving.org/what-is-shiva