 By Shankerprasad S Bhatt

HOW TO BE PEACEFUL IN HUMAN LIFE

In human activities there are many projects going on since early morning. It is very difficult to decide what to do and what not to do We may find ourselves feeling nervous and frazzled about our works duties during the day. We may have a busy schedule to

keep, or we might be working on a special project that leaves us feeling overwhelmed in our projects. While stressful situations can be daunting, we may want to remember that our attitudes usually determine the quality of our experiences. In our lives. If we consciously choose to keep a peaceful focus today, we will be able to concentrate on one task at a time during the day and thus release tension throughout the course of our day. This will ultimately enable us to work productively and make steady progress on our tasks. If we begin to feel frustrated or anxious again, we can simply step away from our works for a few minutes and reconnect with our peaceful mind-set and regain our equilibrium. In life.

A peaceful mind-set can enhance our focus, increase our energy, and improve our productivity in the projects undertaken by us. It is easy to forget that we have complete control over our mind-set in every situation, and our own thoughts make the biggest difference in any activity undertaken by us. Or pursued by us. By consciously choosing to remain calm, serene and peaceful regardless of the intensity of our circumstances, we give ourselves the ability to look beyond our fears and frustrations. Of life. Our focus of mind improves and we are able to work more efficiently, in all our projects while keeping our stamina strong and effective and our outlook optimistic. If we release thoughts of tension and instead adopt a mind-set of peace, serene and calm today, we will notice our workflow becoming much more smooth, steady and productive. Such attitude will help us in completing many projects one by one.

It is advisable to keep a peaceful mind if we plan to succeed in life’s projects How to be peaceful in life is a very important stage in our life To achieve is a super peaceful mind is a very important stage in life which is narrated in various scriptures of our various faiths of the world. We derive supreme Peacefulness in life by adopting a special attitude in life. By making further progress in life we achieve peace mind which will lead us towards liberation

“As stated in Bhgavat Greta “ Sri Krishna says that “ Thus always keeping the mind balanced, the mediator who has controlled the mind ,attains the peace abiding in the Self, which culminates in total liberation (Bhagvata Gita Chapter VI 15)This peace is gained as a result of the total exhaustion of all desires It is such a peace after gaining which there is no Ashanti ,no more restlessness

The supreme peace is the ultimate that everyone seeks day in and day out>only it is sought through the wrong means>Gaining of objects fulfilling of pleasures, acquiring of wealth and possessing of power are some of the means employed to gain this peace. the peace gained through such means is only momentary and restlessness of the mind and its agitations return (Reference in “ Meditation A Vision “ By Swami Jyotiramayananda President Yoga Research Foundation South Miami Florida USA Page 38)

To achieve peace of mind we have to know various ways to quiet the mind

WAYS TO QUIET THE MIND

There are ten ways to silence the mind and make it peaceful

1. It can made quiet by obtaining knowledge thus by removing ignorance of one’s self

2. The thoughts of the mind be reconsidered and real action be initiated by oneself Thus the decision of the mind is avoided.

3. Avoid the pleasures and enjoyments of materialistic life by controlling one’s senses

4. Avoid (reconditioned) the vices of mind with a view to be with the Brahman(cosmos

5. Don’t be egoist in the dealings of life by differentiating affiliation and evilness .

6. Have a good company by avoiding bad company during day-to-day dealing

7. Don’t keep Innless in everyday action or work do not have egoism in life

8. Have Vairaigy9a in all ways of life by avoiding all pleasures of life.

9. By adopting all principles stated above the aspirant reaches the stage of Samadhi in meditation practice This takes us to spiritual development by consciousness

 10 Samadhi means ‘Pragna “ (Wisdom) Samadhi means permanent satisfaction in

 life It is stage of desirelessness (no mind)

11. Laya Kriya is the last stage of meditation practice In Laya Kriya you are required

 to know the velocity of the body, perception ,mind, intelligence and field,

